

Pinole Historical Society Newsbriefs

P.O. Box 285, Pinole, CA 94564

www.PinoleHistoricalSociety.org info@PinoleHistoricalSociety.org

PHS PREPARES TO CELEBRATE NATIONAL PRESERVATION MONTH

May marks the annual celebration of National Preservation Month, and the Pinole Historical Society plans to participate with a number of activities.

"The celebration of the history of the United States is one of the most important ways for us to honor our ancestors and all those who came after

them," says PHS President Marcia Kalapus. "After all, we wouldn't be here without their perseverance, their struggles to survive an untamed wilderness, and the foresight to provide us with an everlasting document, the Constitution, that has prevailed for more than 230 years.

"Locally, it is also important to honor the

early immigrants from Spanish Mexico in the early 1800s, because without the land grant to Don Ygnacio Martinez, Pinole wouldn't be in existence either.

"We owe these national ancestors our respect and gratitude.

"So, it is our duty to set aside this special month and plan events to
to page 2

PINOLE BOOK ON SALE

*Buy your
copy of
Images of
America:
Pinole
today!*
— back page —

Our newsletter has expanded

This newsletter may appear a bit meatier than past issues—for a good reason!

We have expanded this newsletter to 12 pages. So much is happening in the Pinole Historical Society that four pages was not sufficient to report all the news.

We have also increased our press run from 900 to 2,000 copies. We've noticed that within a few days after filling the Newsbriefs racks (see page 2 for locations) with newsletters, they were empty.

Our goal is to always have copies for patrons of

these businesses to read and take home to their families.

To expand the newsletter and print more copies, we have sold business-card-size ads, which appear at the bottom of each page. We could not afford to print a 12-page newsletter without the support of these wonderful businesses. Please patronize our advertisers!

If you would like information on purchasing a business-card ad, please send an e-mail to info@PinoleHistoricalSociety.org.

Published quarterly by the Pinole Historical Society

NATIONAL PRESERVATION MONTH

from front page

show our appreciation for all those who came before us."

Those events include a proclamation by the City Council, declaring May as National Preservation Month. This will be presented to Marcia at the May 5 Pinole City Council meeting.

Also in May, Pinole Community TV will re-run a very enjoyable inter-

view by former Mayor Betty Boyle with prominent Pinole citizens. This first aired in 2002, and is worth repeating to hear the wonderful stories of those who grew up in a different Pinole in an era gone by.

Finally, historical presentations by PHS vice president and historian George Vincent, and newsletter editor Jeff Rubin (co-authors, along with Joe Mariotti, of the

upcoming book, *Images of America: Pinole*) will be made at the Pinole City Council meeting (May 19), the Pinole Library (May 20), the PHS annual meeting (May 21), and Pinole Rotary (May 28).

Get involved in Pinole's history, and join the Pinole Historical Society in celebrating

National Preservation Month.

☆ ☆ ☆

For more information on National Preservation Month, visit the website of the National Trust for Historic Preservation at www.preservationnation.org/take-action/preservation-month/.

RECENT DONATIONS TO PHS

The society is grateful to the following people for donations to our archives:

• **Connie Lopez (from the Marge Doty estate):** SMC typewriter, 10-key adding machine, check printer

• **Thelma McPherson:** A signed copy of Jessie Howe Clark's 1975 book of poems, *Of a Number of Things*.

• **Elaine Sturtevant (Friends of the Pinole Library):** An autographed copy of the book, *Peepers, The Tall Proud Duck*, by Pinole author Ruth Wallace Haley; a copy of the book, *Doctors Hospital: Twenty-Five Years of Building the Future*, by Margaret Finnerty.

WHERE TO FIND NEWSBRIEFS

You can find the Pinole Historical Society *Newsbriefs* at these locations:

AccuTech Auto Care, The Alley Cafe, Antlers Tavern, Bank of the West, The Bear Claw, Blue Sky Sports, Bronze Buns, China House, Collins Elementary School, Crocketts Premier Auto Body, Embers, Farmers Insurance (Madeline Crandall), Farmers Insurance (Carol White), Douglas Gordon, D.D.S., Hairitage Bead and Boutique, Happy Sashimi, Kendall Financial Services, Ladies Workout Express, Lakeridge Athletic Club, Mechanics Bank (Pinole Valley and Pinole Vista), Old Time Realtors, Park Pharmacy, Attorney Donald E. Patterson, Peet's Coffee, Pinole City Hall, Pinole Creek Cafe, Pinole Library, Pinole Paws, Pinole Police Department, Pinole Senior Center, The Red Onion, Ristorante due Rose, Sashay's Salon, and Top Floor Salon.

It's also posted on the PHS website.

UPCOMING PHS MEETINGS

May 21: Annual General Membership (presentation)

June 18: Board of Directors (members welcome)

July 16: Board of Directors (members welcome)

August 20: General Membership (presentation)

Meetings are open to members and prospective members. Meetings are held the third Thursday of each month in the Alex Clark Room, Pinole Public Safety Building; doors open at 6 p.m., meetings begin at 6:30 p.m.

500 San Pablo Ave., Pinole, CA 94564

(510) 741-9001

www.CrockettsPremierAutoBody.com

Fax (510) 741-9009

Mechanics Bank

Commitment That Lasts Generations

Barbara Cronin

Vice President
Manager

2690 Pinole Valley Road, Pinole, CA 94564

510.741.2009 PHONE • 510.741.2010 FAX

barbara_cronin@mechbank.com • www.mechbank.com

President's Message

**Marcia Kalapus, President
Pinole Historical Society**

CELEBRATE HISTORY IN MAY

May is National Preservation Month, as designated by the National Trust for Historic Preservation.

The celebration of history, whether it's national or local, is very important. It's important to remember and cherish all that has happened before us, to celebrate the lives of people who contributed to the history of our community, and to preserve and chronicle the city's past and present history for current and future generations.

During National Preservation Month, the Pinole Historical Society will join the national celebration with several activities, including historical presentations to the City Council (May 19), at the Pinole Library (20), to our membership at our annual meeting (21) and to Pinole Rotary (28).

George Vincent, PHS vice president, long-time teacher, and resident his-

torian, and Jeff Rubin will be giving these Power-Point presentations.

Next year we plan to bring the history of Pinole to the schools by working with school principals to present in classrooms and assemblies.

This is just the beginning of our outreach program to service organizations, schools, and the community at large.

The last year has been an active and exciting year for the society. We have accomplished a great many things—a book, a website, a newsletter, and a Veterans' Day event. More events that celebrate the city's history are being planned.

Most importantly, we are making progress with our museum project — we are collaborating with the city for a feasibility study that will establish the groundwork for a Pinole municipal museum.

You will notice that

this newsletter has more pages than previous issues. We had so much information to report that we expanded this issue to 12 pages, and our press run to 2,000 copies. To do this we had to sell ads.

We are very grateful to the advertisers in this newsletter. This is the first time we've solicited ads, and considering the economic climate, the business people who purchased ads are true supporters of the society and the Pinole community. Their participation is truly appreciated. We urge you to support their businesses.

I also want to acknowledge all of the people who gave us photos, and told us stories, for our book. They have also contributed much history and memorabilia in support of our goal of establishing a museum.

to page 11

**Marcia
Kalapus**

PINOLE HISTORICAL SOCIETY

Board of Directors

Marcia Kalapus
President

George Vincent
Vice President

Linda Brooks
Treasurer

JoAnn Gannotti
Secretary

Tom Brooks
Dr. Joe Mariotti
Jeff Rubin
Carol White

Director Emeritus

Jack Meehan

Editor

Jeff Rubin

Geoff Torretta

A Pinole Landmark

Antlers

Tavern

Est. 1938

2284 San Pablo Ave.
Pinole, CA

(510) 724-9961

PHONE: (510) 223-1321
FAX: (510) 223-4390

LORI DOBBS
MANAGER

Rexall

PHARMACY

JEWELRY • GIFTS • CARDS
HOME MEDICAL EQUIPMENT

3716 SAN PABLO DAM ROAD
EL SOBRANTE, CA 94803

PINOLE'S CLEAN, GREEN, RENEWABLE FUEL!

By Jack Meehan

Imagine a renewable, solar-generated energy medium, to fuel local transportation in metropolitan centers—San Francisco in this example—shipped there via wind-driven, low-impact, water-borne vessels that would have little or no atmospheric impact . . . and even have a significant after-market value in production of human food!

Well, a Portuguese immigrant, a Pinole pioneer and businessman, saw a need—and filled it. El Rancho Pinole's verdant hills (seasonal, of course) provided abundant hay and other field grasses. Ranch hands harvested it and brought it to the Pinole warehouse and wharf run by Bernardo Fernandez at the foot of (now) Tennent Avenue. He, in turn, shipped it by no-impact, wind-powered boat and sold it in San Francisco, where it fueled the horses hauling carriages, wagons, and street cars.

No noise, almost. No harmful emissions. Well, OK, but that after-market by-product—manure—became prized as a mushroom-growing

Back in the day

medium. Yum. Some even claim mushrooms symbolized San Francisco politics of the day.

Was Bernardo ahead of his time, or have we,

today, regressed?

A riddle of history, perhaps, but worthy of intellectual examination.

Go history!

During the 1850s, Bernardo Fernandez started a mercantile business on this site at the foot of Tennent Avenue. He built a supply store, constructed warehouses and wharves, hauled farm products, and handled the mail to become very instrumental in the early establishment of this city and become Pinole's leading businessman. (Photos courtesy of Edward Armstrong.)

Bernardo Fernandez

TRANSFER YOUR FAMILY HOME VIDEOS TO DVD BEFORE THEY DISINTEGRATE!

As low as \$10 each!

Includes VHS, all sizes of camcorder tapes, and 8 mm reels. We also create "slide shows with music" from photos, slides, and negatives.

**Debbie Ojeda (510) 724-5197
ojedahouse@comcast.net**

Madeline R. Crandall, LIC#
Insurance and Financial Services Agent

FARMERS

1249 Pinole Valley Rd. #200
Pinole, CA 94564
Bus: 510-724-7070
Fax: 510-741-1255
mcrandall@farmersagent.com

CA Lic #0706887

Registered Representative
Farmers Financial Solutions, LLC
30801 Agoura Road, Bldg. 1, Agoura Hills, CA 91301-2054
818-584-0200 Member FINRA & SIPC

PHS ACQUIRES 1882 PORTRAIT OF PIONEER RODEO BUSINESSMAN

By George Vincent

This portrait of Patrick Tormey was purchased by the Pinole Historical Society from a 93-year old former resident of the Richmond-San Pablo area. She bought the picture 25 years earlier at a rummage sale because she liked the man's looks. The San Pablo Historical Society referred her to our society, since Patrick Tormey had a regional influence on Pinole's formative years.

The 127-year-old portrait is a black & white line drawing done in 1882, when Patrick Tormey was 42. It is encased in an oval, glass-covered frame of the period and is embossed with fancy gold trim. It stands an imposing four-feet high by three-feet wide. It is elegant enough to have once graced the Tormey mansion.

The PHS also acquired a proclamation by the California Sheriffs Association that was issued shortly after Tormey's death, lauding Tormey for his contributions to law enforcement.

THE TORMEYS

Brothers John and Patrick Tormey were Irish immigrants who arrived in Contra Costa County in the mid 1850s. They soon became involved in Pinole's early history. In 1865 and 1869, they purchased five divisions, or 9,000 acres, of Rancho El Pinole from the Martinez heirs. They eventually became quite wealthy from the grain and cattle business. They had extensive land holdings and built stately mansions.

The Rancho El Pinole purchase was divided. John Tormey's western portion included the old Martinez adobe homes and part of Briones Valley. Patrick Tormey's eastern share included the Rodeo Valley, where the Martinez family once held annual "rodeos," or round-ups, of thousands of head of cattle.

Patrick Tormey founded the town of Rodeo. He brought the

to page 6

THE NEWSLETTER GUY®

CUSTOM-WRITTEN AND DESIGNED NEWSLETTERS
FOR COMPANIES, NON-PROFITS AND ASSOCIATIONS
ESTABLISHED 1981

JEFF RUBIN

1517 Buckeye Court
Pinole, CA 94564

PHONE: 510/724-9507; 877/588-1212
FAX: 510/741-8698
E-MAIL: Jeff@TheNewsletterGuy.com
WEB: www.TheNewsletterGuy.com

Commercial Printing • Graphic & Web Design
Highspeed Duplicating • Digital Color Copies
Bindery & Finishing • Large Format Posters
Mailing & Fulfillment Services

BUSINESS POINT IMPRESSIONS

5121 Port Chicago Highway • Concord, California 94520
Ph: 925-771-2080 • Fx: 925-771-2090 • www.bizpoint.biz

WHEN IS A TREE PART OF HISTORY?

It's just a seedling, but when planted to honor the memory of special people, these soon-to-be-big trees become a part of the history of the state and the organizations that sponsored them.

The Pinole Garden Club, like many members of California Garden Clubs Inc., participates in Penny Pines, a nationwide USDA Forest Service reforestation program that plants trees on burned-over and brush-covered areas that are potentially productive timberlands.

Garden clubs throughout the state have a

collection at each meeting for this, and when

they reach \$68, they purchase an acre of seedling trees to be planted in the forest of their choice.

Why \$68?

At the start of the program in 1941, seedlings could be produced for about one cent each.

Approximately 680 seedlings were used to plant a typical acre. For \$68, seedlings for 10 acres could be purchased.

"Clubs can buy these plantations either 'in honor' or 'in memory' of individuals in their clubs,

and this has become very popular," says Pat York, president of the Pinole Garden Club.

Some clubs, such as Pinole's, use these plantations as a "thank you" for members, deceased members, or chairmen.

If you would like to make a contribution to Penny Pines, write a check payable to the Pinole Garden Club and mail it to Carol Hosking, 2636 Ramona Street, Pinole, CA 95664.

PHS ACQUIRES 1882 PORTRAIT

from page 5

Union Stock Co., a large meat-packing plant, to the area. Unfortunately, the Panic of 1893 (the worst financial crisis to hit the United States in its history to that point) and the 1906 earthquake combined to bring financial misfortune to his enterprises. The plant closed due to the business and bank recession, and the brick buildings were later toppled by the quake.

Patrick Tormey served 26 years on the Contra Costa County Board of Supervisors. The town of Tormey, east of Rodeo, grew around a railroad stop and was named in his honor. Remnants of the town still exist. Tormey died of food poisoning on May 7, 1907, from tainted corned beef eaten at an Oakland restaurant. This was the ultimate irony, as he made his living in the cattle business. His five-block-long Martinez funeral procession on May 10 was the largest ever seen in Contra Costa County.

For more information on the Tormey's' history in West County, visit www.tormeyclan.com.

Douglas Gordon
FAMILY DENTISTRY

Douglas J. Gordon, D.D.S.

(510) 741-7100
2150 Appian Way, Suite 208
Pinole, California 94564

China House
RESTAURANT
Mandarin & Szechuan Cuisine

Open 7 Days A Week
Mon-Sun: 11:30am-9:30pm.

Tel: (510) 741-8788

1971 San Pablo Avenue, Pinole, CA 94564

PINOLE PAWS

Pet Grooming

DEBORAH JORDAN
National Certified Master Groomer

971-C San Pablo Ave. • Pinole, CA 94564 • (510) 724-8785
All Breed Dog & Cat Grooming

AMERICAN FLAGS AVAILABLE FROM HISTORICAL SOCIETY

May 25 is Memorial Day, June 14 is Flag Day, and July 4 is Independence Day—all good reasons to acquire a made-in-America United States

flag from the Pinole Historical Society to fly on these important occasions.

The PHS has about two dozen 3x5 nylon American flags—50 stars, all-weather, embroidered—available for a donation of \$25 to the society.

And, we have a limited supply of basic flagpole kits (pole, bracket, etc.) at our quantity cost of just \$6. So, a flag and flagpole can be yours for a donation of only \$31 (plus postage if we mail them)!

Pick up your flag/pole at one of our monthly meetings (see page 2 for the schedule), at our Pinole Farmers' Market booth, or e-mail us at info@PinoleHistoricalSociety.com and we'll make arrangements to get these items to you via U.S. mail. We accept checks and Visa, MasterCard, and American Express credit cards.

Check the Pinole Historical Society website for information on PHS activities and events – and, of course, the history of the sweetest city in the East Bay.

www.PinoleHistoricalSociety.org

Be Our Guest!
7 Days FREE!

Join Us For Fun and Fitness!

Pinole
1573 Tara Hills Dr.
Across from Safeway
(510) 964-9900
www.ladiesworkoutexpress.com

Summer memberships available.
Call now!
(510) 222-2500

6350 San Pablo Dam Road, El Sobrante, CA 94803

Pinole Creek Cafe

All American Cuisine

2454 San Pablo Ave.
Pinole, CA 94564
TEL. (510) 724-1040
FAX. (510) 724-3504

www.pinolecreekcafe.com

Madriz Gardening Service

Landscaping • Yard Clean-up • Trimming
• Pruning • Hauling • Maintenance

Free Estimates

ROMAN MADRIZ

P.O. Box 6846
San Pablo, CA 94806
Home (510) 237-6108
Cel: (510) 932-4421

Kendall Financial Services

*Small Business Tax and Financial Planning**

Monica L. Shaw, CEA
Enrolled Agent—Financial Advisor*
California Insurance License 0071046

1508 San Pablo Avenue
Pinole, CA 94564

Phone: (510) 964-1500
Fax: (510) 964-1501

Email: kendalltax@sbcglobal.net

*Securities offered through HD Vest Investment Services™, Member SIPC. Advisory services offered through HD Vest Advisory Services™. Non-bank subsidiaries of Wells Fargo & Company, 6333 N State Highway 141, 4th Floor, Irving, Texas 75038, (972) 870-8000

PINOLE COMMUNITY TV SERIES CHRONICLING CITY'S HISTORY

Pinole Community TV has premiered an ambitious 16-part series based on the City of Pinole Historic Walking Tour brochure.

The series features 16 segments, each lasting two to three minutes. Host Elizabeth Ciabattari, a Pinole native and aspiring actress, is visiting some of the more prominent locations in the city, offering viewers a glimpse into the past of each.

Once completed, each segment will run for a week on PCTV channel 28. The segments will run several times an hour, all day, seven days a week, between scheduled programming.

The series was Elizabeth's idea, says producer Dave Arnold.

"The first approach was to do all 27 stops on the tour, but we consolidated a few and ended up with 16 segments," Dave says. The final scripts were written based on information from the brochure.

"Elizabeth's on-screen presence and talent is obvious, and these programs should pique the viewers' interest to investigate the history of Pinole further."

The series includes these stops: Greenfield Department Store; Baldwin House; Italianate Hip Roof Cottages; Pinole churches; Pinole murals; Quinan Street Homes and Brandt Cottages; Tennent Avenue; Antlers, Bank of Pinole, and Nunes Building; Boyd Home, William Clark Home and Theodore Woy Home; Square Deal Garage, TJ Stats Home, Jerry McDonald Home, and Captain's Cottage; Santa Fe Train Depot; Downer Mansion; Site of original Pinole-Hercules School; Fernandez Mansion; Dr. Manuel L. Fernandez House; Faria House.

Local businesses are sponsoring the series. Interested sponsors should contact PCTV Cable Access Coordinator Dave Snell at (510) 741-3862.

Paula Harvey
Janine Smith

Christina Isley
Carol Carpenter

TOP FLOOR SALON

Full-Service Salon

Skin & Spa Treatments
Relax & Rejuvenate

Color-Coded Cosmetics
Makeovers

1690 San Pablo Ave., Suite E
Pinole, CA 94564

(510) 741-1150

ScanArt

1259 Park Avenue
Emeryville, CA 94608
M-F 8am to 5pm

phone: 510-595-2222
fax: 510-595-2208
email: mail@scanart.com
web: www.scanart.com
ftp: ftp.scanart.com

Wilson & Kratzer MORTUARIES

Civic Center Chapel, Richmond (510) 232-4383 •FD195
Chapel of the Mission Bells, San Pablo (510) 232-6552 •FD881
Hosselkus Chapel, Crockett, (510) 799-1411 •FD933

1918-2009
91st Year
Serving Families

www.wilsonkratzermortuaries.com

the flower cart

281 San Pablo Ave., Pinole, Ca. 94564

510-724-4241

website
www.flowercartpinole.com

WORKSHOP FIRST STEP IN MUSEUM FOR CITY

Members of the PHS were among 33 participants in a Community Leadership Visioning Workshop for a proposed municipal historical museum on February 28, facilitated by the city's museum consultant, Kathleen Brown.

The workshop's purpose was to: articulate a vision for the Pinole Historical Society Museum, understand the context in which the museum would operate and thereby set realistic expectations for its development and operation, identify community needs and their implications for the Faria House redevelopment, and explore possible partnerships with existing organizations to support the museum's development and ongoing programming.

Among the key conclusions were:

- The museum will have a community-based vision that reflects rich diversity today and historically
- History contributes to overall quality of life
- The museum will take on the responsibility to communicate the importance of history to the community
- The museum will focus first on Pinole, then on the broader El Rancho Pinole land-grant area.
- The Faria House to be renovated not as an historic-house museum, but as a home for the community, designed with flexible use in mind
- The museum will involve the entire community in renovation and in programming.

The PHS thanks The Bear Claw and Noah's Bagel's for their generous donations of food for the workshop.

Workshop facilitator Kathleen Brown (far left) led a four-hour workshop that challenged participants to create a vision for a Pinole municipal museum. Councilmember Mary Horton acted as this group's scribe during one of the exercises.

AccuTech
auto care

550 San Pablo Avenue
Pinole, CA 94564
510.724.2000
Fax 510.964.0598

1513 San Pablo Avenue
Berkeley, CA 94702
510.527.9177
Fax 510.558.9745

Kevin Boozé
General Manager

510.691.6839 Cell

www.accutechautocare.com

We Sell
Everything
To Build
Anything

990 San Pablo Avenue, Pinole CA 94564
(510) 724-8753, phone (510) 724-5976, fax
www.dolanlumber.com

Hairitage Bead and Boutique
by Peggys Perfections

Peg Mathews
owner

1889 San Pablo Ave.
Pinole, Ca. 94564

business: 510-724-4013

hairitagebead@aol.com
special orders, repairs, gifts

sushi • grill • sake • dessert

2718 pinole valley road • pinole, california 94564
518.758.8881 www.eathappysashimi.com

Mechanics Bank

Commitment That Lasts Generations

Vicki Martinez

Corporate Officer/Office Manager
Pinole Vista Office

1518 Fitzgerald Drive, Pinole, CA 94564
510.243.9633 PHONE - 510.243.9636 FAX

vicki_martinez@mechbank.com • www.mechbank.com

NATIONAL PRESERVATION MONTH CALENDAR OF EVENTS

To celebrate National Preservation Month, the Pinole Historical Society is presenting these events:

- April 27 to May 31: Pinole Community TV, Channel 28: Betty Boyle interview with prominent Pinole citizens, airing daily.

- May 5: Pinole City Council proclamation of National Preservation Month in Pinole, 7 p.m.

- May 19: Historical presentation at Pinole City Council meeting, 7 p.m.

- May 20: Historical presentation at Pinole Library, 6:30–8:30 p.m.

- May 21: Historical presentation at Pinole Historical Society annual meeting, 6:30 p.m.

- May 28: Historical Presentation to Pinole Rotary, noon.

Please join us for one of these presentations, which will highlight sections of our book, *Images of America: Pinole*.

We look forward to seeing you!

The PHS thanks Mechanics Bank for a grant that enabled us to purchase an LCD projector for our presentations.

PHS TO HAVE PRESENCE AT SEVERAL EVENTS THIS SPRING AND SUMMER

The Pinole Historical Society will be present at several community events throughout the spring and summer months.

Look for our booth at the **Pinole Farmers' Market** on Saturdays from 9 a.m. to 1 p.m. beginning April 25.

We'll also be at the **Cruisin' in the Sun** car show from 8 a.m. to 5 p.m. on Sunday, June 28.

And, look for us on eight consecutive Thursdays during the city's **Summer Sounds in the Park** concert series from July 9 to August 27. Concerts run from 6:30 to 8 p.m.

Ristorante due Rose
CUCINA ITALIANA

PEDRO CANJURA, owner

1596 Fitzgerald Drive
Pinole, CA 94564

(510) 223-5620
Fax (510) 223-5634
ristoranteduerose.com

Deanna Millien

Del Monte Center
610-H San Pablo Avenue
Pinole, California 94564

(510) 724-2867
(510) 724-BUNS

bronzebunstanning.com * sejopnce.com/bronzebunstanning
also featuring LIPSENSE long lasting lip color by Senegence

Serious Injury • Auto Accident

Donald E. Patterson

Attorney at Law

Plaza Two, Hilltop Office Park
3260 Blume Drive, Suite 410
Richmond, CA 96806

FREE CONSULTATION (510) 262-2120

The Original
Red Onion Pinole

2870 Pinole Valley Road
Pinole, CA 94564
(510) 758-9462

7 a.m. – 10 p.m.
every day

Pinole **Historical** Society

2009 MEMBERSHIP APPLICATION

(PINOLE RESIDENCY NOT REQUIRED FOR MEMBERSHIP)

PLEASE PROVIDE THE FOLLOWING INFORMATION, AND SEND CASH OR YOUR CHECK,
TO PINOLE HISTORICAL SOCIETY, P.O. BOX 285, PINOLE, CA 94564

MEMBERSHIPS ARE FOR THE 2009 CALENDAR YEAR (EXCEPT LIFETIME MEMBERSHIPS)

NAME (each person): _____

ADDRESS: _____

CITY/ZIP: _____

PHONE: _____

E-MAIL (please!): _____

CIRCLE ONE: Annual (\$30) Life (\$150) Business (\$50) Sustaining \$(500)

AMOUNT ENCLOSED: [] Cash \$ _____ [] Check # _____ \$ _____

DATE PAID: _____

CELEBRATE HISTORY IN MAY

from page 3

When you buy your copy of *Images of America: Pinole*—there's an order form above—take a look at the acknowledgements page. It's one of the longest lists in Arcadia Publishing history.

Without these people, we could not have completed this project, the

first book about Pinole published by a major book company.

We invite you to be excited with us. We meet on the third Thursday of every month in the Alex Clark Room of the Pinole Public Safety Building, 880 Tennent Avenue.

At our May 21 meeting, which will be our annual meeting and election of

board members, we will have a special PowerPoint presentation by George Vincent and Jeff Rubin that will feature photos from *Images of America: Pinole*. (See page 10 for a complete calendar of PHS events in May.)

Our membership has tripled in the last year. You don't have to live in Pinole to be a member

of the Pinole Historical Society; all you have to have is an interest in the history of our region. We welcome everyone.

There's a membership form above; we'd love to have you join our exciting, active organization as we make progress toward accomplishing our goals.

Nicole White-Wilbur
Office Manager

Bus: (510) 724-0997
Fax: (510) 724-4055

CAROL J. WHITE AGENCY

2200 San Pablo Ave., Suite 201 • Pinole, CA 94564
E-Mail: cwhite1@farmersagent.com
Lic: #0C09756

Auto • Home • Life • Commercial

Hours

Monday – Friday
6 a.m. – 2 p.m.

Saturday – Sunday
7 a.m. – 1 p.m.

2265 Pear Street • Pinole, CA 94564
(510) 724-5312

Images of America: Pinole order form

MAIL TO: PINOLE HISTORICAL SOCIETY, P.O. BOX 285, PINOLE, CA 94564
www.PinoleHistoricalSociety.org

Name _____

Address _____

City _____ State ____ Zip _____

Phone () _____

E-mail _____

of books @ \$27.23 (book, tax, postage) _____

of books @ \$24.14 (book, tax, you pick up) _____

Total amount due \$ _____

METHOD OF PAYMENT

Check: Payable to Pinole Historical Society

Credit card: Visa MasterCard Amex

Card number _____

Expiration date _____ CVV _____

Name on card _____

Signature _____

ORDER YOUR COPY OF PINOLE BOOK

The Pinole Historical Society has begun taking orders for our about-to-be-published book, *Images of America: Pinole*.

We have received word from Arcadia Publishing that our books will be published July 27, which means that's the day it will be available at bookstores.

The PHS expects to get its complement of copies within a few days after the publication date.

To order your book(s), please fill out the above form (also available on our website) and mail it to us at P.O. Box 285, Pinole, CA 94564. Or, bring your order form to one of our monthly meetings.

We will mail the books to you (\$27.23 per copy) or you can pick them up (\$24.14 per copy) at one of our third-Thursday meetings or at our booth at the Pinole Farmers' Market and Summer Sounds in the Park.

Books will be mailed as soon as they arrive.

There will be a book launching/signing event Wednesday, August 5, from 6 to 8 p.m. in the Alex Clark Room, Public Safety Building, 880 Tennent Avenue.

Authors Joe Mariotti, George Vincent, and Jeff Rubin will be there to autograph your books.

We will have refreshments—and books for sale, of course—at this event.

(510) 724-0885

2401 SAN PABLO AVENUE, PINOLE, CA 94564

For All Your Real Estate Needs

TOM GOZZANO

(510) 724-7800

THE BEAR CLAW BAKERY

BAKING YOUR FAVORITES SINCE 1912

2340 SAN PABLO AVE.

PINOLE 724-3105