

RANCHO BODEGA HISTORICAL SOCIETY

DID YOU KNOW?

Bodega Bay Post Office
Firman Candel, an energetic immigrant from Alsace Lorraine, arrived in the 1880s and built a saloon and dance hall. He applied to the US Government to establish a Bodega Bay post office. His application described a steamer landing and store. The 75 local inhabitants wanted the name, "Sunset," but the US Post Office authorized our first post office under the name "Bay" in October 1885. The name was changed to Bodega Bay in 1941. - *Coast Navigator 2019*

Calling All Volunteers Fisherman's Festival

- 1) Pick a day: May 4th or 5th Saturday or Sunday.
- 2) Pick a shift: 9am-1pm or 1-5pm Saturday or Sunday.
- 3) Email Susan Teel with your information.
(tellsus@gmail.com)

Thank You !! When you volunteer at the Fish Fest on behalf of Rancho Bodega Historical Society, you are not only getting free admission and a \$5 food voucher, you help RBHS. The more volunteers we provide the larger the donation we receive from the Fish Fest.

Faces of Bodega Bay

a joint project of John Hershey Photography and
the Rancho Bodega Historical Society

FREE SPECIAL EVENT • FACES OF BODEGA BAY
Saturday & Sunday, April 27th & 28th • 10am - 4pm
Bodega Bay Grange Hall • 1370 Bodega Ave • Bodega Bay

FACES OF BODEGA BAY is a photojournalistic record of people in our small town: school kids, surfers, shop owners, fishermen, restaurant workers; a whole gamut of people who live and work in Bodega Bay and help make it the wonderful community that it is.

Photographer John Hershey pairs his "environmental portraits", portraying local residents in their natural environment, capturing their character through their surroundings; paired with a short biography of the each person, written by members of the Rancho Bodega Historical Society. In addition to the photo exhibit, there will be a Pop-Up Cafe, featuring coffee, tea, and pastries, with proceeds to go towards a new, code-compliant kitchen for the Bodega Bay Grange.

FACES OF BODEGA BAY project is made possible by the generous support of members of Rancho Bodega Historical Society and the Bodega Bay community. We were fortunate to receive a gift by the videographer, Jason Windsor, who produced a 4 minute video of the behind-the-scenes making of the project. <http://tinyurl.com/Faces-Bodega-Bay>

With special thanks to John Hershey, Darris (Mama Loves the Beach) Nelson, and Robin Rudderow for their hard work, dedication and energy to produce this wonderful exhibit that is a treasured piece of Bodega Bay.

FACES OF BODEGA BAY

Fire Chief Sean Alan Grinnell

Interview by Adri Boudewyn

Here in Bodega Bay, residents and visitors alike are grateful and honored to have Sean Alan Grinnell as a well-qualified, dedicated Fire Chief. At the time of his appointment in 2002, the position had been filled seven times in just 10 years. Sean remains a welcome, respected and stable change to the old revolving door. He earned his current role as a certified Chief Fire Officer with many successive steps of training, experience and education including a BS degree in Fire Service Administration followed by ongoing continuing education and training.

The Bodega Bay Fire Protection District (BBFPD) covers a 34 square mile area. The ambulance service area is even larger. It is the only fire department in the area that is a combination of both paid and volunteer firefighters. And Bodega Bay is only one of four towns in the County providing paramedic services and transportation. The crew is unique in other ways too. Special training and talents are required for surf, water and cliff rescue. Our Chief has enjoyed the honor and privilege to train and launch successful careers of aspiring fire fighters but retaining talent in Bodega Bay presents a challenge.

Given the unusual talents and capabilities in this remote area, The Chief's largest challenge is uncovering funding to maintain the current service level. The Bodega Bay community works to support the Fire Department with various fund raisers including Crab Feeds, professional comedy and music productions and for the past ten years, the local Cabaret at our Grange Hall where Sean played an active role.

Today, BBFPD employs 14 full time firefighters and EMS personnel, has 12 volunteers, two interns and four par-time employees. On site and on call 24 hours a day, shifts are now covered by four people for 2 days or 48 hours, with 4 days or 96 hours off.* When duty calls outside Bodega Bay, our local firefighters heed the call. Major fires such as the disastrous Tubbs fire in October 2017 which burned 36,432 acres and destroyed 5,300 structures between Calistoga and Santa Rosa, was aided by Bodega Bay water tenders, an engine and ambulance for time frames ranging between 24 hours for the staffed ambulance and two water tenders for 7 days. While his crews were fire fighting elsewhere, the Chief covered bases in Bodega Bay. Grinnell says the Santa Rosa fire "made all of us even more diligent with inspections and proactively reaching out to residents."

Born in Santa Rosa, growing up near Bloomfield Road and later living in East Santa Rosa, Grinnell visited Bodega Bay as long as he can remember. His entire career has taken place in Sonoma County beginning in East Santa Rosa at Rincon Valley in 1988.

He and his wife Patricia are proud parents of four children, Joshua, Holly Ali and Thomas. Holly is following in her Dad's footsteps pursuing a career to be a firefighter/paramedic. Sean encourages her to seek her education before beginning her working career. She followed his advice and in her senior year undertook her first EMS (Emergency Medical Services) class at Santa Rosa Junior College. She graduates High School in 2019. Sean learned the hard way and doesn't want his family to miss out. Waiting until he had a full-time job and a family to chase higher education, he missed a lot of family time because of work and school.

THE FACES OF BODEGA BAY

It's obvious that Sean is dedicated to his family and his work saying "I have the greatest job in the world with a variety of work, at a great location with great people and a sense of satisfaction from a job well done. I have been to other beautiful places but I always return home. Nothing beats Bodega Bay."

*as of April 1, 2019 (no foolin'!) ●

**Come see portraits of Chief Grinnell and his crew at the FACES OF BODEGA BAY
at the the Grange Hall on April 27 & 28th • 10am-4pm**

A regular appearance in our quarterly newsletter, The Faces of Bodega Bay is a photojournalistic record of people in our town: school kids, surfers, shop owners, fishermen, restaurant workers; a whole gamut of people who live and work in Bodega Bay and help make it the wonderful community that it is. These "environmental portraits" portray the subjects in their natural environment, capturing their character and telling their story through their surroundings.

FACES OF BODEGA BAY Project by:

John Hershey, photographer
hersheyj@mac.com

Robin Rudderow, archivist
rbhs@bodegamoon.net

Spud Point Marina and the Bodega Bay Dream

On Bodega Harbor, the building of Spud Point Marina meanders through a maze of 52 years of bureaucracy on the County, State and Federal levels. It began in 1933 and ended with the opening of the Marina in 1985. Unfortunately, the opening was followed immediately by the collapse of the local fishing industry. A picture emerges of the tremendous effort it took to get Spud Point Marina built and the despair of watching the bottom fall out of the commercial Fishing Industry and its impact on the Marina and the Bodega Bay Community.

Commercial fishing was the primary industry in Bodega Bay for at least 100 years, with the Smith Brothers selling fish to Paladini, a fish marketing company in San Francisco in 1919. Sport fishing has always been popular as well and has brought visitors to the Sonoma coast since the 1920s. Over the next 25 years, the inner bay was developed with wharves, small private marinas, fish canneries, restaurants, cafes, motels, gas stations and markets to provide the necessary services to Bodega Bay residents, fishermen and visitors. These included the Smith Brothers, the Tides, Shaw's Marina (Porto Bodega), Mason's Marina, Meredith Fisheries (defunct) and Lazio Fish Company (defunct) to name just a few. Bodega Bay was also becoming a tourist and weekend destination.

In the 1930's the salmon and crab catch off Bodega Bay was one of the most plentiful in the state and commercial fishing was booming. The inner harbor was basically a mud flat, navigable only at high tide, and most boats anchored in the bay or lined up around Campbell Cove. Many boats were destroyed in the bay during storms because of a lack of safe moorings and no breakwater. At the height of fishing season there could be as many as 400 commercial boats tied up in the bay. As early as 1933 the Santa Rosa Chamber of Commerce sent a letter to the State Division of Fish and Game endorsing a proposal to dredge a safe channel at the entrance to Bodega Harbor and urged them to recognize the importance of the project in the interest of the fishing industry in the County. Three years later in 1936, The North Coast Council of California State Chamber of Commerce formed a

committee to gather data for a proposed development of the harbor at Bodega Bay to convince the Army Corps of Engineers of the importance of the project. The Committee's final report asked for the construction of a landing wharf, facilities for icing and packaging the catch and dredging a channel. The County's request for Federal assistance was finally answered in 1938, with authorization for the US Army Corps of Engineers to dredge a three mile channel with turning basins and to build jetties to make the harbor usable by small craft. The project was completed in 1943.

The dream of a fully functioning port marina in the harbor to serve the needs of the fishing industry, which is the backbone of Bodega Bay, stayed in the hearts and souls of the local fishermen. They did not give up their dream even though, after the original dredging in 1943, development stalled.

In 1951 the State granted 1200+ acres of Bodega Harbor tidal and submerged lands in trust to Sonoma County with the condition that the harbor be substantially improved within 10 years or it would revert to the State. This produced conflicts over tideland rentals between lessees. The County was supposed to establish rental fees and other policies for tidelands use, but it never did address this issue.

In May of 1952, a meeting was held at Roy Faught's boat shop attended by some 25 local fishermen. They voted on three actions that needed to be taken in order for them to make a living. "1) dredge the channel, 2) establish protective tariffs to protect local fishermen from their competition, 3) immediate investigation of apparent price-fixing by dealers."

The Bodega Bay Grange was instrumental in fostering the development of the harbor and the fishing industry. It is also a community service organization and has contributed to the Bodega Bay community as a whole in many ways. In 1953, the year after it was formed, they held the first Grange Cioppino Crab Dinner as a community fund raiser. It continues today as an annual event, and provides funding for local High School student scholarships.

FROM THE ARCHIVES by Sue Tichava

There were no more improvements and nothing moved forward on a public marina in Bodega Bay until 1956 when the Sonoma County Planning Commission approved a master plan to develop harbors at Bodega Bay, Petaluma River and Sonoma Creek. Bodega Bay received a high priority and was the only plan authorized.

Two years later in January 1958 The Press Democrat ran an award-winning series by Fred Fletcher, called **“The Bodega Bay Dream”** in which he blasted the County for sitting on the master plan for two years and “allowing it to gather dust.” Now, time was running out. In 1961 the tidelands would revert to the State and any opportunity for local development would be lost. Fletcher’s series had a tremendous impact on Sonoma County. Within a year, the University of California announced interest in locating a marine lab on Bodega Head, County Supervisors established a harbor commission to activate the Master Plan for Bodega Bay, PG&E announced interest in placing a nuclear power plant at Bodega Bay, U.S. Coast Guard announced plans for a station at Bodega Bay, and the County received a grant for small craft development. Local fishermen and their wives realized the need to get themselves organized to help their industry

prosper. One of the first steps happened when the Bodega Bay Grange was organized on Feb. 28, 1952 with a membership of 115. The Grange was now part of a national organization through which it would have a political voice in matters pertaining to the harvest of the ocean and the need to improve the economic conditions of the fishing industry. It was the 4th fishing Grange organized on the Coast.

Around 1960 developing the harbor got complicated, mired down in political, environmental, and bureaucratic policies involving multiple local, State and Federal agencies, who seemed to be working against each other. Progress was at a crawl, with activity parsed about 10 years.

In 1963, Alfred Hitchcock’s famous film, *The Bird’s*, was filmed in Bodega Harbor drawing attention to the scenic port.

In 1970 a feasibility study was funded by the US Economic Development Administration (EDA) to study the employment opportunities in commercial and sports fishing in Bodega Bay. The results of the study recommended building a marina with 200 berths and associated services to meet the current (1970) and

FROM THE ARCHIVES by Sue Tichava

future needs of fishermen in Bodega Bay.

First Catch-22: In 1970 there was no sewer system nor adequate water supply around the Bay. Up until this time, raw sewage was dumped right into the bay. This was solved with the development and building of Bodega Harbour Estates. The developers were required to put in a sewer system and expand both water and sewer hookups to include the Harbor and Bodega Head.

In 1976 County Supervisors applied as lead agency for State and Federal funds to construct a \$4.7 million small craft commercial harbor at Bodega Bay. In 1977 President Carter approved \$100,000 to study 14 small craft harbors in California and Bodega Bay was one of them. In 1978 Gov. Edmund Brown approved construction of Spud Point Marina for commercial and sports fishing berths.

Second Catch-22: the new Marina must include pleasure crafts in order to get funds from the State Department of Navigation and Ocean Development. Under (then) current law, the California Coastal Commission could not permit harbor expansion unless it was exclusively for commercial boats. This required a bill in the State Assembly to amend the Coastal Act to allow Spud Point to be developed. It passed.

In 1979 funds were again jeopardized when the State Boating and Waterways Commission raised the interest rates on harbor projects. Berthing rates would have to be raised. In 1980 The Commission approved a \$60,000 planning loan for environmental studies regarding dredging spoils, and the EIR was approved which cleared the path to apply for a construction loan.

Third Catch-22: what to do with dredging spoils. Not only would there be the dredging spoils from the project, but the channel was (is) on an 11 year schedule for maintenance dredging. Up until this time, the spoils were dumped around the Bay at various sites on shore. In 1980 the North Central Coast Commission gave its approval for the marina to be built, but they required a feasibility report on off-shore dumping sites. The County did not comply and continued dumping the dredging spoils on-shore. It was not until the 2004 dredging that the issue was resolved and the spoils were approved for off-shore

dumping in a San Francisco Deep Ocean Disposal Site. **Spud Point Marina was finally built and opened in 1985** at the cost of \$8 million, financed by State and federal grants.

Fourth Catch-22: Spud Point Marina has never been able to pay its bills. Since 1985 it has been under threat to be taken over by the State. In 1987 the future looked rosy for the Marina but that was soon to change as the west coast fisheries began to decline from which it still hasn't recovered.

By 1989 the Marina had a budget deficit and the salmon season was poor. In 1990 the Marina had to raise its berthing fees. By 1994 Spud Point was \$8 million in debt and the State wanted to take over title to the Marina. By 1997 the debt had risen to \$11 million. In 2000 a new business plan for the operation of Spud Point Marina was introduced but the County rejected the plan claiming that even when berths were full and they were selling ice and fuel, the Marina still couldn't pay its monthly bills and state loan obligations. By the 1990's the fishing industry had shrunk because of drought, poor seasons and new restrictions to protect fish populations and the County refused to underwrite the operation. In 1998, California suspended interest on the (then) \$12 million loan.

In 2007 Spud Point Marina and the State Department of Boating & Waterways finalized a settlement agreement, by which the State agreed to a one-time payment and 15 annual payments.

Today, Sonoma County Regional Parks manages not only Spud Point Marina, Doran and Westside parks and campgrounds, in 2012 it took over Mason's Marina and the Sport Fishing Center at Porto Bodega.

In 2017, The US Army Corps of Engineers paid \$4.285 million for maintenance dredging of the interior channel of Bodega Bay. The Marina continues to be in debt. Its future is unknown and the County is still undecided what to do to with this gem of Bodega Harbor. The newest Catch-22 is to how make Spud Point and Mason's Marinas pay for themselves without jeopardizing the fragile environment. Is there a new dream for the future of Bodega Bay?

Our sincere thanks to our Advertisers, Supporters, Donors & our new members

ROBIN RUDDEROW
Attorney at Law
ESTATE PLANNING
WILLS AND TRUSTS
Bodega Bay 415-298-6925 cell
rrlaw@bodegamoons.net

D. REN BROWN
PO Box 156
1781 N. Highway One
Bodega Bay CA 94923
phone: 707-875-2922
email: rbc4art@renbrown.com
web: www.renbrown.com

The REN BROWN COLLECTION

BUSINESS SERVICES UNLIMITED
ph. (707) 875-2183
fax (707) 875-2952

OPEN M-F 9-5
UPS: 3 PM • FEDEX: 2 PM
Packing & Shipping
Full Service Copies - Color / B&W
Bookkeeper • Secretarial Services
NOTARY PUBLIC
PO Box 115 • 1400 N Hwy 1
Bodega Bay, CA 94923
www.bodegabaycopy.com
email: shonaweir@mac.com

Bluewater Bistro
www.bodegaharbourgolf.com
707-875-3513

John Hershey Photography
Bodega Bay Photographer
hersheyj@mac.com
www.jhersheyphoto.com
PO Box 477
Bodega Bay CA 94923
415-279-9649

Bodega Coast Inn & Suites
www.bodegacoastinn.com
521 Coast Highway 1, Box 55
Bodega Bay, Ca 94923
Phone: 707-875-2217
800-346-6999
Kevin & Tammy Kingsley
Innkeepers
innkeeper@bodegacoastinn.com

A FRESH & UNIQUE APPROACH
to gift giving from the
Bodega Landmark Studio
A REGIONAL FINE ART & CRAFT CENTER
on the corner since 1986
• open daily 10:30-5:00 • Closed Tues. & Weds. • 876-5477

Ginocchio's KITCHEN
BBQ Bakery Pasta
If you love us...
f i yelp
707.377.4359
1410 BAY FLAT RD • BODEGA BAY CA 94923
www.GinochiosKitchen.com
GinochiosKitchen@gmail.com

coastalcoverups
Sharon Corbett
Custom Textile Fabrication
Slipcovers & window treatments
PO Box 717, Bodega Bay, CA 94923.
tel/fax (707) 875 9419
slipcovers@att.net
www.coastalcoverups.com

BECOME A MEMBER !! Enjoy the history of Rancho Bodega? Please join us. To subscribe for a year and receive the newsletter ... it's just \$15 individual (\$20 family) and supports the stories of Bodega Bay. Email Robin Rudderow for details.

NEW MEMBERS

Jim & Eileen Clegg, Michael & Barb Trapani

Thank you to all of the RBHS contributors who made our **FACES OF BODEGA BAY** fund raising campaign a big success! Your generous contributions by check and online through the **FACES Go-Fund-Me** site allowed us to exceed our goal !!

BOARD MEMBERS

Secretary

Susan Teel
Teelsus@gmail.com

Treasurer

Linda Mark
LJMark2@comcast.net

Archivist

Robin Rudderow
rbhs@bodegamoons.net

Newsletter

Melinda Pahl
Melinda.Pahl@comcast.net

Webmaster

John Maestri
JohnMaestri@comcast.net

Member at Large

Ren Brown
rbc4art@renbrown.com

Rancho Bodega Historical Society, Inc. is a 501(c)(3) nonprofit corporation
PO Box 1027, Bodega Bay CA 94923

Spring 2019 - Rancho Bodega Historical Society - 7

Rancho Bodega Historical Society
PO Box 1027
Bodega Bay CA 94923
www.RanchoBodega.org

IN THIS ISSUE

Fire Chief Grinnell

Chief Sean Grinnell, father of four children, has spent a third of his life as the fire chief of the Bodega Bay Fire Protection District.

Spud Point Marina

Read the story of Spud Point Marina in Bodega Harbor meandering through a maze of 52 years of bureaucracy on the County, State and Federal levels. It was finally built and opened in 1985.

SPRING EVENTS

ATTEND: The Pacific Maritime Communities of the Sonoma Coast April 18th Thursday doors open 6:30 pm, presentation 7:00-8:30 pm, Museum of Sonoma County, 425 Seventh Street, Santa Rosa. Our coast has been home to a diverse range of communities who have made their living from the sea, from the earliest ancestral Coastal Miwok, Kashaya and Pomo peoples to a succession of Russian, Spanish, Mexican and Americans. Presented by Dr. Margaret Purser, PhD in Anthropology from UC Berkeley. <<https://museumsc.org/events/?eid=5139>>

SEE: FACES OF BODEGA BAY April 26th & 27th Saturday & Sunday 10am-4pm at the Grange Hall. Sonoma County photographer John Hershey pairs his “environmental portraits”, portraying local residents in their natural environment, capturing their character through their surroundings; paired with a short biography of the each person, written by members of the Rancho Bodega Historical Society. In addition to the photo exhibit, there will be a Pop-Up Cafe, featuring coffee, tea, and pastries, with proceeds to go towards a new, code-compliant kitchen for the Bodega Bay Grange.

VOLUNTEER: Fishermen’s Festival May 4th and 5th Saturday & Sunday 9 am-1 pm OR 1 pm to 5 pm. Pick a shift and come on out to meet your neighbors and help your community! When you volunteer at the Fish Fest on behalf of RBHS you are not only getting free admission and a \$5 food voucher, you are helping RBHS. The more volunteers we provide, the larger the donation we receive from Fish Fest. Please let us know if: you are already scheduled as a volunteer and have designated your sponsorship of RBHS or you have a request as to where your assistance could best be used. To sign up, contact Susan Teel: teelsus@gmail.com

For more local events, visit our website. www.RanchoBodega.org/events.html