

HISTORIC RESOURCE EVALUATION

158 EDWARDS AVENUE
Sausalito, California

October 2014

Prepared by

Verplanck
HISTORIC PRESERVATION CONSULTING

RECEIVED

NOV 17 2014

CITY OF SAUSALITO
COMMUNITY DEVELOPMENT

TABLE OF CONTENTS

I. Introduction 1
II. Methods 2
III. Regulatory Framework 2
IV. Property Description2
V. Historical Context9
VI. Determination of Eligibility.....20
VII. Evaluation of Project-specific Impacts 23
VIII. Conclusion 24
IX. Bibliography 25
X. Appendix..... 27

A. 1924 Building Appraisal Form for 158 Edwards Avenue

I. Introduction

VerPlanck Historic Preservation Consulting prepared this Historic Resource Evaluation (HRE) for a property located at 158 Edwards Avenue in Sausalito's Old Town neighborhood. This HRE describes the property and summarizes its history, as well as the history of Sausalito and Old Town. The 4,410 square-foot (sf) property, which encompasses Assessor Parcel 065-269-04 (Figure 1), contains a three-level, wood-frame dwelling that began as a one-story cottage when it was initially built in 1912. It was constructed for Valdemar and Bertha Arnkil, a married couple with roots in Finland and Swede, respectively. Following Valdemar's death in 1920, Bertha Arnkil owned the property until 1948. From 1948 until 1972, it belonged to Frederic and Belle Shaw. Frederic Shaw was an architect and a model railroader. The Shaws added onto the dwelling in 1953, constructing a new enclosed porch on the east end of the structure. Beginning in the early 1970s 158 Edwards Avenue entered a long period of absentee ownership. In 1974, real estate investors James Van Tassel and William Burke significantly enlarged the dwelling with an addition designed by Donald K. Olsen, converting it into a three-unit property. Subsequent owners included the partnerships of Jeffrey Winn and Dan Costa (1975-88) and Matthias and Johanna Willmann (1988-1992). The current owner bought the property in 1992 and renovated the interior, as well as making several exterior changes in 1992-3. This HRE concludes that the subject property is ineligible for listing in the California Register of Historical Resources as a property that both lacks significance and retains only a moderate level of integrity.

Figure 1. Map showing location of 158 Edwards Avenue
Source: Marinmap; annotated by Christopher VerPlanck

II. Methods

This HRE provides a description and a history of 158 Edwards Avenue. Christopher VerPlanck, the author of this report, visited the property on August 15, 2014 to photograph and survey the building, its site, and the surrounding Old Town neighborhood. VerPlanck researched the property in local archives and government offices, including the Marin County Recorder's Office, the Sausalito Community Development Department, the Sausalito Historical Society, and the Marin County Library. For information on previous owners and occupants VerPlanck consulted Marin County directories and newspapers, including the *San Francisco Chronicle*, *San Francisco Call*, and the *Sausalito News*, census records, and biographical files at the Sausalito Historical Society and the Marin County Library. For general contextual history on Sausalito, VerPlanck utilized his firm's own *Draft Sausalito Historic Context Statement* (2013).

III. Regulatory Framework

VerPlanck Historic Preservation Consulting searched federal, state, and local records to determine if 158 Edwards Avenue had been identified in any survey or official register of historic resources. We consulted the National Register of Historic Places, the California Register of Historical Resources, as well as the Sausalito Local Historic Register. We also consulted the California Historical Resources Information System's (CHRIS) Historic Property Data File, which in addition to including properties listed in the previously mentioned historic resource inventories, includes properties under review by the California Office of Historic Preservation (OHP). 158 Edwards Avenue is not listed in the Historic Property Data File and therefore does not have a California Register Status Code. It is also not listed in the City of Sausalito's Notable Property Inventory.

IV. Property Description

A. Context

158 Edwards Avenue occupies less than 50 percent of its rectangular parcel, which measures 42' by 105'. The parcel occupies the southwest corner of an irregularly shaped block bounded by South Street to the south, Edwards Avenue to the west, Sausalito Boulevard to the north, and Second Street to the east (**Figure 2**). The subject property has frontage along both Edwards Avenue (42 feet) and South Street (105 feet). The lot slopes steeply downhill from west to east and because of this, South Street and Edwards Avenue do not physically connect, though a concrete stair provides circulation for pedestrians. The subject block is roughly triangular in shape, with Sausalito Boulevard cutting diagonally across the middle of the block. Due to its irregular shape and steep topography, the subject block contains only four properties, including a 1960s-era, five-unit condominium complex at 5 Sausalito Boulevard; a 1920s-era, shingle-clad, Craftsman-style dwelling at 11 Sausalito Boulevard; and a 1930s-era, wood and stucco-clad Period Revival-style dwelling at 15 Sausalito Boulevard. The 100 block of Edwards Avenue is lushly vegetated and because of this, as well as its steep grades, most of the dwellings on the east side (including the subject block) are only minimally visible from the street (**Figure 3**). Opposite the subject property, on the uphill side of Edwards Avenue, is a pair of 1960s-era dwellings, including 101 and 157 Edwards Avenue. The 300 block of South Street, which bounds the subject property to the south, features four properties, including two mid-block parcels not visible from the street, as well as a tremendous new Craftsman-style dwelling at 307 South Street (**Figure 4**).

Figure 2. Birdseye view of subject block
North is toward the right
Source: Bing.com

Figure 3. Edwards Avenue, looking south
Source: Christopher VerPlanck

Figure 4. South Street, looking east
Source: Christopher VerPlanck

B. General Description

158 Edwards Avenue is a three-level, wood-frame dwelling built in 1912. The 2,716-sf building contains three units, comprising a total of four bedrooms and three bathrooms. The units are floor-through flats, with the upper unit comprising the original one-story cottage and the other two units located below, including one unit in the basement, and a third unit in the rear addition built in 1974. The structure has a concrete perimeter foundation and a combination hipped and flat roof. The walls are clad in unpainted wood shingles and rustic channel siding and they are punctuated by an irregular fenestration pattern consisting of a combination of wood and aluminum; fixed, double-hung, and awning sash-windows. The dwelling was enlarged at least twice, including the addition of a horizontal extension in 1953 and the addition of a third unit at the rear of the dwelling in 1974. The interior has been altered many times, including most recently in 1992-3, when the interior of the upper unit was essentially gutted and rebuilt. Originally designed as a modest "hipped box," 158 Edwards Avenue was, prior to its alterations, characteristic of the modest workingmen's cottages that were once common in Sausalito, Mill Valley, and other communities in southern Marin County. Designed without any applied ornament, the remaining original sections of the exterior depend solely on materials, including its wood shingles and simple door and window moldings, as well as its hipped roof and overhanging eaves, for the structure's vernacular character.

C. Site Description

Because of the heavily vegetated nature of 158 Edwards Avenue and its vicinity, it was impossible to photograph the exterior elevations of the dwelling in their entirety. The primary façade, which faces Edwards Avenue to the west, is largely concealed behind a wood grapestake fence and mature trees (Figure 5). A one-story, wood-frame garage occupies the southwestern corner of the parcel, obscuring the primary façade from this perspective. The garage, a simple structure, is built of wood and clad in shingles. It has a shallow-pitched gable roof covered in rolled tarpaper (Figure 6). A gate capped by a chevron-shaped lintel provides access to the front yard, which is terraced into a series of planting beds by stone walls. A large Japanese maple, flowering jasmine, camellias, and other ornamental trees and shrubs fill the front yard and a brick patio wraps around the front of the dwelling. A concrete path/stair leads from the front yard downhill to the rear of the property, providing access to the lower units. Ferns and other decorative foundation plantings line the walkway.

D. Exterior Description

West Façade

The west (primary) façade of 158 Edwards Avenue is composed of three sections: a recessed entrance at the left (north) side, an enclosed porch at the center, and a slightly recessed bay to the right (south) of the property. The main entrance is accessed by a flight of wood stairs enclosed within a stepped cheek wall. The main entrance itself is a single-panel wood door with wrought-iron strap hinges and a 1930s-era thumbblatch lockset. The entrance is sheltered beneath wide overhanging eaves and illuminated by a suspended coach lamp fixture (Figure 7). The enclosed porch at the center of the primary façade is articulated by a single-light picture window. It too is sheltered beneath wide overhanging eaves with exposed rafter ends (Figure 8). A secondary entrance (now used as the primary entrance) is located along the south wall of this porch. The right bay is simply a shingled expanse of wall punctuated by a pair of wood casement windows. This section of the cottage used to have a shed-roofed porch that extended across the bulk the primary façade. It was removed at an unknown date.

Figure 5. Fence and gate; view toward southeast
Source: Christopher VerPlanck

Figure 6. Front yard; view toward northwest
Source: Christopher VerPlanck

Figure 7. Main entrance, looking east
Source: Christopher VerPlanck

Figure 8. Enclosed porch, looking southeast
Source: Christopher VerPlanck

South Façade

The south (secondary) façade of 158 Edwards Avenue faces South Street. It is almost entirely obscured behind a stand of bamboo (Figure 9). The original 1912 cottage, which comprises the visible hipped-roof section of the dwelling, is shingled and sheltered below the wide eaves of the overhanging hipped roof. The windows, which contain wood and aluminum-sash windows of various sizes and configurations, are arranged in an asymmetrical pattern. Though mostly obscured by vegetation, the south façades of the 1953 and 1974 additions are also visible. The 1953 addition, which took the form of a shed-roofed horizontal extension of the original cottage, is clad in rustic channel siding. The south wall of this addition is punctuated by several windows at the lower level and a door on the upper (main) floor level. The 1974 addition is a one-story addition built on the rear (east) façade of 158 Edwards Avenue. Its south façade is shingled to match the original cottage and articulated by a glazed wood door and several powder-coated aluminum casement windows.

Figure 9. South façade
Source: Christopher VerPlanck

East Façade

The east façade of 158 Edwards Avenue is mainly concealed from view behind tall hedges and ornamental shrubs (Figures 10 & 11). It faces the rear section of the parcel, where there is now a driveway, a parking pad, and a fence separating the subject property from its neighbors. The east façade is largely a product of the 1953 and 1974 additions, with the rustic-clad 1953 addition visible above and behind the shingle-clad 1974 addition. The 1953 addition is capped by a shed roof and its east façade is articulated by a large picture window divided into two sections by a wood mullion. The 1974 addition has a flat roof

capped by a rooftop deck screened behind a wood balustrade. The south façade of the 1974 addition is punctuated by a long awning-sash window.

Figure 10. Left bay of east façade
Source: Christopher VerPlanck

Figure 11. Center and right bays of east façade
Source: Christopher VerPlanck

North Façade

Because there is little clearance along the north side of the property, it is impossible to photograph the entire north façade in one view (**Figures 12 & 13**). Changes in cladding materials, an abrupt transition from the hipped roof of the original cottage to the flat roof of the 1953 addition, as well as a visible break in the concrete foundation, clearly indicate where the original 1912 cottage ends and additions begin. The 1974 addition extends east of the 1953 addition, though a portion of it is beneath the 1953 addition. As mentioned previously, the 1974 addition is shingled to match the original cottage whereas most of the 1953 addition is clad in rustic channel siding. Neither has any applied ornament. Both additions are punctuated by an assortment of window types, including fixed and operable wood and powder-coated aluminum sash windows. The original 1912 cottage was modified when the 1953 addition was built, including the installation of a solid-core wood door to access the basement unit. This door has a 1950s-era starburst escutcheon and hardware and it is sheltered beneath a shed-roofed canopy. This entrance is also flanked by wood casement windows that were probably added in 1953. Above this entrance, at the main floor level, is a large wooden picture window illuminating the upper unit.

Figure 12. North façade, looking east
Source: Christopher VerPlanck

Figure 13. North façade, looking west
Source: Christopher VerPlanck

E. Interior Description

Only the upper unit of 158 Edwards Avenue was inspected by the author of this report. Neither the 1953 nor the 1974 additions were viewed because they were occupied when the author visited the property. The upper unit, which encompasses the original 1912 cottage, contains two bedrooms, a bathroom, a kitchen, and a living room. The 1953 and the 1974 units each contain one bedroom, a bathroom, a kitchen, and a combination living/dining area. The interior of the upper unit appears to have been taken down to the studs and rebuilt in 1992-3 after the current owner purchased the property. Plans on file at the City of Sausalito's Community Development Department indicate that the interior partition walls were reconfigured and new finish materials and trim applied throughout. The living room contains a midcentury fireplace in the 1953 addition. The only other material predating 1992 is some painted wainscoting in the entrance vestibule, which likely dates to 1912.

F. Condition

158 Edwards Avenue appears to be in good condition. The property is well-maintained with no significant deferred maintenance, visible structural problems, or deteriorated building materials or features.

V. Historical Context

A. Historical Background of Sausalito¹

What is now Sausalito was historically a Bay Miwok settlement known as *Liwanelowa*. The people who lived here were part of a tribelet known as the *Huimen*. The first known Europeans to visit *Liwanelowa* were members of a party led by Don José de Cañizares, a Spaniard who arrived on the vessel *San Carlos*, on August 5, 1775. Cañizares reported that the area was inhabited by friendly natives and that it contained abundant populations of deer, elk, bear, and sea lions. He also remarked on the suitability of the area for shipbuilding, noting its deep water coves and extensive redwoods stands. The following year the Spanish crown established a military garrison at the northern tip of the San Francisco Peninsula (*El Presidio de San Francisco*); across from what is now Sausalito. Within a matter of a few years Spanish authorities sent the Bay Miwok who lived at *Liwanelowa* to *Misión San Francisco de Asís* (Mission Dolores).

Likely the first permanent non-native resident of Sausalito was an Englishman named William A. Richardson (1795-1856). Born in London, and apprenticed as a sailor, Richardson learned enough Spanish on voyages to the Pacific coast of Latin America to communicate when he arrived aboard the British whaler *Orion* in 1822. Richardson liked the San Francisco Bay, its people, and its environs and he jumped ship. Within three years Richardson had converted to Catholicism, became a naturalized Mexican citizen, and married María Antonia Martínez, daughter of Don Ignacio Martínez, the *Commandante* of *El Presidio de San Francisco*. As a Mexican citizen Richardson was eligible to receive a free land grant, and in 1827 he petitioned Governor José María Echeandía for 20,000 acres in the Marin Headlands. Unfortunately for Richardson, the Mexican government had reserved the tract for military use. Disappointed, Richardson left the area, returning in 1835 when Governor José Figueroa asked him to establish a *pueblo* at Yerba Buena Cove. After a series of twists and turns, Richardson ended up obtaining 19,500 acres on the southern Marin Peninsula. He called it "*Rancho Saucelito*," in recognition of the many willows that grew along the shoreline of what is now Richardson's Bay (Figure 14). Richardson built an adobe for his family on what is now Pine Street in New Town. He also built a wharf which he used for trading lumber, hides, and tallow produced on his ranch with visiting traders. He also outfitted whalers and sold fresh water to the residents of Yerba Buena (renamed San Francisco in 1847).

The American conquest and annexation of what is now California in 1847 put an end to its idyllic, pastoral rancho culture, especially around San Francisco Bay. In contrast to pioneers like Richardson, who fully assimilated into local society, many of the new Anglo-American newcomers who arrived during the Gold Rush disregarded Mexican laws and overran the ranchos. *Rancheros* like Richardson were forced to defend their often murky land titles against these newcomers, a process that quite literally ruined them. By the 1860s, most of the *ranchos* in the San Francisco Bay Area had been broken up into smaller landholdings, including *Rancho Saucelito*, which was incrementally sold off to pay Richardson's extensive legal bills. By the time of his death in 1856, Richardson's lawyer Samuel Throckmorton had gained control of most of the *rancho*.

¹ This section is extracted from the *Draft Sausalito Historic Context Statement* by the author of this report.

Figure 14. Map of Rancho de Saucelito, ca. 1861
Source: California Historical Society

In 1868, a consortium of 20 San Francisco businessmen purchased 1,164 acres of *Rancho Saucelito* from Samuel Throckmorton. A year later they established the Sausalito Land & Ferry Company and subdivided the steep hillsides and a narrow section of level land along Richardson's Bay in a gridiron of blocks and lots. This area, which eventually became "New Town," became the nucleus of modern-day Sausalito. Meanwhile, another node emerged at Shelter Cove; this became known as "Old Town."

Although within sight of San Francisco, Sausalito remained a tiny village for the remainder of the nineteenth century. It experienced a minor growth spurt following the opening of the North Pacific Coast Railroad in 1874. Connected to San Francisco via regularly scheduled ferry service, Sausalito became the most important gateway from San Francisco to Marin County and the entire North Coast.

By the late nineteenth century, a third node of settlement grew up around the North Pacific Coast Railroad's rail yard and ferry terminal between Old Town and New Town, an area that would become Sausalito's "Downtown." In 1887, the spelling of the town's name was officially changed to "Sausalito" and in 1893 it was incorporated as a city. During the last quarter of the nineteenth century, Sausalito attracted several hundred Portuguese immigrants from the Azores. Sausalito's Portuguese immigrants mostly earned their livelihoods as fishermen and dairymen on surrounding ranches. Other immigrant groups included Italians, who lived among the Portuguese in New Town, and English, who lived on the steep hill above Downtown. "The Hill," as it was known, became a favored haunt of wealthy English ex-

patriates and San Francisco weekenders, including the Hearsts, Spreckels, and several other prominent families.

As the southern terminus of the North Pacific Coast Railroad (reorganized as the North Shore Railroad in 1902), Sausalito remained an important transit node between San Francisco and points north. In 1903, the North Shore Railroad opened an electrified interurban line to Mill Valley and San Anselmo, opening up the interior of Marin County to the development of weekend cottages and homes for commuters. Hotels, saloons, and other attractions opened Downtown to cater to weekend daytrippers and commuters.

The opening of the Golden Gate Bridge in 1937 signaled the end of Sausalito's days as an important transit node. Passenger rail service to Sausalito abruptly ended in February 1941 and ferry service not long after. Motorists bypassed Sausalito on the new Waldo Grade (U.S. 101), threatening Sausalito with backwater status. However, the U.S. entry into World War II doubled the city's population, as thousands of defense workers made their way to town to take jobs building Liberty ships and tankers at Bechtel's new Marinship shipyard in North Sausalito. The city's population continued to grow after the war as commuters moved into several new subdivisions erected on the hills above town and in North Sausalito, which was incrementally annexed in the late 1960s and early 1970s. Tourism became the most important sector of the city's economy during post-war era, as jet-age tourism made the San Francisco Bay Area a global destination. Sausalito continues to be an important tourist destination, as well as an affluent bedroom community for San Francisco and surrounding areas. Nonetheless, despite all the growth and changes, Sausalito continues to retain much of its historical small-town character – mostly due to the activism of longtime residents.

B. Historical Development of Old Town

158 Edwards Avenue is located in Sausalito's Old Town neighborhood. Shelter Cove, the dominant physical feature of Old Town, was an important rendezvous point for whalers prior to the American conquest of California in 1846. In 1848, the U.S. Navy established a sawmill on Shelter Cove. The Navy also built a dry dock to maintain its Pacific steamship fleet. For a short time Shelter Cove was the only place in California where this kind of work could be done and it marks the beginning of a long tradition of boatbuilding and repair that continues to this day in Sausalito. U.S. Navy Lt. George F. Emmons surveyed and laid out a small town site called "Old Saucelito" at Shelter Cove in 1851. The simple gridiron plan consisted of five streets running in the east-west direction (North, Richardson, Main, Valley, and South streets) and five numbered streets running from north to south (2nd, 3rd, 4th, and 5th streets), with Water Street taking the place of 1st Street (**Figure 15**). Within a year however, Old Saucelito had been abandoned – victim of the Navy's decision in 1852 to relocate its shipyard to Mare Island. With the Navy gone, Old Sausalito became a ghost town and Shelter Cove became known as "The Boneyard," on account of its many derelict vessels littering the tidal mud flats.²

² "Memories of an Old Sausalitan," *Sausalito Historical Society*, vol. 1, no. 2, ca. 1960.

Figure 15. George Emmons' 1851 "Map of Sausalito"
 Source: California Historical Society

Old Town continued to languish for the next quarter century or so, even as New Town, The Hill, and Downtown became thriving settlements. Ca. 1870, the Old Sausalito Land & Dry Dock Company, led by realtor John Turney, purchased the still largely undeveloped town site of Old Sausalito. At this time the principal value of the isolated valley was its deep water access via Shelter Cove. Accordingly, Turney decided to build a new dry dock to revive shipbuilding and ship repair in Old Town. Unfortunately the plans failed and Old Town remained a "straggling sailor's town" with only a few houses and amenities to speak of.³ Nonetheless, in 1869, Old Town got its own school, mainly because it was too far for children to walk to school in New Town. In 1884, Old Town got its first store at the corner of 2nd and Richardson streets.⁴

³ "Memories of an Old Sausalitan," *Sausalito Historical Society*, vol. 1, no. 2, ca. 1960.

⁴ *Ibid.*

In 1887, Orson C. Miller purchased the remaining unsold portions of the Old Sausalito town site from Turney and incorporated the Sausalito Bay Land Company. Like his predecessors, Miller kept the original 1851 gridiron plan but he made several changes to make the tract more attractive to residential development. To improve access from the rest of town he built several new streets, including Sausalito Boulevard, which provided access to The Hill and Downtown and opened the steeper hillside areas to development. On Blocks 5, 9, and 13, which were bisected by Sausalito Boulevard, Miller abandoned the tightly knit 30' x 100' house lots and resurveyed them as large estate lots. He also renamed 5th Street "West Street" and added a new "paper" street east of Water Street, which he called Front Street. The 1888 tract map shows the subject property at the southwest corner of Block 5 as part of one of the larger hillside estate lots (Figure 16).

Figure 16. Map No. of 1 of the Sausalito Bay Land Company
 Subject property denoted by red rectangle
 Source: Marin County Recorder's Office

Orson was the first real estate speculator to successfully sell lots in Old Town. Residential development especially took off after the opening of the California Launch Building Company shipyard on Shelter Cove in 1890. As shipbuilding and repair became the area's most important industry, laborers bought 30' x 100' house lots in the valley and constructed cottages. Saloons, stores, and restaurants opened along 2nd and Water streets to cater to the new residents, including the Cottage-by-the-Sea, which opened at the corner of Water and Richardson streets in 1890. This business would soon be joined by Castle-by-the-Sea and the famous Walhalla beer garden.⁵ Old Town was not uniformly working-class. The Pacific Yacht

⁵ Sausalito Historical Society, *Images of America: Sausalito* (Arcadia Publishing: Charleston, SC; 2005), 12.

Club occupied two blocks near South and Front streets, and wealthy weekenders developed estates along Sausalito Boulevard, Alexander Avenue, and Central Avenue. Old Town continued to grow during the first decade of the twentieth centuries, especially after the 1906 Earthquake, which attracted dozens of new residents to the area. A photograph taken of Old Town in 1906 illustrates a mixture of housing types, ranging from simple hipped-roof cottages in the valley to elaborate Eastlake and Queen Anne estates on the hillsides. South School occupies a prominent place overlooking the valley (**Figure 17**).

Figure 17. View of Old Town in 1906; view toward northwest
Source: Sausalito Historical Society

C. Development of 158 Edwards Avenue

James H. Hatch

The earliest known owner of 158 Edwards Avenue was a man named James H. Hatch. Hatch, a native of Vermont born in 1839, was a San Francisco dentist. It is not known when he purchased the property, or whether he purchased the entire block or just the 42' x 100' property. It seems unlikely that Hatch ever built any structures on the property; he never appears as a resident of Sausalito in census records or Marin County directories. Unfortunately Sanborn maps do not shed any light; neither the 1897 nor the 1901 Sanborn maps covering Sausalito illustrate Old Town. On later updated maps from 1919 and 1945 the subject property is just off the map.

Construction of 158 Edwards Avenue⁶

On October 6, 1911, James Hatch sold the subject property to an immigrant from Finland named Valdemar Arnkil.⁷ After purchasing the property, Valdemar Arnkil commissioned a contractor to build a cottage for himself and his new family. No building contract for the Arnkil's new house survives in either City or County records, but it was certainly constructed in 1912 as a one-story, single-family dwelling. As originally built, the Arnkil's home was a small cottage with an open porch extending across the west façade facing 3rd Street (now Edwards Avenue), with another porch extending across the rear (east) façade. It contained two bedrooms, a living room, a kitchen, and a bathroom.⁸ Valdemar Arnkil constructed the cottage with a loan from the Sausalito Mutual Building & Loan Association, which he repaid five years later, on April 22, 1916.⁹

Valdemar Arnkil

Born in Finland to ethnic Swedish parents ca. 1864, Valdemar Arnkil immigrated to the United States in 1881.¹⁰ A sailor by trade, Valdemar Arnkil was for decades assigned to the *U.S.S. Albatross*, a U.S. Navy vessel assigned to the U.S. Fish Commission. Launched in 1882, the *U.S.S. Albatross* was an iron-hulled, twin-screw steamer built as a scientific research vessel. Valdemar Arnkil was a marine artist whose job was to depict the marine life being studied by the vessel's scientists.¹¹ Arnkil had just divorced his first wife, May Richmond Arnkil, on grounds of adultery, on May 12, 1910.¹² Within a year Arnkil remarried, this time to a Swedish-born woman named Bertha Tesche. Born in Stockholm in 1882, Bertha immigrated to the United States with her parents in 1884.¹³

After completing the modest hipped-roof cottage at the corner of 3rd and South streets in Old Town, Valdemar Arnkil moved in with his family, which in 1912 consisted of his wife Bertha, Bertha's parents: Gustav and Aurora Tesche, and Bertha's brother, Richard Tesche. Gustav Tesche died on January 10, 1914, and Aurora Tesche on April 29, 1919.¹⁴ The *Sausalito News* mentioned that both had died at the family home in "South Sausalito," indicating that the family was certainly living at what is now 158 Edwards Avenue (the original address was 4 3rd Street) by this time. In 1915, Valdemar and Bertha Arnkil had a son named Thor J. Arnkil.¹⁵ In 1918, Valdemar, Bertha, and Thor Arnkil moved to Detroit, where Valdemar had been temporarily reassigned after suffering an unspecified injury aboard the *U.S.S. Albatross*.¹⁶ Within a year, Valdemar was discharged from the Navy and the family returned to Sausalito. According to the 1920 Census, recorded in January of that year, the Arnkil household consisted of Valdemar (age 56), Bertha (age 38), Thor (age 5), and Richard Tesche (age 42). On June 8, 1920, Valdemar Arnkil was admitted to Mendocino State Mental Hospital for an unspecified illness.¹⁷ He died there less than a year later, on December 3, 1920, at the age of 57.¹⁸

⁶ The subject property has several addresses, which seem to have been used interchangeably throughout the last century, including 4 3rd Street, 8 Edwards Avenue, 310 South Street, and since 1995, 158 Edwards Avenue.

⁷ Marin County Recorder's Office, "Property records on file for 158 Edwards Avenue."

⁸ "Building Appraisal Form, Revaluation of Real Estate for the 1924 Assessment, Sausalito, California." File at the Sausalito Historical Society.

⁹ *Sausalito News* (April 22, 1916).

¹⁰ U.S. Bureau of the Census, *1900 United States Federal Census*.

¹¹ *Sausalito News* (April 20, 1901).

¹² *San Francisco Call* (May 13, 1910).

¹³ U.S. Bureau of the Census, *1920 United States Federal Census*.

¹⁴ *Sausalito News* (January 10, 1914 and April 29, 1919).

¹⁵ U.S. Bureau of the Census, *1920 United States Federal Census*.

¹⁶ *Sausalito News* (August 3, 1918).

¹⁷ California State Hospital Records, 1856-1923.

¹⁸ California Death Index, 1905-1939.

Bertha T. and Thor J. Arnkil

It appears that Bertha Arnkil had a tough time after her husband died. Throughout 1921 and 1922, she paid off various creditors to whom her husband owed money. The *Sausalito News* regularly featured advertisements from Bertha requesting creditors to make their claims on Valdemar's estate. She also successfully petitioned the courts to reserve her "homestead" at 3rd and South streets "to be set apart for (the) use of Bertha T. and Thor Arnkil."¹⁹ Bertha Arnkil also took out several mortgages during the early 1920s. She paid them all back and she was ultimately successful in obtaining a pension from the Navy in 1926. Mrs. Arnkil remained at the subject property, whose address was for a time 8 Edwards Avenue, throughout most of the 1920s. In 1928 she was living at 516 Castenada Avenue, in San Francisco's Forest Hill neighborhood. During this time Bertha married an engineer named Albin Axelson and adopted his surname.

Throughout the 1920s and 1930s, Bertha Arnkil Axelson retained ownership of 158 Edwards Avenue and rented it out to various tenants. According to a 1924 appraisal form on file at the Sausalito Historical Society, the dwelling contained two units. Her son Thor lived with her in San Francisco until the mid-1930s. He first appears on his own in the 1937 San Francisco Directory as a musician living at 1816 Fell Street.²⁰ In 1938, Thor moved back into the family's home in Sausalito. In 1939, he was listed as the sole resident of the property.²¹ By 1940, Thor (age 25) had been joined by his mother Bertha (age 56) and her husband Albin Axelson (age 64). Thor's occupation was listed as a musician in a dance band. Albin was a self-employed mechanical engineer.²²

In 1942, Thor Arnkil enlisted in the U.S. Army Air Corps (the predecessor to the U.S. Air Force). He quickly rose to the rank of First Lieutenant. In 1943, he was assigned to the 401st Bomber Squadron, 91st Bomber Group. He died in action on February 26, 1943 after his bomber was shot down over the North Sea. Thor Arnkil was awarded the U.S. Army Air Corps' Air Medal and the Purple Heart.²³ Bertha Arnkil Axelson and her husband continued to live at 158 Edwards Avenue (listed in county directories as 4 3rd Street) until 1948. She sold it to Frederic J. Shaw on July 29, 1948. After the sale Bertha Axelson moved back to San Francisco, where she continued living until her death on March 9, 1955.²⁴

Frederic J. and Belle G. Shaw

Frederic J. Shaw and his wife Belle G. Shaw moved into 4 3rd Street after purchasing it. Frederic Shaw, a native of Sturgis, Michigan, was born August 21, 1883. He grew up in Tacoma, Washington, where his parents had moved when he was a small child. Largely self-trained, Shaw began working as an architectural draftsman in the offices of James C. Teague in Seattle in 1903. He worked for a number of other Seattle and Tacoma architects before being appointed the City Architect of Tacoma in 1911. He retained this position until 1915. Shaw served in the U.S. Army during World War I. In 1919, he went into practice with his brother, Stanley Shaw. That partnership lasted until 1929, when Shaw moved to Los Angeles. In 1930, he married Belle and the couple moved to San Francisco, where Shaw began working for Union Oil Company – mainly designing service stations. In 1948, the Shaws moved to Sausalito. He opened an office in the family home but by the early 1950s he was employed by the State Division of Highways. In

¹⁹ Marin County Recorder's Office, "Property records on file for 158 Edwards Avenue."

²⁰ San Francisco City Directory, 1937.

²¹ Marin County Directory, 1938-9

²² U.S. Bureau of the Census, 1940 United States Federal Census.

²³ U.S. Rosters of World War II Dead, 1939-1945.

²⁴ California Death Index, 1940-1997.

1956, Shaw began working with the architect Edward Hageman, where he collaborated on the design of the massive 5,000+ home subdivision of Westlake in Daly City for merchant builder Henry Doelger. During his time off Shaw was a prominent model railroader. He served on the Sausalito Citizens' Advisory Zoning Committee and was a member of the Marin County Historical Society and the Sons of the American Revolution. Shaw was also a lifelong member of the Presbyterian Church, a commander of the American Legion, and an associate member of the American Institute of Architects. He died on December 21, 1961, in St. Paul, Minnesota.²⁵

Belle G. Shaw was born February 18, 1892 in Massachusetts. Not much is known about her, except that she lived on for another decade at 4 3rd Street, selling the property to James D. Van Tassel and William B. Burke on October 20, 1972.²⁶ Belle G. Shaw lived for another seven years, dying in San José on December 1, 1979.²⁷

The earliest recorded alteration permit on file for 158 Edwards Avenue was filed by Frederic Shaw in September 1953. This project, which Shaw presumably designed himself, principally entailed the replacement and enclosure of the rear porch. Additional work included the extension of the basement eastward to fill the area below the porch, which likely triggered the expansion and remodeling of the second unit. In April 1965, four years after Frederic's death, Belle G. Shaw applied for a permit to remodel the bathroom and kitchen. In November 1966, she applied for another permit to repair dry rot in an unspecified portion of the dwelling.²⁸

James D. Van Tassel and William B. Burke

Very little is known about either James Van Tassel or William Burke, who appear to have been a pair of absentee real estate investors. Van Tassel was a realtor and an employee of Barossi & Company in Mill Valley.²⁹ In September 1974, Van Tassel retained the well-known Sausalito architect Donald K. Olsen to design a rear addition (and add a third unit) to the building.³⁰ Van Tassel and Burke owned the property until September 10, 1975, when they sold it to Dalcosta Associates, a real estate investment firm consisting of Jeffrey K. Winn and Dan Costa.³¹

Jeffrey K. Winn and Dan Costa

Similarly, little is known of either Jeffrey Winn or Dan Costa or their real estate holding company, Dalcosta Associates. They did not make any changes to the property while they owned it. On October 14, 1988, the two men sold the property, which was still known as 4 3rd Street, to Matthias and Johanna Willmann, unmarried tenants-in-common.

Johanna Willmann

Johanna Willmann was a well-known political figure in Marin County during the 1980s. Born in 1947, Johanna graduated in 1970 from UC Berkeley, where she studied political science. After raising a family in Fairfax she was elected to the Fairfax Town Council in 1978. She was later elected mayor of Fairfax and eventually became the chairwoman of the Marin Council of Mayors. In 1985, she ran against Repub-

²⁵ Sharon Winters, "Preserving Our Architectural Heritage: Frederic J. Shaw." Website: www.historiclaoma.org/ht/frederic-j-shaw.html

²⁶ Marin County Recorder's Office, "Property records on file for 158 Edwards Avenue."

²⁷ U.S. Social Security Death Index, 1935-2014.

²⁸ Sausalito Building Division, "Building permit applications on file for 158 Edwards Avenue."

²⁹ *Marinscope* (July 3, 1978).

³⁰ *Ibid.*

³¹ Marin County Recorder's Office, "Property records on file for 158 Edwards Avenue."

lican Bill Filante to represent the Ninth District in the California State Assembly. She lost to Filante with 45 percent of the vote. Willmann was subsequently appointed to the board of Marin General Hospital. Later she went on to found the Ross Valley Fire Service District, the Citizens' League of Marin, and the Marin County Women's Political Action Caucus. She was also a successful real estate investor, in which capacity she likely purchased 158 Edwards Avenue in 1988. In 2004, Johanna Willmann married Mwamerma Jonnes of Nairobi, Kenya. She lived in San Anselmo and later, Novato. She died in 2006.³² Willmann made no apparent changes to the subject property while she owned it. On September 2, 1992, Johanna and Matthias Willmann sold the subject property to Grant Barbour, the current owner.³³

Grant Barbour

After purchasing 158 Edwards Avenue (the address was changed in 1995), Grant Barbour applied for a permit to remodel the kitchen and bathroom. Subsequent permit applications included reconfiguring the interior walls and removing a portion of the rear porch that was enclosed in 1953. Barbour has rented the property to various tenants over the last two decades.³⁴

D. Summary of Alterations to 158 Edwards Avenue

The official permit history of 158 Edwards Avenue is quite scanty. As mentioned previously, the building was originally constructed in 1912 as a one-story, single-family cottage. The original construction date is not on record at either city or county archives. This date is obtained from an appraisal form filled out by a consultant to Marin County, James G. Stafford, in 1924. The appraisal form provides valuable information on the dwelling, including its original square footage (1,256 sf), its construction materials and methods (wood-frame with a concrete foundation), exterior cladding (shingles and wood trim), and a sketch plan (see **Appendix Item A**). In addition, there are five building permit applications on file at the City of Sausalito Department of Community Development's Building Division:

- 1179: Replace porch and enclose same, September 1953
- 4524: Kitchen and bathroom remodel, April 1965
- 4848: Repair rot damage, November 1966
- 6497: Build rear addition, September 1974
- A3788: Kitchen remodel, December 1992

There is very little detail regarding the precise scope of these projects. Nonetheless, based on physical evidence it appears that the 1953 project was a significant alteration. In addition to tearing off and building a new enclosed porch on the rear of the dwelling, the project entailed the extension of the basement level eastward to the area beneath the porch. This change significantly enlarged both units and increased the square footage of the dwelling. Additional changes on the main floor level included the removal of various partition walls to open up the living room area, construction of a new fireplace and chimney at the southeast corner, and the replacement of all the original double-hung windows with larger picture windows. It is possible that the front porch was also removed at this time, which probably occurred when the garage was built.³⁵

³² Jim Staats, "Obituary: Johanna Willmann: 1947-2006," *Marin Journal* (n.d.).

³³ Marin County Recorder's Office, "Property records on file for 158 Edwards Avenue."

³⁴ Sausalito Building Division, "Building permit applications on file for 158 Edwards Avenue."

³⁵ There was insufficient room to build a garage in the narrow gap between Edwards Avenue and the dwelling without removing the porch. The porch appears on the 1924 appraisal record.

The 1974 addition, which was designed by Donald K. Olsen, is accompanied by plans at the City of Sausalito Building Division. These plans indicate that the contextually modern addition added a third unit to the dwelling. The addition resulted in the excavation of the hillside beneath the dwelling and the construction of a new wing in the rear yard.

Plans from the 1992-3 remodel on file at the City indicate that the current owner remodeled the kitchen and bathroom and reconfigured the walls between the bedrooms and the bathroom. Most of the interior finish materials and trim are not characteristic of a dwelling built in 1912 and probably also date to the 1992-3 remodel.

E. Chain of Title for 158 Edwards Avenue

Document Reference	Date	Grantor	Grantee
Deed	October 6, 1911	James H. Hatch	Valdemar Arnkil
Dec'd Dist.	January 13, 1922	Estate of Valdemar Arnkil	Bertha T. Arnkil
Deed	July 29, 1948	Bertha T. Arnkil	Frederic J. and Belle G. Shaw
Deed	October 20, 1972	Belle G. Shaw	James D. Van Tassel and William B. Burke
Deed	September 10, 1975	James D. Van Tassel and William B. Burke	Dalcosta Associates
Deed	June 15, 1988	Dalcosta Associates	Jeffrey K. Winn and Dan Costa
Deed	October 14, 1988	Jeffrey K. Winn and Dan Costa	Matthias Willmann and Johanna Willmann
Deed	September 2, 1992	Matthias Willmann and Johanna Willmann	Grant Barbour

VI. Determination of Eligibility

A. California Register of Historical Resources

The California Register is an authoritative guide to significant architectural, archaeological, and historical resources in the State of California. Resources can be listed in the California Register through a number of methods. State Historical Landmarks and National Register-eligible properties (both listed and formal determinations of eligibility) are automatically listed. Properties can also be nominated to the California Register by local governments, private organizations, or citizens. These include properties identified in historical resource surveys with Status Codes of 1 to 5 and resources designated as local landmarks or listed by city or county ordinance. The eligibility criteria used by the California Register are closely based on those developed by the National Park Service for the National Register of Historic Places (National Register). In order to be eligible for listing in the California Register a property must be demonstrated to be significant under one or more of the following criteria:

Criterion 1 (Event): Resources that are associated with events that have made a significant contribution to the broad patterns of local or regional history, or the cultural heritage of California or the United States.

Criterion 2 (Person): Resources that are associated with the lives of persons important to local, California, or national history.

Criterion 3 (Design/Construction): Resources that embody the distinctive characteristics of a type, period, region, or method of construction, or represent the work of a master, or possess high artistic values.

Criterion 4 (Information Potential): Resources or sites that have yielded or have the potential to yield information important to the prehistory or history of the local area, California or the nation.

In the following sections we have evaluated the potential eligibility of 158 Edwards Avenue for listing in the California Register.

Criterion 1

158 Edwards Avenue appears ineligible for listing in the California Register under Criterion 1. The property is not associated with any events that have made a significant contribution to the broad patterns of local or regional history, and/or the cultural heritage of California or the United States. Though it is loosely associated with the post-1900 development of Sausalito's Old Town, the property is not a particularly early or important example associated with this very broad context.

Criterion 2

158 Edwards Avenue appears ineligible for listing in the California Register under Criterion 2 (Persons). Its first owner, Valdemar Arnkil, had a rare occupation – a marine artist employed by the U.S. Fish Commission – but a search of directories of marine artists does not reveal Arnkil's name anywhere, suggesting that he is not well-known in his field. Valdemar's son, Thor, who lived at the house on and off for nearly three decades, made the ultimate sacrifice to his country during World War II. He was a decorated war hero, but searches of newspapers and other accounts do not indicate that he was well-known outside of his immediate circle of family or friends.

Frederic Shaw, the property's second owner, was an architect of note in Tacoma, Washington, where he served as City Architect from 1911-15. In this capacity he designed several notable buildings there. By the time he was living at 158 Edwards Avenue, however, Shaw was an employee of the California State Division of Highways and later, the office of Edward Hageman, where he likely worked on the massive Westlake subdivision in Daly City. In order for a property to be eligible under Criterion 2 it must be demonstrated that any important contributions that an individual has made should have occurred at the property itself. All of his important commissions in Tacoma had been designed four decades previously, long before purchasing 158 Edwards Avenue. Though Shaw appears to have maintained an office at 158 Edwards Avenue, he worked for others during this late period in his career.

Johanna Willmann, the sixth owner of 158 Edwards Avenue, was a political figure of some prominence in Marin County during the 1980s, serving on the Town Council of Fairfax, then as mayor of Fairfax, and subsequently on various volunteer and appointed commissions, boards, and non-profit organizations in Marin County. Though it is possible that Willmann may have lived in one of the three units at some point, her principal residence was in San Anselmo during the time that she owned the property. There is no indication that the subject property was anything more than an investment property to Johanna Willmann.

No other previous owner or occupant of 158 Edwards Avenue is known to have made any important contributions to local, state, or national history.

Criterion 3

158 Edwards Avenue appears ineligible for listing in the California Register under Criterion 3 (Design/Construction). If the dwelling retained more of its original design and character-defining features, it would possibly qualify as a distinctive example of a once-common type of vernacular housing in Sausalito and other communities in southern Marin County during the first decade and a half of the twentieth century – the so-called “hipped box.” This type, a one-story, shingled cottage with a hipped roof and a broad porch across the front of the house, and sometimes also the rear façade (either integral or applied) was a common folk housing type in the West. In the San Francisco Bay Area this inexpensive housing type was a popular option for what were known as “workingmen’s cottages” or weekend homes in resort areas, including Ocean Beach in San Francisco, Marin County, and the Santa Cruz Mountains. In Southern Marin County hipped boxes can still be seen in places that were popular as weekend destinations, including Fairfax, San Anselmo, and Mill Valley. In Sausalito, which in contrast to these towns also had an industrial base, this type was especially popular among shipyard and railroad workers, especially in the predominantly working-class neighborhoods of New Town and Old Town. Designed with simple, industrially produced materials without any ornament, a hipped box could be inexpensively built by nearly any contractor without the expense of hiring an architect. If it was more intact 158 Edwards Avenue would likely have embodied the distinctive characteristics of this regional type. Though still recognizable as a hipped box, 158 Edwards Avenue has undergone far too many alterations to qualify for the California Register under Criterion 3.

Criterion 4

Analysis of 158 Edwards Avenue for eligibility under Criterion 4 (Information Potential) is beyond the scope of this report. Criterion 4 mainly deals with archaeological resources, which were not investigated for this study.

B. Integrity

158 Edwards Avenue retains a moderate-to-low degree of integrity. As described above, the building has undergone several substantial changes since it was originally built in 1912. These changes include the construction of a large horizontal addition in 1953, the construction of a second addition in 1974, which significantly increased the size of the dwelling by adding a third unit, and the remodeling of the interior in 1992-3. Additional undated changes that have occurred include the removal of the porch from the front of the house, which occurred after 1924 – probably when the garage was built. Another small porch at the southeast corner of the building was removed at an unknown date. There are seven aspects used by the California Register to assess integrity – location, design, setting, materials, workmanship, feeling, and association. The following section analyzes the subject property under each of the seven aspects:

- **Location:** “Location is the place where the historic property was constructed or the place where the historic event occurred.”

158 Edwards Avenue has never been moved. Therefore, it retains the aspect of location.

- **Design:** “Design is the combination of elements that create the form, plan, space, structure, and style of a property.”

Though still recognizable as a hipped box, the original design of 158 Edwards Avenue has been considerably altered over time. The most substantial changes include the removal of the front porch to build the garage, the construction of two substantial rear additions in 1953 and 1974, and the remodeling of the interior in 1992-3. 158 Edwards Avenue no longer retains the aspect of design.

- **Setting:** “Setting is the physical environment of a historic property.”

Though no historic photographs of the property were found, several notable changes have occurred to the site, including the construction of a garage at the southwest corner after 1924 and the grading of the eastern portion of the lot in 1974 to build the rear addition and a parking pad. 158 Edwards Avenue no longer retains the aspect of setting.

- **Materials:** “Materials are the physical elements that were combined or deposited during a particular period of time and in a particular pattern or configuration to form a historic property.”

158 Edwards Avenue appears to retain the bulk of its original building materials, though the exterior shingles, roofing, and some wood trim have obviously been replaced in kind. Nonetheless, the dwelling’s original materials palette survives largely intact, meaning that 158 Edwards Avenue retains the aspect of materials.

- **Workmanship:** "Workmanship is the physical evidence of the crafts of a particular culture or people during any given period in history or prehistory."

As a structure built with industrially produced materials handled in a conventional manner typical of its era, 158 Edwards Avenue does not manifest physical evidence of any important handi-craft traditions. 158 Edwards Avenue does not retain the aspect of workmanship.

- **Feeling:** "Feeling is a property's expression of the aesthetic or historic sense of a particular period of time."

Though research indicated that there had been more changes to the dwelling than initially thought during the fieldwork, the alterations that have occurred to 158 Edwards Avenue are not entirely incompatible with the aesthetic of the original structure, especially the 1974 addition by Donald K. Olsen, which is clad in shingles. The extensive landscaping softens the visual impacts of the rear additions as well. 158 Edwards Avenue retains the aspect of feeling.

- **Association:** "Association is the direct link between an important historic event or person and a historic property."

As described above, this report does not find 158 Edwards Avenue eligible for listing in the California Register under Criteria 1 (Events) or 2 (Persons). As a property that is not significant for associations with important events or persons, 158 Edwards Avenue does not retain the aspect of association.

Of the seven aspects of integrity, 158 Edwards Avenue retains location, materials, and feeling. It does not retain the aspects of design, setting, workmanship, or association.

VII. Evaluation of Project-specific Impacts

A. Project Description

158 Edwards Avenue is located within the R-2-2.5 (Two Family) zoning district, which allows multi-family residential uses. The height limit in this part of Sausalito is 32 feet. The project sponsor is Loring Sagan. The architect is Daniel Piechota of Sagan-Piechota Architects in San Francisco. The proposed project would remodel the existing three-family dwelling in a modern, contemporary style. It would remain a three-unit property. The remodeled dwelling would be 32 feet high and contain 3,193 sf of space, 474 more square feet than the existing dwelling. However, the lot coverage would be reduced from 2,937 to 2,780 sf. The top floor would be substantially reconstructed, replacing the hipped roof with a flat roof. The entire structure would be reclad in vertical wood siding and all of the existing windows from various periods would be replaced with new windows. The existing garage on Edwards Avenue would be demolished and replaced with a new one-car garage tied into the remodeled dwelling. Small portions of the existing building's footprint would be removed. A new car port would be built at the eastern end of the property, facing South Street.

B. Status of Existing Property as a Historical Resource

According to Section 15064.5 (a) of the California Environmental Quality Act (CEQA), a "historical resource" is defined as a property belonging to at least one of the following three categories:

- A resource listed in, or determined to be eligible by the State Historical Resources Commission, for listing in the California Register of Historical Resources (Pub. Res. Code SS5024.1, Title 14 CCR, Section 4850 et seq.);
- A resource included in a local register of historical resources, as defined in Section 5020.1(k) of the Public Resources Code or identified as significant in an historical resource survey meeting the requirements of section 5024.1 (g) of the Public Resources Code, shall be presumed to be historically or culturally significant. Public agencies must treat any such resource as significant unless the preponderance of evidence demonstrates that it is not historically or culturally significant;
- Any object, building, structure, site, area, place, record, or manuscript which a lead agency determines to be historically significant or significant in the architectural, engineering, scientific, economic, agricultural, educational, social, political, military, or cultural annals of California may be considered to be an historical resource, provided the lead agency's determination is supported by substantial evidence in light of the whole record. Generally, a resource shall be considered by the lead agency to be "historically significant" if the resource meets the criteria for listing on the California Register of Historical Resources (Pub. Res. Code SS5024.1, Title 14 CCR, Section 4852).

As discussed above, 158 Edwards Avenue is not included in any inventory of historic resources at the city, state, or national level. Furthermore, the evaluation contained within this HRE concludes that the subject property does not meet the definitions of a "historical resource" under Section 15064.5 (a) of CEQA. As a property that does not appear to be historic, evaluation of the proposed project for compliance with the Secretary of the Interior's Standards is not required.

VIII. Conclusion

158 Edwards Avenue was constructed in 1912 for Valdemar Arnkil, a marine artist working on the U.S.S. Albatross. Valdemar's wife Bertha inherited the property after his death in 1920. She continued to own the property for the next 28 years. In 1948, Bertha Arnkil sold 158 Edwards Avenue to Frederic and Belle Shaw. Frederic was an architect and model railroad enthusiast. He and his wife remodeled the dwelling in 1953, extending the east wall of structure approximately 15' into the rear yard. Frederic died in 1961 but Belle continued to live there until 1972, when she sold the property to real estate investors James Van Tassel and William Burke. They hired architect Donald Olsen to design a rear addition that enlarged the building to three units. Between 1975 and 1992, 158 Edwards Avenue was traded between several absentee real estate investors who rented out the three units to various tenants. It was purchased by the current owner in 1992. He remodeled the interior in 1992-3 and made several other changes to the exterior of the building. 158 Edwards Avenue appears ineligible for listing in the California Register under any of the criteria and because of the building's relatively low degree of integrity. As a property that does not appear to be a "historical resource" under CEQA, analysis of the proposed project, which entails remodeling the dwelling in a contemporary manner, does not require further analysis for compliance with the Secretary of the Interior's Standards.

IX. Bibliography*A. Published and Unpublished Books, Articles, and Reports*

Bancroft, Hubert H. *History of California, Volume VI*. San Francisco: The History Company, 1886-1890.

California Office of Historic Preservation. *California Historical Resource Status Codes*. Sacramento: 2003.

California State Hospital Records, 1856-1923.

Gebhard, David, Robert Winter, et al. *The Guide to Architecture in San Francisco and Northern California*. Salt Lake City: Peregrine-Smith Books, 1985 Ed.

Hoffman, George. *Sausalito-Sausalito: Legends and Tales of a Changing Town*. Corte Madera, CA: A Woodward Book, 1976.

Junior League of San Francisco. *Here Today: San Francisco's Architectural Heritage*. San Francisco: Chronicle Books, 1968.

Marin County Directories: 1923-1965.

"Memories of an Old Sausalitan." *Sausalito Historical Society*, vol. 1, no. 2, ca. 1960.

Sanborn Fire Insurance Company: Sanborn Maps for Sausalito: 1893, 1901, 1919, and 1945.

Sausalito Historical Society. *Images of America: Sausalito*. Arcadia Publishing: Charleston, SC; 2005.

Scott, Mel. *The San Francisco Bay Area: A Metropolis in Perspective*. Berkeley: University of California Press, 1959.

Spitz, Barry. *Marin: A History*. San Anselmo, CA: Potrero Meadow Publishing, 2006.

Teather, Louise. *Discovering Marin*. Fairfax, CA: The Tamal Land Press, 1974.

Tracy, Jack. *Sausalito: Moments in Time*. Sausalito, CA: Windgate Press: 1983.

U.S. Department of the Interior, National Park Service. *National Register Bulletin 15: How to Apply the National Register Criteria for Evaluation*. Washington, D.C.: rev. ed. 1998.

U.S. Department of the Interior, National Park Service. *National Register Bulletin 16: How to Apply the National Register Criteria for Evaluation*. Washington, D.C.: rev. ed. 1998.

U.S. Department of the Interior, National Park Service. *Secretary of the Interior's Standards for Rehabilitation & Illustrated Guidelines for Rehabilitating Historic Buildings*. Washington, D.C.: 1997.

U.S. Rosters of World War II Dead, 1939-1945.

VerPlanck, Christopher. *Draft Sausalito Historic Context Statement*. San Francisco: unpublished report, 2014.

Winters, Sharon. "Preserving Our Architectural Heritage: Frederic J. Shaw." Website: www.historictacoma.org/ht/frederic-j-shaw.html

Woodbridge, Sally and John. *Buildings of the Bay Area*. New York: Grove Press, 1960.

Wollenberg, Charles. *Marinship at War: Shipbuilding and Social Change in Wartime Sausalito*. Berkeley: Western Heritage Press, 1990.

B. Periodicals

Marin Journal

Marinscope

San Francisco Morning-Call

San Francisco Chronicle

San Francisco Examiner

Sausalito News

C. Public Records

California Death Index: 1940-1997.

California Marriage Index, 1960-1985.

California Passenger and Crew Lists, 1882-1957.

California State Library, Biographical Files.

CEQA Guidelines subsection 15064.5(b).

Marin County Recorder's Office: Property records for 158 Edwards Avenue.

Sausalito Community Development Department, Building Division: Building and alteration permits on file for 158 Edwards Avenue.

U.S. Bureau of the Census. Records for Sausalito, 1910-1940.

X. Appendix

A. 1924 Building Appraisal Form for 158 Edwards Avenue

October 2014

 Verplanck
HISTORIC PRESERVATION CONSULTING

BUILDING APPRAISAL FORM

REVALUATION OF REAL ESTATE FOR THE 1924 ASSESSMENT
SAUSALITO, CALIFORNIA

NO. <u>8 Edwards</u>	ST.	EXAMINED BY <u>12/11/24</u>
OWNER <u>B. G. Arnkie (Conkic)</u>		DATE:

LOT No.	Blk. No. <u>5</u>	As per SANBORN MAP; Page	Blk.
---------	-------------------	--------------------------	------

SUBDIVISION OR TRACT EDWARDS-HARRISON TRACT, Old Sausalito
As per Map No. 3 of the SAUSALITO BAY LAND CO., ESTIMATORS

FIELD NOTES

4

10 14

D 1 36

13 19

STREET FRONT

EACH SQUARE REPRESENTS 10 FEET

BUILDING VALUES	
Class	4
Total sq. ft.	1256
Total cub. ft.	
Price per sq. ft.	2.582
Price per cub. ft.	
Building, \$	3140.
Basement, \$	125.
Heat, \$	
Out Buildings,	
Total Cost, \$	4340
Dep. Val.	
Out Bldg. \$	
Age-Years	12
Per cent. Dep.	13
Dep. Value, \$	3775
Per cent. Utility Dep.	
Present Value, \$	3770

CLASS	Construction	ROOF	LIGHTING	OCCUPANCY—Owner, Rented, Vacant
Hotels	Class A—	Flat, Hip	Gas, Electric	BASEMENT, ft. x ft. x ft. Deep
Loft Bldgs.	Structural Steel	Gables, Dormers	Good, Medium	WALLS, Lot Grade
Warehouses	Terra cotta floors	Out up, Ordinary	Cheap	CONDITION, Good, Medium, Poor. BUILT
Stores & Offices	Rein. concrete " Frame	Tile, Shingle	ELEVATOR	Living Room
" & Aparts.	" " "	Tile, Gravel	Sidewalk Elev	Bed "
" & Theaters	Heavy	Composition	Freight	Bath "
Offices	Medium	PARTITIONS	Passenger	Kitchen
& Theaters	Light	Brick, Tile	Electric	Hardwood Floor
Hospitals	Class B—	Concrete	Hydraulic	Hardwood Fin.
Library	Class C—	Plaster Wood	TREMMINGS	Storage
California	Class D—	Inside Finish	Cobblestone	Store
Residence	Good. Med.	Plain	Brick, Plaster	Cement Floor
Flat	Cheap	Ornamental	Stone, Wood	Unfinished
Apartment	EXTERIOR	Stock	Plain	Lobby
Garage	Bay Windows	Special	Ornamental	Offices.
Shed	Balconies, No.	Built-In Features	Miscellaneous	REMARKS—Enumerate Special Features.
Barn	Enameled Br.	Buffet, Pat. Beds	Fire Escapes	
Church	Pressed Brick	Refrigerator	Metal Windows	
School	Blue Brick	Bookcases	Cornice	
Bank	Blue Brick	Plain, Ornament.	Sprinkler	
Shop	Terra Cotta	HEATING	Marquise	
Garage	Art Stone	Fire p/ces, Stoves	Ventilating	
FOUNDATION	Plaster, Met. Lath	Wood, Coal, Oil, & Gas Furnace	Ceilings	
Stone	" Wood Lath	Steam, hot water	Stairways	
Concrete	Shales, Rustic	PLUMBING	DECORATING	
Brick	Siding, Board and Batten	No. of Fixtures	Ornamental	
Wood	and Batten	Good, Medium	Medium	
Deep, Shallow	Corr. Iron	Cheap	Cheap	
	Store Front	Ceaspool Sewer		
	Plate in Copper			
	" " Wood			
	Sheet Glass			

THE MODERN ANALYTIC METHOD OF REALTY VALUATION
 JAMES G. STAFFORD, CONSULTING TAX VALUATION EXPERT, OAKLAND, CALIFORNIA

GOLDEN GATE SIGN

Company, Inc.

RE: Bank of America Signs
750 Bridgeway
Sausalito, CA

RECEIVED

DEC 09 2014

CITY OF SAUSALITO
COMMUNITY DEVELOPMENT

To The Historic Landmarks Board,

I relayed all of the information from the last HLB meeting, stating what had been discussed as well as providing them with the minutes/notes of the meeting to Coast Sign. Ron Womeldorff, the sales executive from Coast Sign, then spoke to Brad Wakahiro, the Jones Lang LaSalle project manager, whom is handling the current sign project for the bank. The bank stated to Mr. Wakahiro and Mr. Womeldorff that they wish to use the current Branding Standards for the remodeled exterior.

Thank you,

Gregory A. Graves

Agent for Golden Gate Sign, Inc.
510-336-3838
ggraves@goldengatesign.com

711 Independent Rd. Oakland, CA 94621
Phone: (510) 336-3838 - Fax: (510) 336-3830
www.goldengatesign.com

blank