

CURRENT THROUGH SEPTEMBER 2018

REGISTER ONLINE www.sausalitoparksandrecreation.com

SUMMER 2018

Sausalito

A N D I T S C O M M U N I T Y

Photo ©2018 Bryan Valle

SAUSALITO YACHT CLUB

Celebrating 75 Years of Family Fun!

- The friendliest Yacht Club on the Bay
- Award winning Youth Sailing Program managed by PICYA's Coach of the Year
- A highly respected, year-round Race program
- An active Cruise program with destinations around the Bay
- Complimentary use of Stand-Up Paddleboards & Kayaks
- Bar and Galley open Wednesday through Sunday
- Unparalleled views of the Bay & San Francisco skyline

OPEN HOUSE
SATURDAY MAY 19TH, 1-4PM

— *Memberships Available* —

Questions? email membership@sausalitoyachtclub.org

100 Humboldt Avenue, Sausalito, California | sausalitoyachtclub.org

● *Rotary Club of Sausalito Charitable Foundation*

presents

Garden Gala

Saturday, May 12, 2018 | 6:30pm | Spinnaker Restaurant

An Evening of Cocktails, Dinner, Live Auction & Raffle

BENEFITTING

Sausalito Beautiful | Rotary Senior Housing | Rotary Educational Trust | Rotary International Humanitarian Efforts

CELEBRATE AND BECOME A SPONSOR!

Call: 415-331-6466 | Buy: www.sausalitorotarygala.org | Tickets: \$150 per person

Rotary Club of Sausalito Charitable Foundation, Inc. is a 501(C)3 public benefit corporation.

Message from the

Parks and Recreation Director

After two winters of rain I am sure you are looking forward to the summer as much as I am. Another exciting season of events is planned, including Jazz and Blues by the Bay, Kids concerts at Robin Sweeny Park, the Sausalito Art Festival, and of course the 4th of July. In addition to all the summer events, be sure to check out the classes and other programs listed in the Magazine.

This summer will also be the beginning of a busy year of park renovations. In spring or early summer, the tennis courts at MLK Park are slated to be renovated with a new surface, accessible pathways and entrances, and an accessible parking space. Southview Park will also have extensive work done with the replacement of the failing retaining walls, the installation of a new playground, and renovations to the terrace area. This project could begin as soon as August.

In addition, City Staff is working on plans to renovate Dunphy Park and the field and basketball courts at MLK Park. Timelines for these two projects have not been set, but we hope that at least some of the work can be started this summer or fall.

The renovation work is being funded by Certificates of Participation funds approved by residents with the passage of Measure F in 2015. Project plans and timelines may be adjusted to fit cost estimates within a final project budget.

Have a great summer and I hope to see you around town!

Mike Langford

Parks & Recreation Department

Address: First floor of City Hall, 420 Litho Street, Sausalito, CA 94965

Phone: 415-289-4152

Fax: 415-289-4189

Web: www.sausalitoparksandrecreation.com

Facebook: @sausalitoparksandrecreation

Hours: Monday–Friday 8:30am–5pm

PARKS & RECREATION DIRECTOR

Mike Langford • 415-289-4126 • mlangford@sausalito.gov

RECREATION SUPERVISOR, PROGRAMS

Linda Finch • 415-289-4140 • lfinch@sausalito.gov

RECREATION SUPERVISOR, SPECIAL EVENTS

Julie Myers • 415-289-4198 • jmyers@sausalito.gov

ADMINISTRATIVE AIDE

Bryan Valle • 415-289-4197 • bvalle@sausalito.gov

Contents

PARKS & RECREATION PAGES

Special Events

2

Childrens’s Programs

Playland

6

Birthday Parties

7

Day Off Camps

8

Dance

9

Music

10

Sports

10

Adult Programs

Enrichment

11

Music

13

Dance

13

Health & Wellness

14

Sports

16

Parks & Facilities

19

COMMUNITY PAGES

Sausalito Public Library

20

Sausalito Police Department

24

Sausalito Village

25

Age Friendly Sausalito

26

Edgewater Seniors

28

Sausalito Sister Cities

29

Sausalito Historical Society

32

Sausalito Art Festival

35

Sausalito / Marin City Schools

36

Sausalito Beautiful

37

Sausalito Sustainability Commission

37

Chamber of Commerce

38

City of Sausalito Quick Reference Sheet

39

SAUSALITO ★ ★ CURRENTS

Stay up to date on public issues, meeting notices, and events with the Sausalito Currents email newsletter—your source for weekly news from the City of Sausalito. You’ll also receive occasional news flashes on important issues affecting Sausalito, like road closures and weather alerts.

If you have questions or would like to submit a community event to the What’s Happening section of Currents, please send email to currents@sausalito.gov

The Sausalito Parks & Recreation Department strives to provide quality programs to Sausalito and its community that enhance growth, expression, and recreation through people, parks, and programs.

Parks & Recreation Calendar of Events

MAY

- 5/12 Sausalito WAG Dog Festival

JUNE

- 6/1 Jazz & Blues By the Bay
- 6/8 Jazz & Blues By the Bay
- 6/15 Jazz & Blues By the Bay
- 6/22 Jazz & Blues By the Bay
- 6/29 Jazz & Blues By the Bay

JULY

- 7/4 4th of July Festivities
- 7/6 Jazz & Blues By the Bay
- 7/7 Concert for Kids & Tot Art in the Park
- 7/13 Jazz & Blues By the Bay
- 7/20 Jazz & Blues By the Bay
- 7/27 Jazz & Blues By the Bay

AUGUST

- 8/3 Jazz & Blues By the Bay
- 8/6 Registration Opens for Chili Cook-Off
- 8/10 Jazz & Blues By the Bay
- 8/11 Concert for Kids & Tot Art in the Park
- 8/17 Jazz & Blues By the Bay
- 8/20 Tables and Tents on sale for Chili Cook-Off
- 8/24 Jazz & Blues By the Bay

SEPTEMBER

- 9/5 Registration opens for fall City-Wide Yard Sale
- 9/8 Concert for Kids & Tot Art in the Park
- 9/15 Sausalito's 125th Birthday Celebration
- 9/22 40th Annual Chili Cook-Off

OCTOBER

- 10/6 City-Wide Yard Sale
- 10/13 Concert for Kids & Tot Art in the Park
- 10/19 Outdoor Movie Night
- 10/31 Halloween Festivities

All events produced by Sausalito Parks & Recreation
Sponsorship opportunities available

Like us on Facebook at Sausalito Parks and Recreation to stay
up to date with all events and activities.

Jazz & Blues by the Bay Event Corporate Sponsors

PRODUCER LEVEL SPONSOR

DIAMOND SPONSORS

Innisfree Companies

PLATINUM SPONSORS

Undercurrent
FREDERICKSON PROPERTIES, INC.
M. Rhye
The Heritage Company

GOLD SPONSORS

The Bob Zadek Show	Presidio Yacht Club
PwC	Sausalito Lions Club
Friends of Freedom	The Trident/Les Girls
Sausalito Yacht Club	Betz Family
Rotary Club of Sausalito	Camara & Nadine Selling Sausalito
gr.dano Boutique	CJ Spady
Driver's Market and Deli	

SILVER SPONSORS

Lumina Financial	Jazz & Booze
Sausalito Chamber of Commerce	theBoom.com
Eff'n Friends	AWG
Ferry Friends	Precision GCC, Inc.
LKK, Inc.	Fort Point Capital
Riedinger Consulting	Bank of Marin
Napa Valley Burger Company	All Paws on Deck
Sausalito Cruising Club	Reserve Analysis Consulting
Kahn, Seidler, Gilheany, Rouda, Geisler, Rouda & Dorsey	
Seafood Peddler Restaurant and Fish Market	

SPECIAL THANKS TO . . .

Jazz & Blues by the Bay at Gabrielson Park

Enjoy good music, good food, and good friends every Friday night all summer long from 6:30pm–8pm at our city's very own Jazz and Blues by the Bay. Presented by the Sausalito Parks & Recreation Department, this is a community favorite. Breathtaking views of Angel Island and San Francisco are the backdrop to this weekly musical celebration. Purchase food and refreshments each night from local non-profit groups, or bring your own picnic. With the help of our generous sponsors, we provide these concerts free of charge.

If you're meeting friends and family, why not reserve a nightly table for six? You may reserve a table at the cost of \$60R/\$70NR per night. Each table comes with six chairs and you may rent additional chairs at \$5 per chair.

Call the Recreation Office at **415-289-4152** to make your reservation.

Summer 2018 Band Lineup and Food Booth Sponsors

- 6/1 US NAVY 32ND STREET BRASS BAND (jazz)
Sponsored by the Southern Marin Firefighters Association
- 6/8 MZ. HONEY AND THE BEES (blues)
Sponsored by the Sausalito Lions Club
- 6/15 MITCH WOODS AND THE ROCKET 88S (blues)
<http://mitchwoods.com/>
Sponsored by the Volunteers In Public Safety
- 6/22 Band name to be released at a later date
Sponsored by Star of the Sea Church
- 6/29 BLAIR CRIMMINS AND THE HOOKERS (Dixieland/ragtime)
<http://www.blaircrimminsandthehookers.com/>
Sponsored by Sausalito-on-the-Waterfront Foundation
- 7/6 MEDICINE BALL BAND (blues)
<http://www.medicineballband.com/>
Sponsored by Cronkite Development, Inc.
- 7/13 LaTiDo (latin jazz)
<http://www.latidoson.com/>
Sponsored by the Friends of Sausalito Dog Park
- 7/20 INFERNO CLUB (blues)
Sponsored by Bay Cities Refuse
- 7/27 HELLA FITZGERALD (jazz)
<https://www.hellafitzgerald.com/>
Sponsored by Cronkite Development, Inc.
- 8/3 LYDIA PENSE AND COLD BLOOD (blues)
<http://www.lydiapense.com/>
Sponsored Sausalito Youth Sailing Foundation
- 8/10 HONEY B AND THE POLLINATORS (jazz)
<http://honeybjazz.com/>
Sponsored by Call of the Sea
- 8/17 RANDY MCALLISTER (blues)
<http://www.randymcallister.com/>
Sponsored by Sausalito Sister Cities
- 8/24 EUGENE HUGGINS AND FRIENDS (blues)
Sponsored by Sausalito Rotary

Free Lawn Area and Chair Rules and Regulations

Each year the free Jazz & Blues by the Bay concert series becomes more and more popular attracting greater crowds. In order to ensure that it is a positive experience for all, the following rules and regulations have been adopted for the free lawn seating area:

- Chair seats may be no taller than 8" from the ground
- Chair backs may be no taller than the shoulder height of the occupant (no exceptions)
- Tables may be no taller than 18"
- Rocks used to hold blankets in place must be returned
- Please use only the space you need
- Areas between reserved tables are off limits for blankets. Any blankets placed in these areas will be removed
- Please make space for others. Let's all have a good time!
- Please do not park on Spinnaker Way in the red zone, or you will be cited and towed.
- Chairs at the tables are already reserved and may not be used on the lawn. Please do not take the chairs.

July 4th in Sausalito!

This 3-part event begins with a patriotic parade of floats, bands, classic cars, local officials, and community organizations. The parade starts at the south end of Sausalito at Second and Main Streets, travels along Bridgeway, jogs over to Caledonia, then ends at Dunphy Park with food, beverages, jump house, tug of war, egg toss, live music, and dancing. Sausalito's legendary Fireworks Extravaganza caps off the day at Gabrielson Park with more live music and food trucks.

10am-12pm	4th of July Parade
12pm-4pm	Picnic in Dunphy Park—Jumpy House, Live Music by '80s cover band '80s A GoGo, Tug of War and Egg Toss. Food by Sausalito Rotary Club and Galilee Harbor, beverages by Rec'ers
6:30pm-9:30pm	Live Music, Food Trucks, and Fireworks Extravaganza in Gabrielson Park

Parade Entries

Sausalito's 4th of July Parade is one for the ages. Enjoyed by revelers of all ages, it features a variety of floats, bands, clowns, classic cars, acrobats, flowers, balloons, and fun. Want to be part of the fun? Potential participants are encouraged to join us and be a part of this family favorite. Apply at www.sausalito4thofjuly.com or at the Sausalito Parks & Recreation office, 420 Litho Street.

July 4th Fireworks Extravaganza at Gabrielson Park—6:30pm to 9:30pm

Live music and fireworks are the grande finale of a fun-filled Independence Day in Sausalito. Richardson Bay serves as a beautiful backdrop, and Gabrielson Park provides stunning front-row seating for this annual concert and fireworks display off Spinnaker Point. This year's entertainment features legendary Bay Area party band Pride and Joy. The event is presented by the Sausalito Parks & Recreation Department. Private, 6-seat viewing tables are available. For a table map, visit www.sausalito4thofjuly.com. \$120 for residents, \$130 for non-residents. To reserve a table, call **415-289-4152**. Reservations begin on Monday, June 4th!

FIREWORKS DONATION DRIVE

Do you ever wonder where the close-to \$30,000 comes from to pay for the Fireworks Extravaganza? The Sausalito Parks & Recreation Department is able to absorb only a small portion of the cost. So where do the funds come from? Through the financial support of people like you! As a supporter of Sausalito, we know you enjoy and support this amazing event. Help us continue this extravaganza with a tax-deductible donation of \$50 or more.

Donate online at www.sausalito4thofjuly.com or send your tax-deductible donations to:

Fireworks
C/O Sausalito Parks & Recreation Department
420 Litho Street
Sausalito, CA 94965

For more information, visit www.sausalito4thofjuly.com

Sausalito Wag Dog Festival

Saturday, May 12

10am–3pm

Marinship Park

Presented by Sausalito Parks and Recreation, Sausalito WAG is Sausalito's very own Dog Festival. Join your fellow dog enthusiasts in celebrating all things canine. There will be an Everyday Dog Show, Human/Dog games, demonstrations, and much more. Everyday Dog Show categories are: Best Costume (10:30am), Best Wag (11am), Best Trick (11:30am), Best Owner/Dog Look-Alike (1pm), Best Bark (1:30pm), and Best Body Part (2pm). So get yourself and your dog ready to enter the show and win some great prizes! Dog rescues will be on site for pet adoptions. Vendors will be there from all over Marin County and beyond. Food and beverages will also be available. The event is free for all, and you can find more information at www.sausalitowag.com.

2018 SAUSALITO WAG SPONSORS

Concert for Kids

Saturdays: July 7, Aug 11, Sept 8, and Oct 13

10:30am–11:15am

Robin Sweeny Park

Sponsored by the Sausalito Lions Club

The Sausalito Lion's Club is sponsoring the Sausalito Parks & Recreation Department's Concerts for Kids summer concert series. This annual children's entertainment event takes place on Saturday mornings once a month from July—October at Robin Sweeny Park. These summer and fall performances feature music, fun and laughs for children of all ages. Bring your family, a blanket and enjoy these FREE concerts thanks to the Sausalito Lion's Club. Entertainment begins at 10:30am.

Tot Art in the Park

Saturdays: July 7, Aug 11, Sept 8, and Oct 13

11:15am–Noon

Robin Sweeny Park

Join resident artist Christa Grenawalt and friends for children's art projects after each of the Concerts for Kids. Art Projects are designed for parents and children to engage together with a variety of mediums. Get creative alongside your child and enjoy making some Tot Art in the Park!

Sausalito's 125th Birthday Celebration

Saturday, Sept 15

1pm–3pm

Marinship Park

Sausalito is turning 125 years old! 125 years ago Sausalito incorporated at the Trident building and the fun began. To celebrate this momentous occasion we are holding a scavenger hunt and a birthday party. The scavenger hunt is from August 17th to September 14th. The scavenger hunt is through an app and will have photo challenges, GPS challenges, QR Code challenges and Q&As. Go to www.sausalito.gov/125 for more information. We are also throwing a grand birthday party on Saturday September 15th at Marinship Park. From 1pm–2:30pm we will have free access for Sausalito residents to the 10,000 sq/ft Big Bounce House of America and also cupcakes and ice cream. At 2:30pm, there will be a special presentation with dignitaries and the singing of "Happy Birthday" to this awesome city. So come on down (and don't forget your Sausalito ID) and enjoy a great big birthday party for Sausalito!

40th Annual Chili Cook-Off

Saturday, Sept 22

11:30am–3:30pm

WANTED: Chili Chefs

Here's your chance to show off your favorite chili recipe! You must make at least 15 gallons of chili at the Cook-Off itself, but you may do your prep work off-site prior to the event. This is a fun community event and FREE to enter! Registration opens August 6. Tents and tables are limited, so they are first come, first served. Register by September 4 to have your team name printed on the Chef's Apron.

City-Wide Yard Sale

Saturday, Oct 6

9am–2pm

MLK Parking Lot and Basketball Courts

BUYERS AND SELLERS WANTED!

BUYERS – Come and see what awesome items you might find. Over 80 booths. Admission is free.

SELLERS – Rent a space at Sausalito's City-Wide Yard Sale where your old goodies become someone else's treasures. Make some money selling what you no longer need. Please no craft vendors or food vendors. Only garage/rummage sale items to be sold. The City reserves the right to refuse any items it does not view as appropriate for sale at this event.

Booth spaces rent from \$15- \$31, depending on location. Space choice and table rentals are first come, first served. Check out the space map online: sausalitoyardsale.com

Registration opens September 5 at 9am. Sausalito Recreation Department, 420 Litho Street, Sausalito. **415-289-4126**

PLAYLAND

SAUSALITO'S INDOOR BOUNCE HOUSE PLAYGROUND!

FOR AGES 7 AND UNDER

Morning drop-in program features a full sized gymnasium with inflatable bounce houses, activity stations, and plenty of toys, including arcade style basketball hoops, wagons, cars, hula hoops, toddler ball hoops and balls. Kids who want a more quiet setting can play in the tot room with trains or color with crayons.

All kids will receive a balloon animal to take home. For adults, we offer complimentary coffee and tea.

HOURS OF OPERATION*

Monday	9am–12pm
Tuesday	9am–12pm
Wednesday	Closed
Thursday	9am–12pm
Friday	9am–12pm
Saturday	9am–12pm
Sunday	Closed

*Closed:

May 26–28
July 1–6
Sept 1–7

ADMISSION

Drop-In: \$10R \$12NR

12-Visit Pass: \$100R \$110NR

We accept cash, check or credit cards.

FREE ACTIVITIES (with paid admission)

Mondays – Reptile Show

Tuesdays – Music Class

Thursdays – Music Class

Fridays – Reptile Show

RULES

No shoes in bounce house facility.

No eating in bounce house facility.

No adults allowed in the bounce houses.

Adults must be accompanied by a child.

No strollers inside the building. Covered stroller parking is available outside.

FOR MORE INFORMATION, VISIT PLAYLANDSAUSALITO.COM

**LOCATION: MLK GYM, 610 COLOMA ST, BLDG #6, SAUSALITO
PHONE (DURING PLAYLAND HOURS) 415-339-9154**

Book Your Next Party at Playland!

Playland Sausalito offers several party options for children up to 10 years old.

All parties include decorations and balloons.

PRIVATE PARTIES

Playland Party (ages 7 and under)

Your party has the entire facility, including three large jumpy houses, a 15-ft slide, arcade style basketball hoops and kiddie cars. For infants and toddlers, the tot room has train tables, floor mats, and coloring.

Fridays: 6pm–8pm (April–August)

Saturdays: 12:30pm–2:30pm, 3pm–5pm, 5:30pm–7:30pm

Sundays: 2:30pm–4:30pm, 5–7pm

Up to 25 kids \$350R \$360NR

26 to 50 kids \$425R \$435NR

SEMI-PRIVATE PLAYLAND PARTY (ages 7 and under)

Your party shares the jumpy house facility with the public, but you have a private indoor party room or outdoor patio. Includes table covers and balloon decorations. Seating available for up to 14 kids.

Saturdays: 10am–12pm

Indoor Party \$250R \$260NR

Outdoor Party \$200R \$210NR

*Up to 14 kids. Additional kids pay regular Playland drop-in fee.

NERF BLASTER PARTY (ages 10 and under)

Kids have a “blast” ducking, dodging and running through barricades and obstacles while playing Nerf Blaster tag. Limited to 24 kids.

Fridays: 6pm–8pm (April–August)

Saturdays: 6pm–8pm

Sundays: 5:30pm–7:30pm

Up to 24 kids \$400R \$410NR

NOTE: Alcohol may be served to adults at your Private Party when you submit a special event permit application with the City of Sausalito and pay the additional \$50 permit processing fee.

LOCATION: MLK GYM, 610 COLOMA ST, BLDG #6, SAUSALITO

FOR MORE INFORMATION:

To book a party or check availability, contact Sausalito Parks & Recreation **415-289-4152**

For more information about Playland, visit playlandsausalito.com

Summer Camps (ages 5-9)

Sausalito Parks and Recreation and Mt Tam Adventures are pleased to offer another exciting summer of camps. Join our enthusiastic leaders for a variety of activities including jumpies, Nerf, water play, art, sports, games and more! Our camps offer a safe, nurturing environment where children are free to explore, meet new friends, and create memories that will last a lifetime.

Weekly and daily registration is available.

WEEKLY REGISTRATION

Course # 11462.2181				
M-F	6/11-6/15	8am-4pm	\$250R	\$260NR
Course # 11462.2182				
M-F	6/18-6/22	8am-4pm	\$250R	\$260NR
Course # 11462.2183				
M-F	6/25-6/29	8am-4pm	\$250R	\$260NR
Course # 11462.2184				
M-F	7/9-7/13	8am-4pm	\$250R	\$260NR
Course # 11462.2185				
M-F	7/16-7/20	8am-4pm	\$250R	\$260NR
Course # 11462.2186				
M-F	7/23-7/27	8am-4pm	\$250R	\$260NR
Course # 11462.2187				
M-F	8/13-8/17	8am-4pm	\$250R	\$260NR
Course # 11462.2188				
M-F	8/20-8/24	8am-4pm	\$250R	\$260NR

DAILY REGISTRATION

	8am-4pm	\$60R	\$65NR
--	---------	-------	--------

To register, call **415-289-4152**

*Extended Care Available 4pm-5:30pm for additional \$20R (\$22NR). Must register in advance.

Location: MLK Gym, 610 Coloma Street, Building #6, Sausalito

NEW! Ballet Classes

Earliest Ballet / Mommy & Me (2-3 years)

This Mommy/Daddy/Caregiver and ME! toddler's dance class gives you and your toddler a creative, fun way to dance together in the studio and at home. A wonderful introduction to creative movement, improvisation, and rhythm, the wee ones will have a safe, fun, and exciting introduction to dance, and they'll develop basic comprehension of movement choreographed to music. This class helps develop fine and gross motor skills, creating a curiosity and excitement for dance.

W 7/11-8/22* 10am-10:45am \$80R \$90NR

Exercise Room – City Hall, 420 Litho Street, Sausalito

*No classes 7/25, 8/15

Ballet (3-4 years)

This ballet class is designed to give your young child a wonderful introduction and strong foundation in classical ballet technique with an emphasis on musicality, rhythm, and placement. In this class, students will refine their skills in marching, skipping and leaping, and learn short ballet combinations and choreography. This class is appropriate for children new to ballet and those with previous ballet experience.

W 7/11-8/22* 11am-11:45am \$80R \$90NR

Exercise Room – City Hall, 420 Litho Street, Sausalito

*No classes 7/25, 8/15

Ballet (4-5 years)

This children's dance class provides comprehensive ballet training, emphasizing core strength through proper alignment and posture—all necessary building blocks to ensure safety as the choreography becomes more sophisticated. Through repetition and encouragement, students will build an understanding of the fundamental principles of ballet. Children will learn creative, beautiful, and fun choreography and will be encouraged to reach her or his highest potential. These dance lessons are appropriate for children new to ballet and those with previous ballet experience.

W 7/11-8/22* 2pm-2:45pm \$80R \$90NR

Exercise Room – City Hall, 420 Litho Street, Sausalito

*No classes 7/25, 8/15

Ballet / Modern Dance Combo (5-6 years)

This children's dance class provides comprehensive ballet as well a modern dance training. There is an emphasis on developing core strength through proper alignment and posture. These are all necessary building blocks to ensure a child's safety as the choreography becomes more sophisticated. Through repetition and encouragement, students will build an understanding of the fundamental principles of ballet and modern dance. Each child will be encouraged to reach her or his highest potential.

W 7/11-8/22* 3pm-3:45pm \$80R \$90NR

Exercise Room – City Hall, 420 Litho Street, Sausalito

*No classes 7/25, 8/15

Ballet / Modern Dance Combo (6-8 years)

This dance class is designed to your older children a solid foundation in the principles of classical ballet and modern dance focusing on technique with an emphasis on musicality, rhythm, and placement. The children will learn creative, beautiful, and fun choreography and will be encouraged to reach her or his highest potential. These dance lessons are appropriate for children new to ballet/modern dance and those with previous dance experience.

W 7/11-8/22* 4pm-4:45pm \$80R \$90NR

Exercise Room – City Hall, 420 Litho Street, Sausalito

*No classes 7/25, 8/15

Ballet Camp – Swan Lake (3–6 years)

This famous ballet is based on a Russian folk tale which tells the story of Odette, a princess that turns into a swan by a sorcerer's spell. This camp will focus on classical ballet and modern dance technique as well as choreography. Campers will engage with the ballet in number of ways, including watching a filmed rendition of the ballet by a renowned dance company, reading the story, creating art work, and ultimately, creating their own imaginative version of the ballet. Other activities will include art projects, playtime outside in the park, theater improve games and more. These camps are designed to ignite your child's imagination and joy of dance. The goal of the Joy of Dance Ballet School Summer Camp is for your child to experience the joy, beauty, focus, and grace of ballet and modern dance in a supportive learning environment while having FUN.

*Two older children are welcome to join. Must be able to demonstrate ballet steps, and have the desire to learn to teach and creatively interact with young dancers. The fee is \$300 for the week.

M-F 7/23-7/27 9am-2pm \$390R \$400NR

Exercise Room – City Hall, 420 Litho Street, Sausalito

Instructor **Jacqueline Low**, founder of the Joy of Dance Ballet School, has over 30 years of experience as a professional ballet and modern dancer, teacher and choreographer.

Keiki Hula: Hawaiian Dance for Kids

Keiki Hula: Hawaiian Dance for Kids is a fun, easy-to-learn exploration of dance from the Pacific Islands. Young learners discover the rich culture of beautiful Hawaii as they learn about folklore, song and music, as well as traditional choreography. Suitable for beginners, this program provides guided instruction, builds basic dance skills and offers opportunities for self-expression.

Course # 13641.2181

SA	4/28-6/30*	12pm-1pm	\$140R**	\$150NR**
Daily Drop-In			\$16R	\$18NR

Exercise Room—City Hall, 420 Litho Street, Sausalito

*No class 5/26

**Register any time. Fees will be pro-rated.

Rebound Basketball Academy

These fun classes develop sports skills, improve self-esteem and fair play while teaching the fundamentals of basketball—dribbling, passing, and shooting. Fee includes a ribbon reward.

2 TO 3.5 YEARS

Course # 15691.31801

SU	7/1-8/19	10:05am-10:30am	\$120R	\$130NR
----	----------	-----------------	--------	---------

3.5 TO 5 YEARS

Course # 15692.31801

SU	7/1-8/19	10:35am-11:10am	\$130R	\$140NR
----	----------	-----------------	--------	---------

5 TO 10 YEARS

Course # 15693.31801

SU	7/1-8/19	11:15am-12pm	\$140R	\$150NR
----	----------	--------------	--------	---------

Robin Sweeney Park Basketball Courts, 420 Litho Street, Sausalito

Music Together of Marin (0-5 years)

Get ready to have fun with your little one as we explore the joy of family music! Music Together® is a play-based curriculum for babies, toddlers, and preschoolers. Based on child development research, we group children of a variety of ages, fostering natural, family-style learning. Every participant can explore at their own level in singing, moving, chanting, listening, watching, or exploring musical instruments. Come and join the fun with your little one! To learn more about our sibling rates & sample classes visit www.musictogetherofmarin.com

www.musictogetherofmarin.com

TU 4/17-6/19 10am-10:45am \$250/10 classes

Exercise Room—City Hall, 420 Litho Street, Sausalito

Register online at www.musictogetherofmarin.com

Wooden Furniture Restoration

Learn fundamental and traditional techniques to professionally restore your own wooden furnishings. Students learn basic tool use and finishing techniques including cabinet scrapers, chisel with sharpening, staining, finishing, French polishing and advanced workshops including “Chinoiserie,” using gold and bronzing powder, spray guns and difficult repairs.

Students provide their own piece of furniture to restore. Please call the instructor **415-331-1451** to ensure that a proposed piece will be finished within the scope of the class time-frame.

Instructor **Richard Morton** has been restoring antique furniture for the past 30 years and has studied the art of furniture repair extensively at home and abroad, including a three-year apprenticeship in Japan. See some examples of Richard’s work under the furniture restoration link on his website, www.rickproductions.com

F	May*	1:30pm–4:30pm	\$195R	\$205NR
S	May*	10am–1pm	\$195R	\$205NR
F	June*	1:30pm–4:30pm	\$195R	\$205NR
S	June*	10am–1pm	\$195R	\$205NR
F	July*	1:30pm–4:30pm	\$195R	\$205NR
S	July*	10am–1pm	\$195R	\$205NR
F	August*	1:30pm–4:30pm	\$195R	\$205NR
S	August*	10am–1pm	\$195R	\$205NR

Fine Antique Restoration, 610 Coloma Street, Suite 710, Sausalito

*NOTE: Students must register in either Friday or Saturday class.

The full class meets three times a month. Students may choose which Fridays or Saturdays during the month. Students may also work on their furnishing at least once during the week while they are taking the classes.

TEACH A CLASS WITH US!

Do you have a skill you would like to share with the community? Sausalito Parks & Recreation is always seeking new course opportunities to offer. Proposals for all ages, levels, and classes or workshops are encouraged. For more information, contact Linda Finch at lfinch@sausalito.gov.

NEW! Acrylic Landscape Painting

Paint Marin landscapes with Bernard Healey. Both beginners and experienced will learn the elements of acrylic painting including composition, color theory and perspective. Each session is fully demonstrated and supportively critiqued. Subjects covered will be trees and water scenes of areas such as Marin farmlands, Raccoon Strait, Mt. Tamalpais, Richardson Bay, and Tennessee Valley. Bring any supplies that you have. A suggested supplies list will be provided at the first session.

Bernard Healey began his Art career in 1947 after serving in the US Navy. He attended the Academy of Advertising Art and the California School of Fine Art, both in San Francisco. He later worked as a publication illustrator at the Bechtel Corporation, a worldwide Construction company, and he eventually joined the Marin Society of Artists in Ross, where he exhibited his own work, served as a juror, and chaired their Artist Advisory Council.

In 2004, instructors at College of Marin noticed Healey’s solo acrylic painting exhibit and invited him to join the faculty, where he continues to teach. He also teaches and lectures at Marin Museum of Contemporary Art, the Mill Valley Community Center, and privately in his home studio.

Although Healey prefers to work in acrylics, he has also become proficient in watercolor. Most of his paintings are plein air, but he occasionally works from reference photos and paints finished work in his home studio.

Course #21051.21803	W	5/2-5-23	10am–1pm	\$72R	\$82NR
Course #21051.21804	W	6/6-6/27	10am–1pm	\$72R	\$82NR
Course #21051.31801	TU	7/3-7/31	10am–1pm	\$90R	\$100NR
Course #21051.31802	TU	8/7-8/28	10am–1pm	\$72R	\$82NR

Exercise Room – City Hall, 420 Litho Street, Sausalito

Painting with Diana Bradley

Anyone interested in painting and art may take this class. The aim is simple: to inspire, to challenge and to grow in a friendly and fun setting. Get advice on composition, drawing, perspective and learn new painting techniques. Bring your own art supplies and medium, and Instructor **Diana Bradley** collaborates with you, offers her own insights and the class discusses pieces as they progress. Diana is a signature member of the National Watercolor Society and teaches sketching as an artist in residence at Yosemite.

Course #21181.21802	TH	5/3-5/31	2pm–5pm	\$60R	\$65NR
Course #21181.21803	TH	6/7-6/28	2pm–5pm	\$48R	\$53NR
Course #21181.31801	TH	7/5-7/26	2pm–5pm	\$48R	\$53NR
Course #21181.31802	TH	8/2-8/30	2pm–5pm	\$60R	\$65NR

Edgewater Room – City Hall, 420 Litho Street, Sausalito

Dog Handling Classes

Marin Humane Society offers its popular family dog training classes at Sausalito Parks and Recreation!

Register online at marinhumane.org/oh-behave/dogs/

Small Dog 1

For dogs 4 months and older. A beginning level class teaching the fundamentals of good manners—sit, down, stay, come, polite greetings and walking, wait at doors, and leave it with fellow small-breed dogs only (30 pounds and under). **FIRST CLASS IS MANDATORY AND FOR PEOPLE ONLY, NO DOGS, PLEASE!**

SA 6/9–7/21* 9:30am–10:30am \$165/6 classes

*No class June 23

SA 8/4–9/15* 10:45am–11:45am \$165/6 classes

**No class September 1

Exercise Room – City Hall, 420 Litho Street, Sausalito

Family Dog 1

For dogs 4 months and older. A beginning-level class teaching the fundamentals of good manners - sit, down, stay, come, polite greetings and walking, wait at doors, and leave it. **FIRST CLASS IS MANDATORY** (combined with Small Dog 1 first class at 9:30 a.m.) **AND FOR PEOPLE ONLY, NO DOGS, PLEASE!**

SA 6/9–7/21* 10:45am–11:45am \$165/6 classes

*No class June 23

Exercise Room – City Hall, 420 Litho Street, Sausalito

Family Dog 2

Only for graduates of Family dog 1 or dogs who pass a placement test (please call **415-506-6281** to schedule). In this class we will hone the skills learned in Family Dog 1 through a variety of exercises that solidify your dog's good manners and focus on you in distracting situations. Dogs come to all classes.

SA 8/4–9/15* 9:30am–10:30am \$165/6 classes

*No class September 1

Exercise Room – City Hall, 420 Litho Street, Sausalito

Instructor **Ali Vorhies** is a professional trainer and dog behavior consultant. She teaches a wide variety of classes with an emphasis on keeping training fun and practical for all involved. Ali's strength is in helping students and dogs develop a stronger relationship through respectful training and in finding a positive new approach to any behavior issue. A lifelong dog lover, Ali has trained or competed her own dogs in obedience, scent work, agility and water performance sports. Ali is a professional member of the Association of Professional Dog Trainers.

Sausalito Wag Dog Festival

Saturday May 12

10am–3pm

Marinship Park

Presented by Sausalito Parks and Recreation, Sausalito WAG is Sausalito's very own Dog Festival. Join your fellow dog enthusiasts in celebrating all things canine. There will be an Everyday Dog Show, Human/Dog games, demonstrations, and much more. Everyday Dog Show categories are: Best Costume (10:30am), Best Wag (11am), Best Trick (11:30am), Best Owner/Dog Look-Alike (1pm), Best Bark (1:30pm), and Best Body Part (2pm). So get yourself and your dog ready to enter the show and win some great prizes! Dog rescues will be on site for pet adoptions. Vendors will be there from all over Marin County and beyond. Food and beverages will also be available. The event is free for all, and you can find more information at www.sausalitowag.com.

2018 SAUSALITO WAG SPONSORS

Taiko Drumming–Adult (Introduction)

Instructor: Kensuke Sumii

Taiko is the art of Japanese drumming, which develops self-expression and musical creativity. This course engages in uchikomi based practice. Those with a sense of rhythm and the stamina to keep up with the physically challenging drills are welcome. In each class, everyone will participate by playing on actual drums. Minimum age is 12 years old.

PLEASE NOTE: Taiko is a physical activity requiring fitness and stamina.

Taiko is a demanding and challenging endeavor. It requires peak physical conditioning and flexible joints and muscles. Individuals with physical impairments, past injuries or medical conditions should consult with a physician before signing up for this class. Instructor reserves right to request a doctor's written permission and written waiver of liability.

Course #22341.31801

SU 4/29-6/24* 10am-12pm \$60R** \$70NR**

Course #22341.31802

SU 7/8-9/2* 10am-12pm \$60R** \$70NR**

Exercise Room – City Hall, 420 Litho Street, Sausalito

* No class: May 6, August 12

**Additional \$100 supply fee (to cover the cost of Taiko equipment and supplies) payable to instructor at first class.

Belly Dance – Basics Plus

A fun and friendly class for people of any level of dance experience. Learn and practice all the basic moves of belly dance for a full body workout that is invigorating, energizing and fun. We will build on the basics to learn belly dance moves, combinations and choreographies. We will also discover and explore our individual and unique belly dance expression. Over time, we will learn use of belly dance props such as veils, finger cymbals, and sword or tray balancing. This class will be a chance to breathe, stretch, move, dance, sweat, express, smile, learn new things and meet new friends.

Instructor **Jade Rose (Jadeera)** brings to her teaching; 35 years of dance study, training and performance, 20 years of experience as a dance teacher, and 8 years as a successful professional belly dance artist.

DROP-IN

M Ongoing 7pm–8:30pm \$12R \$14NR

Exercise Room – City Hall, 420 Litho Street, Sausalito

Swing Dance

Simple and versatile style of dance taught in a relaxed, fun environment. Learn with or without a partner since instruction is given for leaders and followers. Dancing with various partners is encouraged, but not required.

Instructor **Robin Leonard** has taught in various locations and has been swing dancing for years.

W DROP-IN 5/2, 5/9, 6/13, 6/27 7pm–8pm \$13R \$15NR

Exercise Room – City Hall, 420 Litho Street, Sausalito

Swing Dance Private Lessons

Come learn one of the easiest most versatile, fun dance styles ever created. Robin Leonard is offering private and semi-private lessons in a relaxed, yet fully instructional environment. A great way to meet new people. No partner is required. Robin Leonard has been teaching East Coast Swing for many years and has the ability to get even the most inexperienced people up and dancing within their first lesson. For more information or to book a lesson, contact Robin at **916-521-8364** or leonarddatologic@gmail.com.

Private Lessons (per hour)

\$35 Resident

\$40 Non Resident

*Semi-Private Lessons (per hour)

\$20/person Resident

\$25/person Non Resident

*max. 7 participants

Yoga with Dr. Ehret

Dr. Richard Ehret, Chiropractor, teaches a basic Hatha Yoga routine to increase flexibility, release tension and tone muscles. Join this drop-in class for an hour of development and relaxation for the mind, body and spirit.

10-VISIT PASS

Course # 24501.31801

TH	Ongoing	7:30pm–8:45pm	\$80R	\$90NR
----	---------	---------------	-------	--------

DROP-IN

TH	Ongoing	7:30pm–8:45pm	\$10R	\$12NR
----	---------	---------------	-------	--------

Exercise Room – City Hall, 420 Litho Street, Sausalito

Tai Chi Basics

Beginning and Intermediate Level

Tai Chi is a gentle, complete aerobic exercise. Daily practice increases aerobic capacity and improves balance while developing a physical center and sense of mental well-being. Students will be exposed to the scientific principles from which the mystical qualities of this ancient Chinese art arise. Special emphasis will be given to avoidance of knee pain and damage. Basic use of breath and the fundamentals of footwork will also be included.

Instructor **Joe Quinn** is a retired firefighter, healing massage therapist, and currently a student of medical Qigong at the East West Academy of Healing Arts with Dr. Effie Chow. Joe has been teaching Tai Chi for over ten years. He currently teaches Yang style Tai Chi and Chow Qigong. For more information, contact Joe at **415-602-4544** or sausalitotaichi@gmail.com.

DROP-IN

TH	Ongoing	6:15pm–7:15pm	\$10R	\$12NR
----	---------	---------------	-------	--------

Exercise Room – City Hall, 420 Litho Street, Sausalito

Rosen Method Movement

Rediscover integrity, clarity, authenticity, ease and grace within your body. Rosen movements are fun and simple! Designed to improve alignment and flexibility, they free the diaphragm for more natural breathing. They engage the core and increase range of motion. They improve balance and coordination and relax chronic muscle tension. The class structure and the use of music to support the various moves creates an experience of relaxation and well-being in action. Rediscover the JOY of movement!

Instructor **Tina Kelly Green** is a licensed Rosen Movement teacher and certified Rosen Method and Transformational Bodywork practitioner.

DROP-IN

M,TH	Ongoing	8:30am–9:30am	\$10R	\$12NR
------	---------	---------------	-------	--------

Exercise Room – City Hall, 420 Litho Street, Sausalito

Hiking and Yoga Adventures

Join us for an inspiring hike and discover the magic of Marin's hiking trails. Connect with nature to rejuvenate, replenish and nurture yourself and reawaken the elements of wilderness within. We will pause to do some simple yoga amidst the beauty of nature and then explore Marin's most magnificent hiking trails with abundant magical redwood forests, majestic mountains, winding creeks and rolling hills. The hikes are moderately challenging and average 4 to 6 miles. Directions to trailheads are given at time of registration. Enrollment is limited.

Led by **Donna Simonsen**, inspirational Nature Guide and Yoga Teacher. *Touch the earth in mindfulness, with joy and concentration. The earth will heal you and you will heal the earth.* —*Thich Nhat Hahn*

Course # 24222.2182

F 5/4-5/25 9am-12pm \$90R/4 hikes \$100NR/4 hikes

Course #24222.31801

F 6/1-6/22 9am-12pm \$90R/4 hikes \$100NR/4 hikes

Course #24222.31802

F 7/6-7/27 9am-12pm \$90R/4 hikes \$100NR/4 hikes

Course #24222.31803

F 8/3-8/24 9am-12pm \$90R/4 hikes \$100NR/4 hikes

*If you miss a hike, you can make it up the following month

**Individual Hike \$25R \$27NR

Leisure Walks in Marin

Do you find the rugged trails of Marin too challenging? Join us for easy and fun walks in the flat lands and gentle slopes of Marin. We'll take time to do bird watching, admire the wild flowers and meditate on the beautiful scenery around us including waterfalls. This is a great opportunity to adventure outside, meet new people and enjoy the magic of nature. Length of walk is approximately 2 miles. Classes are coed. Enrollment is limited.

Led by nature guide **Donna Simonsen** who also teaches Gentle Yoga Classes. *Spend the day at home and you'll never remember it; spend the day outdoors and you'll never forget it.* — *Mrs. Terwilliger*

Course # 24221.2182

F 5/4-5/25 2pm-3:30pm \$68R/4 hikes \$78NR/4 hikes

Course #24221.31801

F 6/1-6/22 2pm-3:30pm \$68R/4 hikes \$78NR/4 hikes

Course #24221.31802

F 7/6-7/27 2pm-3:30pm \$68R/4 hikes \$78NR/4 hikes

Course #24221.31803

F 8/3-8/24 2pm-3:30pm \$68R/4 hikes \$78NR/4 hikes

*If you miss a hike, you can make it up the following month

**Individual Hike \$20R \$22NR

Many of you may know Dorothy Gibson from her book, *Exploring Sausalito's Paths and Walkways*. Her new book, *Sausalito's Parks, Plazas, Playgrounds and Benches*, coincides with Sausalito's efforts to restore and upgrade many of its parks. There are many stories about the people of Sausalito but it's nice to have stories about the places we hold dear to our hearts—Parks! **Books are available for purchase at the Parks and Recreation office.**

Rotary Club of Sausalito Charitable Foundation presents...

An Evening of Cocktails, Dinner, Live Auction & Raffle
Benefiting Sausalito Beautiful

Saturday, May 12, 5:30pm
The Spinnaker, Sausalito

Celebrate & Support!

Call: 415-331-6466 Buy: www.SausalitoRotaryGala.org
Tickets: \$150 p/p (Early bird \$125 before March 15)

**Additional beneficiaries include Sausalito Rotary Senior Housing & Educational Trust, & Rotary International Humanitarian Efforts.*

Rotary Club of Sausalito Charitable Foundation, Inc. is a 501(C)3 public benefit corporation.

Sausalito Bocce League

The summer league starts the week of Monday, June 4th. The league is limited to 16 teams (2 divisions of 8 teams). Each team plays each week for 8 weeks. The top teams will advance to the “Super Roll” playoffs—one game at the end of the season.

Location: Dunphy Park Bocce Courts, Sausalito

Fees:

Team: \$100

Individual: \$10 Sausalito Resident; \$20 Non Resident

For more information, contact Sausalito Parks and Recreation at **415-289-4152**

Dates subject to change depending on weather.

Marin Table Tennis Club

The Marin Table Tennis Club provides a friendly atmosphere in which you can improve your game, compete, or just have fun playing this great sport. Over the course of a typical evening from 15 to 25 players attend. Some are rediscovering an activity they last enjoyed many years ago, others have been playing regularly for decades. All levels are welcome in an open play format. There are six tournament quality Butterfly tables. Balls and paddles provided.

TH	Ongoing	6pm-10pm		
	*10-Visit Pass (no expiration date)		\$35R	\$40NR
	DROP-IN		\$4R	\$5NR
	MLK Gym, 610 Coloma Street, Sausalito			

Fencing Fundamentals

Fencing is the art and science of the sword. Practicing swordsmanship refines focus, improves dexterity and makes flexible the mind and body. Students learn 19th century French fencing techniques including footwork, attacks, and defenses. Open to teenagers and adults of all ages, and no previous experience necessary. All swords and equipment provided!

Benjamin Bowles is a passionate instructor with 10+ years fencing experience teaching large & small classes, designing workshops, organizing tournaments, and coaching students. He’s motivated to develop every student’s technical skills as well as their physical coordination, body awareness, self-discipline and confidence. Mr. Bowles is the head instructor of the Golden Gate School of Arms in San Francisco, and is a certified instructor through the Martinez Academy of Arms in New York City.

Course #25821.2181				
TU	4/10-5/29	7pm-8:30pm	\$89R	\$99NR
Course #25821.31801				
TU	7/10-8/28	7pm-8:30pm	\$89R	\$99NR
Exercise Room – City Hall, 420 Litho Street, Sausalito				

Adult Tennis Classes

LEVEL 1: INTRO TO TENNIS

Students are introduced to the basic skills of tennis, including forehand, backhand, serve, and volley. Emphasis is placed on proper stroke technique and enjoyment of the game.

Course # 25551.2181				
TU	4/10–6/12	6:30pm–8pm	\$300R	\$310NR
10-WEEK COURSE				
Course # 25551.31801				
TU	6/26–8/21	6:30pm–8pm	\$240R	\$250NR
8-WEEK COURSE				
Marinship Tennis Courts, Sausalito				

LEVEL 2: EARLY INTERMEDIATE TENNIS

Students are taught stroke production, practice skills, and tennis related games. Focus is on additional stroke development and an introduction to strategy and rules.

Course # 25552.2181				
W	4/11–6/13	6:30pm–8pm	\$300R	\$310NR
10-WEEK COURSE				
Course # 25552.31801				
W	6/27–8/22	6:30pm–8pm	\$240R	\$250NR
8-WEEK COURSE				
Marinship Tennis Courts, Sausalito				

LEVEL 3: INTERMEDIATE TENNIS

Introduction to advanced stroke production, such as topspin and slice, shot placement, and doubles and singles positioning. Working toward directional control.

Course # 25553.2181				
TH	4/12–6/14	6:30pm–8pm	\$300R	\$310NR
10-WEEK COURSE				
Course # 25553.31801				
TH	6/28–8/23	6:30pm–8pm	\$240R	\$250NR
8-WEEK COURSE				
Marinship Tennis Courts, Sausalito				

LEVEL 3: WINNING DOUBLES STRATEGY

Focus on doubles strategy.

Course # 25554.2181				
M	4/9–6/11	6:30pm–8pm	\$300R	\$310NR
10-WEEK COURSE				
Course # 25554.31801				
M	6/25–8/20	6:30pm–8pm	\$240R	\$250NR
8-WEEK COURSE				
Marinship Tennis Courts, Sausalito				

LEVEL 2–3 TUNE-UP CLINIC

For level 2+ players who have been away from the game for awhile.

Course # 25555.2181				
SA	4/14–6/16	10:30am–12pm	\$300R	\$310NR
10-WEEK COURSE				
Course # 25555.31801				
SA	6/30–8/25	10:30am–12pm	\$240R	\$250NR
8-WEEK COURSE				
MLK Tennis Courts, Sausalito				

ROUND ROBIN DOUBLES

A great way to improve your doubles skills. Play and meet new friends. No partner required. All ability levels accepted. Maximum 20 players.

Course # 25556.2180				
DROP-IN				
SA	Ongoing	8am–10am	\$12R	\$14NR
MLK Park Tennis Courts, Sausalito				

For additional information, contact George Zahorsky
gz@tennisinmarin.com, www.tennisinmarin.com

Facility & Park Rentals

Planning a meeting, party or special event?

We have several parks and facilities to provide the perfect venue for your event. Many of our parks are located on the waterfront with breathtaking views.

If you need indoor space, we have rooms available in the historic City Hall building. The Edgewater room is a perfect venue for meetings or social gatherings. It's equipped with tables and chairs and a full service kitchen. We also have an exercise room and a games room for children's parties.

If your meeting or event requires a larger area, we have the MLK Gymnasium and fields are perfect locations for sport activities, team-building sessions and conferences.

Reservations are required for all parks and facilities and bookings must be made in advance. Call the Parks and Recreation Department at **415-289-4152** for more information or to book a space.

Sausalito Parks and Facilities Rental Fees*

PARKS		Sausalito Non-Profit Groups	Residents	Non-Residents	Commercial Groups
Dunphy Park (Includes parking lot)					
Area 1	Main Area including Gazebo	\$26 per hour	\$37 per hour	\$47 per hour	\$58 per hour
Area 2	Sand Volleyball Area	\$16 per hour	\$26 per hour	\$37 per hour	\$47 per hour
Area 3	Bocce Court (Rates per court)	\$16 per hour	\$26 per hour	\$37 per hour	\$47 per hour
Marinship Field		\$21 per hour	\$26 per hour	\$32 per hour	\$42 per hour
Martin Luther King Field (#1 or #2) (Hourly Rates Per Field)		\$21 per hour	\$26 per hour	\$32 per hour	\$42 per hour
Langendorf Park		\$16 per hour	\$28 per hour	\$42 per hour	\$58 per hour
Cloudview Park		\$16 per hour	\$28 per hour	\$42 per hour	\$58 per hour
Tennis Courts - Marinship & MLK (Hourly Rates Per Court)		\$21 per hour	\$26 per hour	\$32 per hour	\$42 per hour
Other Parks		\$16 per hour	\$28 per hour	\$42 per hour	\$58 per hour
FACILITIES					
Edgewater Room	Groups under 25	\$21 per hour	\$32 per hour	\$42 per hour	\$58 per hour
	Groups over 25	\$37 per hour	\$47 per hour	\$58 per hour	\$84 per hour
Exercise Room	Groups under 25	\$21 per hour	\$32 per hour	\$42 per hour	\$58 per hour
	Groups over 25	\$37 per hour	\$47 per hour	\$58 per hour	\$84 per hour
Game Room	Groups under 25	\$21 per hour	\$26 per hour	\$37 per hour	\$47 per hour
	Groups over 25	\$32 per hour	\$42 per hour	\$53 per hour	\$68 per hour
MLK Gymnasium		\$42 per hour	\$58 per hour	\$74 per hour	\$89 per hour

*Fees subject to change

A. Martin Luther King Jr. Park and Gym (available for rentals)

Gym. Five tennis courts, running track, lawn area, playground, two basketball courts, and softball field. Located at 610 Coloma Street.

B. Remington Dog Park

One-acre dog park. Located at 100 Ebbtide Avenue.

C. Marinship Park (available for rentals)

Three lighted tennis courts, parking lot, large lawn area and bathrooms. Located at Marinship/Libertyship Way

D. Langendorf Playground (available for rentals)

Small children's area, lawn, BBQ and picnic tables. At the intersection of Easterby Street and Woodward Avenue.

E. Schoonmaker Beach

Shoreline Public Access. Adjacent to 85 Libertyship Way

F. Robin Sweeney Park

Lighted basketball court, playground and grass area
Located at Caledonia and Litho Street.

**G. Edgewater Room, Exercise Room
Game Room, and City Hall** (available for rentals)

Edgewater Room has meeting space, Exercise Room has a large wooden floor and Game Room has a variety of recreation activities for children and adults.
All located at City Hall, corner of Caledonia and Bee Streets.

H. Dunphy Park

Waterfront gazebo, sand volleyball court, bocce courts, and large lawn area. East of Bridgeway between Napa and Litho.

I. Cazneau Playground

Neighborhood park.

J. Cloud View Park (available for rentals)

Children's play area, bathrooms, small meeting room, and an amazing view of the bay. Located on Cloudview Road west of Booker Ave.

K. Turney Street Ramp

Boat launch.

L. Mary Ann Sears Park

Children's playground Opposite Star of the Sea Church on Harrison Street.

M. Southview Park

Basketball court, children's play area, small lawn and sitting area. Entrance on North Street between Third and Fourth Streets.

N. Swede's Beach

Sandy beach. East End of Valley Street.

O. Tiffany Beach

West Side of Bridgeway at east end of North Street.

P. Tiffany Park

Sitting and picnic area. West side of Bridgeway at east end of North Street.

Q. Viña Del Mar Plaza

A greenbelt area with fountain and landscaping.
Street intersection of Bridgeway, Anchor, and El Portal.

R. Gabrielson Park

Lawn area, benches, sculpture, picnic tables with views across Richardson's Bay. Located between the downtown Ferry Landing and the Spinnaker Restaurant.

S. Yee Tock Chee Park

Passive park with landscaping, benches & water access.
On the bay side of Bridgeway at Princess.

Library News

LIBRARY INFORMATION

Address: 420 Litho Street

Phone: 415-289-4121

Web: sausalitolibrary.org

HOURS

Monday–Thursday: 10am–9pm

Friday–Saturday: 10am–5pm

Sunday: Noon–5pm

Library Services

Get a Library Card without Visiting the Library

Online registration for a full-access library card is available for Marin County residents aged 16 years or older. When you apply online, you'll get immediate access to popular digital services like online tutorials from **Lynda.com**, movies from Kanopy, and e-books from OverDrive. A valid credit card with a Marin County billing address is required for address verification purposes only. Your credit card will not be charged. To obtain a library card, go to the Sausalito Library webpage and look for "Get a Library Card" under About Us.

Home Delivery Program

The Sausalito Library offers a home delivery service of library materials using volunteer drivers from Call a Ride for Sausalito Seniors (CARSS). Participation in this program is free and open to residents of Sausalito and the floating home community who are 60 years of age or older, and to younger adults with a disability. If you are interested in having books, movies, or audiobooks delivered to your door, you will need to fill out a short application and sign a liability waiver, in addition to being a library card holder. All CARSS drivers have been vetted by Verified Volunteers. The service is available Monday through Friday, 10am to 2pm. For more information, please contact program coordinator Augie Webb at **415-289-4121** or **awebb@sausalito.gov**.

E-Books and E-Audiobooks

The Sausalito Library offers a huge online collection of popular electronic books and e-audiobooks for adults and children through the OverDrive service. If you're not familiar with these resources, please look for the OverDrive button in the Digital Collections area of the Library homepage or download the OverDrive app to your mobile device. If you need extra help, we are available to help you get set up on your smart phone, tablet, laptop, iPad, Kindle, or e-reading device. For more information, please contact the Reference Desk at **415-289-4121** or **reference@sausalito.gov**.

Watch Movies with Kanopy and Hoopla

The Sausalito Library offers two streaming video services that are free to Sausalito residents. Kanopy (sausalito.kanopystreaming.com) is a collection of thousands of independent, classic, and foreign films, including films from the Criterion Collection of world cinema. Hoopla (www.hoopladigital.com) features an eclectic selection of Hollywood and independent movies. Both can be accessed with your Sausalito library card via app, the Library website, or the web addresses above. If you have any trouble accessing Kanopy, Hoopla, or any of the other digital collections offered by the Sausalito Library, please contact City Librarian Abbot Chambers at **achambers@sausalito.gov** or **415-289-4123**.

New York Times Online

Did you know that you can get free online access to the New York Times through the Library? By obtaining a special code from the Library website and creating an account with the New York Times using your email address, you can receive a 24-hour unlimited access pass. There is no limit to the number of times you can generate a 24-hour pass. The service will work for smartphones and tablets, as well as laptop and desktop computers. Look for the New York Times button in the Digital Collections area of the Library homepage to get started. If you have questions, or receive an error message when logging in, please contact Augie Webb at **awebb@sausalito.gov**.

High-Speed Internet

The Sausalito Library's free public internet service went from slow to blazing fast in 2017, when the Library connected to CalREN, the California Research and Education Network. The change affects the public computers in the Library and the public Wi-Fi available in the Library and City Hall. At the Library's public internet stations, where download speeds had previously been in the range of five to ten megabits per second (Mbps), users will now see speeds topping out at 500 Mbps. The Library's free wireless network (called "library") has also gotten a big speed boost, to over 100 Mbps. Some mobile devices may see slower speeds due to hardware limitations.

Library Email Newsletters

There's a lot going on at the Sausalito Library! To help local residents stay on top of things, the Library has two email newsletters, one covering all Library programs and services, the other focused entirely on children's services. Visit the Library webpage to sign up for one or both newsletters, or send a "sign me up!" email message to Augie Webb at **awebb@sausalito.gov**. Library e-newsletters are sent out once every two weeks.

Unlimited Access to Lynda.com

Sausalito residents have access to the vast collection of online training courses and video tutorials available from Lynda.com—all you need is a library card. The courses and tutorials are taught by subject experts and cover everything from using your iPhone, to online marketing, to playing the electric guitar. Look for the Lynda button in the Digital Collections area of the Library homepage for a link to the Library's special Lynda account, or go directly to: www.lynda.com/portal/patron?org=sausalitolibrary.org

Ancestry

The popular genealogy software tool Ancestry is available for use on the Library's public computers. Ancestry features censuses, vital records, immigration records, family histories, military records, court and legal documents, directories, photos, maps, and more. If you have any questions about Ancestry, please contact the Reference Desk at **415-289-4121** or reference@sausalito.gov.

Museum Passes

Discover & Go is an online service you can use to reserve and print free and discount passes to Bay Area museums and cultural institutions like the Asian Art Museum, the Exploratorium, and the California Academy of Sciences. Look for the Discover & Go button in the Digital Collections area of the Library homepage to access the service. Please note that Marin libraries receive a limited allocation of museum tickets; tickets for popular museums may not be available unless booked well in advance. If you have any questions about Discover and Go, please contact the Reference Desk at **415-289-4121** or reference@sausalito.gov.

Free Admission Tickets to the de Young Museum and the Legion of Honor

In addition to the Discover & Go online service, the Library offers free general admission tickets to the de Young Museum and the Legion of Honor in San Francisco. Every adult library card holder living in Sausalito is entitled to one ticket per year (each ticket admits two adults). Tickets are purchased through grants from the Friends of the Library and the Sausalito Art Festival Foundation.

Borrow a California State Parks Vehicle Day Pass

Thanks to a generous gift of the family and friends of Lisa Kimberly Nunn York, the Library has two "Golden Poppy" California State Parks vehicle day passes available to the public. The passes provide free vehicle admission and parking to over one hundred state parks, beaches, and recreation areas, including area parks like Mount Tamalpais, China Camp, and Samuel P. Taylor. To borrow a pass, look for one of the Golden Poppy cases in the central display area of the Sausalito Public Library. Bring the case to the service desk with your library card, and you can check out a storage bag containing the pass and information about California State Parks. Passes circulate for seven days and are not renewable. To ensure that a pass is available and save yourself a trip to the Library, call the Reference Desk at **415-289-4121**. If a pass is available, we can set it aside for you for up to two hours.

Sausalito Marin Scope Digital Archive

The Sausalito Public Library, the Sausalito Library Foundation, and Marinscope Community Newspapers have partnered to provide access to a digital archive of the *Sausalito Marin Scope*, Sausalito's weekly newspaper since 1971. The archive covers forty-four years and over 2,000 issues of the *Sausalito Marin Scope* and is available free of charge on the public computers of the Sausalito Library. Replacing the Library's old microfilm collection, the digital archive unlocks Sausalito's past by allowing users to search the vast archives by keyword. To access the *Sausalito Marin Scope* digital archive, visit the Sausalito Library anytime during open hours.

Sausalito News Archive

Thanks to grants from the Sausalito Library Foundation and the Sausalito Historical Society, the Library is able to offer online access to digital archives of The Sausalito News from 1885 to 1966. The archive may be searched and browsed via the California Digital Newspaper Collection, maintained by the University of California, Riverside. You can find the collection on the web at cdnc.ucr.edu, or via the Services section of the Library website.

Programs for Adults

The Sausalito Public Library offers a wide variety of free public programs for people of all ages. For the latest program schedule, please call the Library at **415-289-4121**, visit sausalitolibrary.org, or sign up for the Library e-newsletter by emailing awebb@sausalito.gov.

Friday Evening Programs

The room inhabited by the Sausalito Library was once the auditorium of Sausalito's old Central School. To recapture its days as a theater space, the Library holds regular after-hours Friday evening programs like the Sausalito Documentary Film series. For most Friday evening programs, we clear the Library "living room" and new-book display area of furniture, then set up rows of chairs facing our projection screen, which drops down in front of the Children's Room.

Sausalito Documentary Film Series

The Sausalito Documentary Film Series is presented in the winter on Friday evenings inside the Library. The series features films about Sausalito or that were made by a filmmaker who is based in Sausalito. The documentary film series was first presented in 2015.

Speaker Series

The Library's speaker series programs typically take place on Thursday evenings in the City Hall Council Chambers. Programs range from author readings to lectures on history or finance. If you or someone you know would be interested in presenting a speaker series event at the Library, please contact Abbot Chambers at achambers@sausalito.gov or **415-289-4123**.

Marin Master Gardener Series

The Sausalito Library is pleased to present monthly talks by Master Gardeners, in conjunction with local nonprofit Sausalito Beautiful and the University of California Cooperative Extension Marin Master Gardeners. The talks typically take place in the City Hall Council Chambers on the last Thursday of the month, in the evening. Past topics have included Gardening with California Natives, Backyard Birds, Succulents, and Pruning 101.

Coloring & Doodling Party for Adults

Come relax and join the coloring party! Coloring and doodling can help improve focus and memory. The Library provides all coloring supplies, and bookmarks and buttons made from your artwork. We offer a stress-free atmosphere, soothing music, and delicious refreshments so you can unleash your imagination. Programs are typically held once a month on a weekday afternoon. For more information, please contact Rebecca at rburgan@sausalito.gov or 415-289-4121. The library also offers a variety of coloring books for adults to take home, color, and return. Leave your artwork in the book for others to see! Need coloring implements? Boxes of colored pencils are now available for in-library use.

Museum Docent Lectures

The Library's Museum Docent Lectures are matinee programs typically held in the City Hall Council Chambers on Tuesday afternoons. Programs are presented by museum docents and cover a current or upcoming exhibit at the de Young Museum, the Legion of Honor, or the Asian Art Museum. Lectures are illustrated by slides from the exhibit.

Metropolitan Opera Previews

Met Opera previews are presented by Sausalito resident and opera aficionado Tom Wilhite. Tom's previews provide an entertaining introduction to an upcoming performance at the Metropolitan Opera in New York. Each preview includes stories about the composer and opera and a selection of audio and video clips from past performances. Tom's previews typically take place on a Tuesday evening before the corresponding Saturday morning Live in HD simulcast from the Met. This is the sixth year of Metropolitan Opera previews sponsored by the Sausalito Library.

Sausalito Writers' Circle

Looking for a supportive group to share your writing with? Ready to tackle that story, novel or poem? Interested in providing feedback to others? Join the Sausalito Writers' Circle! Here's how the Writers' Circle works: members submit up to ten double-spaced, numbered pages (poets: two poems) in advance of each session, and the group's time together is then spent in offering productive, positive feedback to one another. The Sausalito Writers' Circle typically meets twice a month, on Sundays from 3pm to 4:30pm. Attendance is free. Your host is recently relocated Sausalito resident, published author, and experienced workshop facilitator, Cindy Knoebel. If interested in attending, please send email to achambers@sausalito.gov.

Art Exhibits

Every six weeks, a new exhibit of artwork by a local artist is presented on the walls of the Sausalito Library. To be eligible, artists must either live, work, or rent/own studio space in Sausalito. For information about exhibiting your work at the Library, please contact Abbot Chambers at achambers@sausalito.gov or 415-289-4123.

Programs for Children

We're adding new programs all the time, be sure to check the website or call the Library for the most updated information. On the website, you can also sign up for a biweekly newsletter about children's programs and books.

SUMMER AT THE SAUSALITO LIBRARY

Between Saturday, June 9, and Friday, August 3, kids 12 and under are invited to join us for a summer of reading and imagination.

SUMMER CHALLENGE

June 9 through August 3

Summer Challenge participants get prizes for reading and participating in activities like attending programs, writing book reviews, going on a scavenger hunt, and hiking.

All kids 12 and under are eligible for the Summer Challenge, whether they're reading to themselves or listening to stories read aloud. Kids should sign up at the Sausalito Library, and then visit the Library to get a prize after every three hours of reading until they have read for 12 hours. Children who read for 12 hours between June 9 and August 3—and do four of the activities—will complete the Challenge, and get two extra-fantastic prizes.

SUMMER CHALLENGE PROGRAMS

Creativity Club

Weekly activities for kids ages 11-13

Mondays, 3:30pm–5pm

Edgewater Room

Performances on the Patio

Magicians, acrobats, bubbles, live music, and more on the patio in Robin Sweeny Park. Bring a blanket to sit on and be prepared for fun. Perfect for all ages.

Tuesdays, 3pm

Patio in Robin Sweeny Park

All ages!

Afternoon Adventures

Hands-on, high-adventure programs. Bring your imagination and enthusiasm, we'll bring the supplies.

Wednesdays, 3:30pm

Edgewater Room

Perfect for kids 4-10, but everyone is welcome

ONGOING LIBRARY PROGRAMS

Middle School Grade Book Club

Do you love to read? Join our monthly book club! We meet the second Monday of every month from 4:30pm–5:30pm. Contact Erin for more information and to get a free copy of the upcoming books.

Monday Time with Molly

Stories, songs, and puppets!
Mondays, 10am
Edgewater Room

Toddler Story Time

Fabulous books! Rollicking songs! This story time is specially designed for the enjoyment of the youngest library users.
Wednesdays, 9:40am and 10:40am.
For kids 0–3 and their caregivers
Edgewater Room

All programs and events are free and sponsored by the Friends of the Sausalito Public Library.

If you have questions about the Summer Challenge, or any other Children's Programs or books, please contact Erin Wilson, Children's & YA Librarian, at **415-289-4100**, extension 504, or ewilson@sausalito.gov.

Sausalito Library Trustees

The Library Board of Trustees serves as a liaison between the Library and the community and between the Library and the Sausalito City Council. The five-member board is appointed by the City Council, with members serving three-year terms. The board's role is to review the administration of Library operations, make recommendations and establish policies. For inquiries about becoming a Library Trustee or a Trustee alternate, please contact the Sausalito City Clerk at **415-289-4134**.

Friends of the Sausalito Public Library

You are invited to become a member of the Friends of the Sausalito Public Library. Your membership will aid the Friends in their support of the Library.

The Friends provide "wish list" funding as requested by the Sausalito City Librarian. This includes support for the Speaker Series and the Sausalito People series, children's programs and story times, museum passes, and equipment such as the projection and sound system in the Library.

You may donate by becoming a member, making a monetary donation, or donating books and other media. Book and media donations may be used to replace worn materials in the Library collection or sold in the Friends Bookstore on the second floor of City Hall. The Bookstore is open Mondays from 9am to 5pm, and Wednesdays and Saturdays from 10am to 1pm. Please come in to browse our ever-changing collection and find a wide range of materials at very reasonable prices!

Donations may be dropped off at the collection box outside the Bookstore on the second floor of City Hall or in the Library. A cart is available to bring books in from the parking lot. Donations of multiple boxes or bags are best

brought to the Bookstore during open hours. If that is not possible, call Libby Wilkinson at **415-332-0206** to arrange a time convenient for you.

All donations are tax deductible.

You can become a member in person at the Library or online at friendsofthesausalitolibrary.org or by email to fosl94965@gmail.com.

You are also invited to donate your time by volunteering in the Bookstore. Contact Libby Wilkinson at **415-332-0206** or libbywilkinson2@gmail.com.

Volunteers also help at the Library by reshelving books and processing interlibrary loan materials. If you have an hour or two each week and would like to become more closely involved with the Library, contact Jim Delano at **415-215-6538** or jdelano43@comcast.net.

We welcome and appreciate your membership, your participation, and your ideas.

Sausalito Library Foundation

The Sausalito Library Foundation provides long-term support for the Sausalito Public Library. Donations and bequests from the community are used to maintain a revenue source to fund capital improvements and major purchases that make a long-term impact on the Library and its users. We work to ensure that our Library remains an essential community resource now and in the future. In light of remarkable shifts in technology and the delivery of information, the Foundation will help the Sausalito Library evolve and adapt so that the Library's physical space meets ever-changing needs.

Our thanks go out to the many individuals and organizations whose generous contributions have helped build our financial resources. The income from and appreciation of these gifts have helped the Foundation Fund grow. With this growth, we're helping to safeguard our Library's future.

For more information about the Library Foundation, please write to 420 Litho Street, Sausalito, 94965. Email messages may be directed to unexport@earthlink.net.

How Your Donations Support the Library

Sausalito Library Foundation: The Foundation uses donations from individuals, organizations, and businesses to establish a long-term revenue source that supports the Library through special projects.

Friends of the Library: The Friends' primary source of income is the Friends Bookstore on the top floor of City Hall. Your book donations and volunteer time help the Friends support Library programs and pay for items on the Library's wish list.

Please note: The Foundation and the Friends of the Library are separate organizations, both 501(c)(3) nonprofits, which complement one another and collaborate to meet our Library's needs beyond the capabilities of City funding. Neither the Friends of the Library nor the Sausalito Library Foundation contributions are meant to supplant our publicly funded Library budget.

Sausalito Police Department

Tsunami Message Definitions

ALERT LEVEL	POTENTIAL HAZARD(S)	ACTION
Warning	Dangerous Coastal flooding and powerful currents	Move to high ground or inland
Advisory	Strong currents and waves dangerous to those in or very near water	Stay out of water, away from beaches and waterways
Watch	Not yet known	Stay tuned for more information; be prepared to act
Information Statement	No threat or very distant event for which hazard has not yet been determined	No action suggested at this time

Tsunamis are among earth's most infrequent natural disasters. Even though tsunamis do not occur very often, and most are small and nondestructive, they pose a major threat to coastal communities, particularly along the Pacific Coast. A tsunami can strike any ocean coast at any time. There is no particular season for tsunamis, therefore we cannot predict where, when, or how destructive the next tsunami will be. While tsunamis cannot be prevented, there are things you can do before, during, and after a tsunami that could save your life and lives of your family and friends. The key to understanding what action to take and when, is in understanding the U.S. Tsunami Warning System. That system is managed by the NOAA/National Weather Service.

The U.S. Tsunami Warning Centers issue tsunami messages to notify emergency managers, the public, and other partners about the potential for a tsunami following a possible-generated event. To provide messages as

early as possible, the warning centers use preset criteria that is based on preliminary earthquake information. The information is then used to help decide when and where to issue tsunami messages and what alert(s) to include. Subsequent messages and alerts are based on impact estimation resulting from additional seismic analysis, water level measurements, tsunami forecast model results, and historical tsunami information. Messages are transmitted to the public through various means such as social media, Emergency Alert Systems, Alert Marin, and the National Weather Service's weather radio.

Domestic tsunami messages are issued for U.S. and Canadian coastlines and the British Virgin Islands. These messages include alerts but, also serve to cancel alerts when appropriate. There are four levels of tsunami alerts: Warning, Advisory, Watch, and Information Statement. Each has a distinct meaning that directly correlates to local emergency responses. Recommended precautionary steps vary within areas under warnings and advisories. Be alert and follow instructions from local emergency officials because they may have more detailed and specific information.

Find more information regarding home safety, education and outreach material, and the Tsunami Ready Program on the National Weather Service Tsunami Safety home page: www.nws.noaa.gov/om/Tsunami/Index.html

New Online Reporting System

The Sausalito Police Department is proud to announce it will be providing a new online police reporting option for the public. This web based reporting system will allow the public to file certain non-emergency incident types (Harassing Phone Calls, Identity Theft, Lost Property, Theft, Theft from Vehicles, Vandalism, Vehicle Tampering) over the internet at their convenience. The Sausalito Police Department expects this internet based reporting service to be popular among citizens who have come to expect certain services to be provided online.

The service will allow the public to file a report at a time that is best for them without having to wait for an officer to respond or call them back. The public will be able to print a temporary copy of the report upon submitting the report. The report will be reviewed by police department personnel and once approved, the reporting party will receive an email with a copy of the report attached without cost. The report will transfer into the Sausalito Police Department's records management system and receive the same investigation and statistical analysis ability as if the report had been filed by a police officer.

This web based reporting option will allow officers more time to address community needs while keeping pace with the public expectancy to complete services via the internet. The Sausalito Police Department will be using the Desk Officer Online Reporting System from San Ramon, California based software company Coplogic, Inc. (www.Coplogic.com).

Sausalito Village

Benefits of Membership

Sausalito Village is a membership organization of neighbors helping neighbors who are aging in place. Although most of the Village events and classes are open to the entire community, usually at no charge, there are specific programs and benefits that are for members only.

Included in these are a weekly Chair Yoga Class that is taught by Rayner Needleman and EV Gilbreath who offer a superb way to start your Monday morning. The class is gentle, informal and uplifting.

Members are also eligible to receive the assistance of volunteers on the Healthcare Advocacy Committee when they are facing pre or post hospitalizations including the free use of some medical equipment. Another special benefit is the Preferred Providers Program which is a list of all types of paid service providers from electricians to home care workers that have been recommended by members who have had first hand experience with them.

These are just three of the many programs of Sausalito Village. We encourage you to learn more by visiting the website at www.sausalitovillage.org and attending an upcoming event or orientation. You can also phone **415-332-3325** for more information about Sausalito Village.

NEW EVENT!

Monthly Sausalito Village Jazz Cabaret

Join in the fun by singing along to familiar jazz standards, doing your own solo or enjoying the music as part of the audience. Well known pianist Judy Hall will be tickling the ivories and Sausalito Village volunteer Phyllis Kinimaka will be hosting the event and leading the singing.

DATE: Every second Monday of the Month

TIME: 3pm

WHERE: Chamarita Room, 501 Olima Street at the corner of Coloma

PARKING: Please park on the street only, the lot is reserved for Rotary Housing residents

Snacks and drinks will be provided and the event is open and free to all. No RSVP needed, just come! If you need a ride, call CARSS (Call A Ride for Sausalito Seniors) two days in advance at **415-944-5474**.

Judy Hall and Phyllis Kinimaka perform at Sausalito Village Jazz Cabaret

Sausalito Village Summer Calendar

May 17

Sausalito Village Trip

SMART Train Trip to Santa Rosa, and lunch in the Santa Rosa historic district. We'll take a Whistlestop van to San Rafael to catch the train.

Sausalito Village members pay \$10 and non-Sausalito Village members pay a fee of \$20 for a seat in the van. For more information and to reserve, contact Sharon Seymour at sharon126@aol.com or **415 331-1362**.

June 12

Sausalito Village Speaker Series, 3pm-4:30pm, Edgewater Room, City Hall

Augie Webb, Assistant City Librarian: "Your Library Card: The World at Your Fingertips!" Open to the public.

June 14

Sausalito Village Trip

Cornerstone, Sonoma: Wine Country Marketplace and home to Sunset Gardens. Everyone pays trip expenses, such as lunch, entrance fees, etc.

on their own. Sausalito Village members pay \$10 and non-Sausalito Village members pay a fee of \$20 for a seat in the van. For more information and to reserve, contact Sharon Seymour at sharon126@aol.com or **415 331-1362**

July 10

Sausalito Village Speaker Series, 3pm-4:30pm, Edgewater Room, City Hall

Lisa Poncia, Marin County Elder Law Attorney: "Legal and Financial Planning for Family and Caregivers of Someone with Dementia." Open to the Public.

July 12

Sausalito Village trip

Charles Schulz Museum, Santa Rosa. Everyone pays trip expenses, such as lunch, entrance fees, etc. on their own. Sausalito Village members pay \$10 and non-Sausalito Village members pay a fee of \$20 for a seat in the van. For more information and to reserve, contact Sharon Seymour at sharon126@aol.com or **415 331-1362**

August 14

Sausalito Village Speaker Series, 3pm-4:30pm, Edgewater Room, City Hall

Joan Cox, Sausalito Mayor: "State of the City. Open to the Public.

August 21

Sausalito Village Trip

Mare Island Naval Shipyard Museum & St. Peter's Chapel with Tiffany windows, Vallejo. Everyone pays trip expenses—lunch, entrance fees, etc.

on their own. Sausalito Village members pay \$10 and non-Sausalito Village members pay a fee of \$20 for a seat in the van. For more information and to reserve, contact Sharon Seymour at sharon126@aol.com or **415 331-1362**

Sausalito Village Volunteers

Come Take a Hike

Sausalito Board Member Jackie Kudler has been hiking the trails of GGNRA and Mt. Tam for most of her years of living in Sausalito. In fact, she wrote hiking columns with her sister, Arlene, that appeared in the Pacific Sun and a collection of their hikes, *Walking from Inn to Inn* was published in 1986.

Now in her eighth decade of life, she is looking forward to sharing her love of the outdoors with others interested in joining her for a monthly adventure.

Hiking trips are open to all and will take place on the fourth Tuesday of the month. Check the Sausalito Village event calendar for specifics about each month's trip at www.sausalitovillage.org. These hikes will be moderate in length and difficulty and participants must be experienced hikers. If you have any questions, contact Jackie at j77prospect@sbcglobal.net.

Thursday Coffee Club

Come join CARSS and Sausalito Village members and volunteers every Thursday morning at Taste of Rome (1000 Bridgeway Avenue) from 10:30am–noon. A great opportunity to step out of the house and join in some conversation. Who knows, you may make a new friend or two! Free transportation is available through CARSS, just call **415-944-5474** to reserve your ride. We look forward to seeing you.

CARSS drivers

Volunteering and its Surprising Benefits How Giving to Others Makes You Healthier and Happier

Why Volunteer?

Volunteering offers vital help to people in need, worthwhile causes, and the community, but the benefits can be even greater for you, the volunteer. Volunteering and helping others can help you reduce stress, combat depression, keep you mentally stimulated, and provide a sense of purpose. While it's true that the more you volunteer, the more benefits you'll experience, volunteering doesn't have to involve a long-term commitment or take a huge amount of time out of your busy day. Giving in even simple ways can help others in need and improve your health and happiness.

- Volunteering connects you to others
- Volunteering is good for your mind and body
- Volunteering combats depression
- Volunteering makes you happy
- Volunteering increases self-confidence
- Volunteering provides a sense of purpose
- Volunteering helps you stay physically healthy
- Volunteering brings fun and fulfillment to your life

Volunteer Opportunities with Sausalito Village and CARSS (Call A Ride for Sausalito Seniors)

- Sausalito Village and CARSS Drivers: It's the mainstay of our Mission, let's share this responsibility more broadly and make sure none of us suffers "burn-out"... Let's keep it Fun! SV Drivers take members to medical appointments anywhere in Marin, CARSS Drivers volunteer for one 4 hour shift per month to drive seniors anywhere they need, around town.
- Buddy List Matching: Help keep our offline Sausalito Village Members in touch with what's happening in our community
- New Member Welcome Buddy: Buddy up with one of our new Members to invite them to attend events and classes, or to just check in.
- Participating Merchant Discounts: Our local businesses appreciate our business and often don't mind showing their appreciation with discounts for our Members, but someone needs to ask them!
- Preferred Providers: Help to recruit and vet reviews of local Businesses and Service Providers from our Members.

THIS is just a partial list. If you have an interest or expertise, and an hour or more to share, let's work together to see how to get you involved. Everyone has something to contribute. Contact Rhonda at rlrolig@yahoo.com or **415-332-3325**.

Volunteer. It'll be good—good for you, and good for our wonderful community!

Age Friendly Sausalito: New Age Friendly Home Adaptation Building Permit Grant Program Aims to Help You Make Your Home Safer and More Convenient

Every 11 seconds somewhere in our country an older adult is treated in an Emergency Room because of a fall. And more than 50% of falls happen in the home. In Sausalito, falls at home are the number one reason emergency medical services are called, and older adults are transported to the hospital.

To help Sausalito residents age 60 or older and younger adults with a disability improve their home environment, the City's Community Development Department joined with Age Friendly Sausalito to create the Age Friendly Home Adaptation Grant Program which will allow eligible homeowners and renters (who have attained landlord approval), to make accessibility improvements to their place of residence with a reduced fee or no-cost building permit. This new program makes it more affordable to obtain building permits to make homes safer and more accommodating to the changing situations and conditions in life,

HOW IT WORKS:

- A resident will fill out a form which they can obtain from the building permits window at City Hall, or online at www.sausalito.gov. The form requires proof of age (age 60 or older) or standard proof of disability, to determine resident's eligibility under the Age Friendly Permit Program. A list of the proposed home improvements with the associated costs of labor and materials (project valuation) will also be required so City staff can determine project eligibility under the Program.
- A full list of eligible modifications is available from the building permits window. A few examples of eligible improvements include: stair elevator lifts, ramps to entries, handrails, wider doors (33 inches or greater), bathroom improvements such as adjustable height counters, bracing in walls for grab bars at tubs, showers, and toilets, no-curb showers, and many, many more.
- Age Friendly Home Adaptation Permits will be a reduced fee or no-cost permit based on the project valuation cost of maximum \$10,000 for eligible adaptation improvements. (other home modifications made for cosmetic or other purposes at the same time are charged the standard permit fee).
- Eligibility is established by proof of age 60, or by any standard proof of disability (e.g. DMV permanent disability placard or written confirmation from Medical Provider – see application form).
- The Program will accept applications and remain active while funds are available through June 30, 2018. Once the funds are depleted, the Age Friendly Home Adaptation Grant Program would be suspended until City appropriates additional funds for the program.

Along with your Age Friendly Permit Application Form, and List of Eligible Accessibility Modifications, you can pick up a copy of the Home Modification Self Check Guide for Seniors at the Building Permits Counter at City Hall to help you start planning how to make your home more Age Friendly. The customized guide takes you room by room suggesting possible places for changes, and provides a brief resource list of important homeowner and rental services available in the County including access to information on professional home accessibility assessments, home rehabilitation loans, mortgage assistance, how to apply for senior property tax postponement, fair housing information and home and community based social services for older adults.

For more information contact the Sausalito Community Development Department at **415-289-4128**. Access to these materials are also available on the City's website at: www.sausalito.gov/departments/community-development/building-division

Caregiver Support Group Available in Southern Marin

If you or someone you know is caring for a loved one with a dementia-related illness, consider joining the Caregiver Support Group in southern Marin. Led by professional, credentialed facilitators affiliated with The Alzheimer's Association of Northern California, these Groups offer caregivers of loved ones suffering with Alzheimers, Parkinsons or other cognitive impairment the ability to exchange information, learn about solutions to problems, talk through challenges and ways of coping, share feelings and frustrations, and learn about available resources. Participants and their situations are assured complete confidentiality.

The Groups meet the 2nd Saturday of each month from 10am–11:30am in the Rotary Village Community Room, 701 Colima St., Sausalito. Ample street parking is available. For additional information or directions, email caregivermarin@gmail.com.

Edgewater Seniors

The Edgewater Seniors Club has been meeting for over 40 years and many of the members are long-time residents of Sausalito. The Club provides opportunities for seniors to create friendships and share experiences through day trips and social gatherings.

Members receive 25% discount on monthly trips. Details of trips (cost, sign-up information and times) are available in the Club's monthly newsletter. Eligible members are at least 55 years of age and pay annual membership dues of \$15 at the beginning of each year.

Regular meetings take place on the 1st and 3rd Tuesday of every month. The 1st Tuesday meeting is a business meeting for members to discuss issues and plan upcoming events and activities. The 2nd meeting of the month is a social gathering for activities and birthday celebrations. These bag lunch meetings begin at 11am in the Edgewater Room on the first floor of City Hall, 420 Litho Street, Sausalito.

For more information about the Edgewater Seniors Club or upcoming trips, contact Linda Finch, Recreation Supervisor, at **415-289-4140** or lfinch@sausalito.gov.

Sausalito Sister Cities

Sausalito Sister Cities creates bridges that connect individuals and cultures. Our programs foster one-on-one relationships based on rich learning experiences in international settings.

We spearhead three programs of cultural exchanges. Participants are embedded with families here and abroad to experience a deep cultural and educational immersion into the lives of their host families and communities.

Whether it's a Chilean small business owner or a high school student from Marin, Japan or Portugal, our participants are transformed into global citizens. Since 1965, our work has enriched the lives of thousands. Of over two thousand sister cities programs in the US, we were recognized in 2016 as number one in the US for cities with a population of 25,000 or less.

Learn more about our programs: sausalitosistercities.org

Sausalito Sister Cities, Inc.

A Message from The President, Susan Roe

Sausalito Sister Cities, Inc. would like to shout out to the entire community a large Thank You for the unwavering support over the years of our relationships between Vina del Mar, Chile, Sakaide, Japan and Cascias, Portugal. We have an amazing community of residents, local business owners and YOU who continually support our efforts. We are indeed blessed by the fact that our small town can support three thriving, self-funded, all volunteer exchange programs. The magic lies within us as we change people's lives. That is our overarching mission and goal. We are a cultural exchange promoting education, innovative thinking and the vision of tomorrow. People to People.

Susan Roe

President, Sausalito Sister Cities, Inc.

415-637-7716

Sakaide Delegates at Mission Mural Tour

Sausalito Sister City: Sakaide, Japan

Celebrating its 30th year, the Sausalito-Sakaide program is proud to have changed the lives of more than 575 students during the 30 years of student exchanges. This year, we have lots going on with our Sister City Sakaide, including delegation visits to Sakaide and here, plus a new partnership with Sausalito's New Village School.

Sausalito Delegation to Sakaide, Japan (April 6–10)

In honor of our 30-year sister city relationship, twelve representatives from Sausalito will join in the celebration of more than 575 students exchanged between our two cities.

Partnership with New Village School (May 2018)

We are partnering for the first time with New Village School and assisting them in their outward bound experience to Japan. Twenty 6th grade students from NVS will visit three schools in Sakaide and experience life and school in a small Japanese town—a wonderful cultural experience for these wide-eyed 11- and 12-year-olds in our sister city in Japan.

Sausalito Community Welcomes Sakaide Mayor Aya (July 28)

Sakaide Mayor Aya and their delegation will participate in a celebration of the Sister Cities' 30th Anniversary of hosting student exchanges in conjunction with Sausalito's 125-year anniversary. A community welcome event is scheduled for 6pm at the Bay Model. Get your cowboy boots on and join us in an all American BBQ feast & some ol' fashioned square dancing! We will host our friends from Japan as we celebrate our 30-year relationship together. This is a community celebration so all are welcome. Tickets will go on sale closer to the event, so stay tuned for more details. A donation of \$30 is requested for the evening.

Japanese Students Visiting Sausalito (July 26–August 5)

This is our year to host delegates from Sakaide, with the added excitement that this will be the 30th anniversary of hosting delegates between the two cities. As a result, there will be lots of added features to this summer's delegate program, and we'd love you to be part of it! The student delegation from Japan will be here from July 26th (Thursday) through August 5th (Sunday), and we anticipate as many as fourteen delegates. As part of the program, we have designed ten days of jam-packed educational activities to keep them actively experiencing the best of our community, environment and culture. Learn more: sausalitosistercities.org/sakaide-japan/host-families/ We thank the City of Sausalito, local businesses and our citizens for all the support they have given us for this unique program. The impact on the students is deep and extremely meaningful. For questions, please email daryl@niemerow.com or egilbreath@comcast.net.

Save the Date! 2nd Annual Wine Experience (September 30)

We are again the grateful beneficiaries of proceeds from the 2nd Annual Sausalito Wine Experience, hosted by Casa Madrone and Poggio. Last year was a sell-out, with great food and fantastic wines from thirteen extraordinary California wineries. Mark the date and watch for more details in the coming months. This is an event not to be missed—just ask those that attended last year! More information: sausalitowineexperience.org

Sausalito Sister City: Cascais, Portugal

As part of our mission to promote cross-cultural and educational exchange, the Cascais Sister City program will offer our local community an opportunity to experience Portuguese music and art in the next few months. We will also be traveling to Portugal with student sailors for our annual youth sailing exchange program and we are leading an adult tour to Cascais and surrounding areas.

Traditional Portuguese Fado Music Returned to The Pines

It was an evening of Portuguese Fado singing featuring Angela Brito and David Garcia (making his 4th appearance at The Pines), accompanied by musicians Chico Avila (Portuguese guitar), Joao Cardadiero (bass) and Manuel Escobar (viloa do Fado).

The evening performance was sponsored by the Sausalito Youth Sailing Foundation, a benefit to support the 2018 Sister City Youth Sailing Exchange Program between Cascais, Portugal and Sausalito. Proceeds from the Fado night help fund the program for student sailors from the Sausalito Yacht Club (SYC) who will travel to Cascais in July this year, to sail and train at Clube Naval de Cascais.

Watch an Old-World Artisan Create a Portuguese Calcada Mosaic in Downtown Sausalito (June 11–13)

A traditional and decorative compass rose pavement design, with Calcada stones from Portugal, will be created in the heart of downtown Sausalito this spring. The Calcada will be part of a new and improved plaza in front of the Bank of America building and will be called Praca de Cascais. It will include new landscaping and seating as well as the Calcada design. The Calcada stones and the artisan to perform the work are a gift from our sister city of Cascais.

In June, the Prime Minister of Portugal, Mayor of Cascais, the Portuguese Consul General Maria Joao Lopes-Cardoso, and other Portuguese VIPs will be in Sausalito to honor the sister city relationship and attend the dedication

ceremony of Praca de Cascais (Cascais Plaza). To have your family or business commemorated on a bronze plaque in the plaza, consider making a donation to the project which is being totally funded by private donations and grants. Contact: cheryl@poppinc.com

Youth Sailors Visit Cascais (June 30–July 9)

In early July, youth sailors from the Sausalito Yacht Club (SYC) will travel to Cascais to sail, train and race with their counterparts at the Clube Naval de Cascais Yacht Club as part of the 4th annual Youth Sailing Exchange program. Last year, Sausalito families hosted Portuguese youth sailors, and this year, we will travel there. For more information on all these programs or to get involved, please email cheryl@poppinc.com or visit our Facebook page. Further details: sausalitosistercities.org/youth-sailing-exchange/

Tour of the Cascais-Estoril Coast (July 6–10)

A delegation of Sausalito adults will travel to Lisbon and Cascais on a cultural and educational tour. These ambassadors will join the student sailors at Club Naval for the final days of their program and participate in a special recognition ceremony with city officials at the Cascais City Hall. Let yourself be charmed by the Cascais-Estoril Coast! For more info or to sign up, contact Jim Meyer (jmeyer332@gmail.com) or visit sausalitosistercities.org/sausalito-cascais-2018-adult-tour/.

Jazz & Blues By the Bay (August 17)

Jazz & Blues By the Bay, Friday night at Gabrielson Park in downtown Sausalito. Join us for this free outdoor concert on the waterfront where we will be selling Portuguese wine & food to benefit our programs. 6pm–8pm

Consul General of Portugal, Maria Joao Lopes Cardoso, presented at the Sausalito Yacht Club, where the Praca de Cascais project was introduced.

Visiting business women from Viña Del Mar

Sausalito Sister City: Viña Del Mar, Chile

Women in Business Exchange (October 10–21)

Here in Sausalito we have trained 28 women in American business knowledge and practices shared by local and regional Bay Area business owners during four Sausalito sessions. Each of the local tutors gives their experience and input to the Chilean business women by highlighting business planning, customer development, marketing practices, profitability and more tools that lead to success and expanding a business.

2018 will be our 4th delegation visit to Chile. We will visit the businesses of the women we have trained in Sausalito this past April, and meet with some of the other 45 members of AGEP (Asociacion Gremial de Empresarias y Profesionales).

The Chilean regional government has been very supportive of women-owned businesses by funding programs that will help grow or sustain their companies. These government entities are similar to our SBA program and have provided funds for the women to travel to the US, believing that global exposure and hands-on business exchange and education will broaden the Chilean women's business focus. These women are very hard working, highly motivated, and often the sole parent in their family. They are creating jobs, building small business awareness and providing for their family. Their grassroots business development has boosted their local economy. Banks,

local municipalities, and other business entities have recognized AGEP as a driving force in small business development and have consistently provided support, financing and local training guidance.

Our Sausalito Sister Cities commitment to this mentoring program has gone a long way to fulfill the people-to-people diplomacy requirement that was the initial foundation of the Sister City program established by President Eisenhower in the 1960s. There are 2,500 Sister City programs throughout the US, and SSCI has been recognized as number one in the US for cities with a population of 25,000 or less. We have shared our homes, our community and our knowledge, and when our delegation visits Viña Del Mar this year in October, we will be celebrated as partners in their growth, and as teachers and friends. We will experience and learn about their culture, their business challenges and their dreams for the future.

We couldn't provide this life changing experience for both cities without the support of our Sausalito community, our hard working committee, our homestay families and the support of the Sausalito city staff and council members. Thank you all.

If you want to learn more about the Viña Del Mar program, please contact Monica Finnegan (mfinnegan@urbanrealestateadvisors.com).

The Sausalito Historical Society

We are a group of friends, neighbors, colleagues, local merchants, scholars, writers, artists, historians, history buffs and enthusiasts who've been keeping Sausalito's past alive since 1975. The SHS is an entirely volunteer 501(c)(3) non-profit organization that collects and preserves art, artifacts, photographs and printed materials that document Sausalito's history. We provide access to the collection for public and academic research and develop publications and outreach programs to inspire local interest in Sausalito's history. As a result, we are able to educate the visiting public and to enrich the community. Annual membership dues, donations, and funds raised are used for new acquisitions, maintenance of the collection and public outreach through exhibits and publications.

EXHIBIT LOCATIONS

The Society staffs and manages the Ice House Visitor Center and Museum featuring a permanent display of local history. There is also a gift area featuring works of art by local artists and a selection of gift items relating to Sausalito and its history. The Ice House is open from 11:30am-4pm on Tuesday through Sunday, and is located at 780 Bridgeway (across from Casa Madrona). **415-332-0505**

The Historical Society's Exhibit Room and the Phil Frank History and Research Room are located on the top floor of City Hall. A team of dedicated Docents are available to assist and guide you. You will encounter a changing exhibit of historical significance plus an opportunity to do research through our Archives. The Exhibit and Research Rooms are open from 10am-1pm on Wednesdays and Saturdays, and is located at 420 Litho Street. (The entrance is on the right side of the City Hall parking lot). **415-289-4117**

Step back to a dramatic time in Sausalito history by touring the Historic World War II Marinship Exhibit at the Bay Model. This display of photographs, paintings and actual artifacts from the WWII ships and yard was developed by the staff of the U.S. Army Corps of Engineers and the SHS. The Marinship Exhibit is open from 9am-4pm on Tuesday through Saturday and is located in the Bay Model Visitors Center at 2100 Bridgeway. **415-332-3871**

SAUSALITO HISTORICAL SOCIETY

NO NAME STORIES

No Name Bar: The Wonder years 1959-1974

May 11, 2018

Library Presentation / Opening of SHS Exhibit

Neil Davis, past owner of the No Name Bar on Bridgeway, is loaning the Sausalito Historical Society memorabilia, documents and objects he collected from his years at the No Name for an exhibit at the Sausalito Historical Society. The grand opening of the exhibit will be Friday May 11, following a presentation, co-sponsored by the Sausalito Library and the Sausalito Historical Society, of "No Name Stories" at the Library at 7pm that evening.

Neil and other bar patrons from the 1959-1974 era will share some of their memories from that time. Neil was hired as the first laborer to tear out the old bar and put in the new one by the original owners of the bar. They then decided to train him as their first bartender and eventually he became part owner. The original five owners couldn't agree on a name for the bar, and by the time Neil became an owner, everyone was calling it "the no name," which it remains until this day.

On display in the exhibit will be many items from Neil's eclectic collection of things he received from patrons of the bar including Spike Africa's macramé bottles, a Spike Africa "President of the Pacific Ocean" sweatshirt, a Val Bleeker painting, Sterling Hayden's copy of the 'Suddenly' movie script, and Tashi Monroe's Heath Ceramics pitcher. Also on display will be some of the many documents Neil has collected: notes he received from staff and patrons, news articles about the No Name Bar, pictures of patrons, and notices of events at the bar.

Neil Davis and Pat Monahan of the No Name model Spike sweatshirts

BILL KIRSCH: FINDING THE MAGIC

June 20, 1932 - February 27, 2018

Historical Society retired Board Member Bill Kirsch died on Tuesday, February 27 at his home at Commodore Marina. Bill curated a number of exhibits for the SHS, including the works of sculptor Al Sybrian and Poet/Songwriter/ Cartoonist Shel Silverstein, who had been his friends. Those exhibits mostly consisted of memorabilia from Bill's personal collection.

Photo and original article written by Steefenie Wicks of the SHS was published February 21, 2018 in the Sausalito Marin Scope.

The year was 1972 when Fred and Ada Schwartz first visited a home in Mill Valley that was built for Neil Davis who owned the No Name Bar in Sausalito, designed by Marin County architect Bill Kirsch. The Schwartz's became intrigued with the structure. At the time the home would become vacant as the residents departed for their vacation in Mexico, so the Schwartz's decided to rent the space. It was only later that Kirsch, who never met the Schwartz's, was to learn their real names. They turned out to be John Lennon and Yoko Ono. Bill was told that when John stepped onto the master bedroom deck, he gazed out and said, "It's like living in a windmill. I always wanted to live in a windmill." The residence became known as the Windmill House.

This is just part of the magical atmosphere that a structure built and designed by architect Bill Kirsch can induce. Kirsch has built over 300 buildings including residences and small commercial projects in California, Washington and Colorado. His long list of accomplishments even includes being part of a group exhibition at the Museum of Modern Art in Paris.

Born in Ohio, he has been part of the Sausalito community off and on since 1958. He would be the first to mention that no matter how many times he left Sausalito, he would always feel the need to return. He lived off of Gate 5 road across from the Vallejo, which was the home of both artist Jean Varda and philosopher Alan Watts.

Kirsch tells of how he and his wife Felicity moved into his garage studio that he would eventually turn into a building that included studios, living space, and a community room because people were always dropping in.

"It was a time when people would drop by no matter what the time day or night," he recalls. "Finally, we put up a sign outside that said 'Closed Today' just to get some relief from the foot traffic."

Still Kirsch has fond memories of his sails with Varda aboard Varda's boat the Cytheria. Watching the artist Varda's bohemian life style fit right into the architectural designs that Kirsch would come to create. Kirsch explained, "An aspect of my design philosophy is my attention to the so-called 'peasant' spaces as opposed to the 'manor' spaces. The idea of a 'peasant' space is open, not highly structured. It's like creating spaces where the patterns of someone's life can be highly descriptive rather than restricted."

His work involved an interesting manipulation of materials, spaces and colors, providing the feeling that these were adventures for people. Kirsch was also designing green buildings before they were in fashion.

His life in Sausalito where he now resides is still full of the memories of the 10 years that he and wife Felicity lived on what he called Guru Alley.

"I called it 'Guru Alley' because you never knew who would be walking down it," he continued, "from the writers Aldous Huxley, Henry Miller and Anais Nin, to the poet Dylan Thomas, they could all be found strolling down 'Guru Alley,' for a visit to Varda's then stopping in to see what my current project was."

Kirsch's architectural career seemed to evolve with word of mouth. Kirsch has converted barns into residences, has rescued timbers from old wooden highway bridges, turning them into residences along with used lumber from San Francisco piers that he built into houses. As an expert carpenter, he was able to not only design but also build his designs himself. He has worked on a number of structures that are now part of the Sausalito floating homes community.

When asked what is one of the biggest changes he has seen in Sausalito, without hesitation he says the Art Festival.

He tells the story of how Varda started the Art Festival in the 1940's but soon tired of the project and it became part of the Sausalito Chamber of Commerce. During the mid 1960's Kirsch, also a productive artistic painter, along with a group of local artists took over the project from the Chamber. He felt that the Chamber was willing to hand over the event because they knew that Kirsch's group would fail. As it turned out, the Art Festival that year made over \$15,000; the admission price was 50 cents.

Kirsch's architecture has appeared in over 30 magazines from Sunset Magazine to Life Magazine, along with the 22 residences that appeared in the Japan Interior Design magazine. He has received awards for homes, commercial/retail projects, along with a mini storage project in Berkeley.

Bill Kirsch's philosophy has always been that understanding our environment is important for peace, joy and creativity in our lives. He feels that he has been able to help people compose their environment, and that Sausalito is the magical place that allows that to happen. He feels lucky to have found a place where this is possible. When you come to visit Bill and Felicity on their houseboat, standing in a room full of Bill's paintings, as you look around you can feel that there is something magical about their whole environment that will last beyond their lifetime.

SHS ANNUAL FUNDRAISING GALA

What do Rita Hayworth and Orson Wells have in common with Sausalito? They filmed their historic 1940's film, 'The Lady from Shanghai' here in Sausalito. This year the Sausalito Historical Society's theme for their fundraising Gala was to honor the many films that have been filmed in Sausalito from the 1940's to our current time.

The Sausalito Historical Society held it's annual fundraising Gala on Tuesday, January 16, 2018 at the Sausalito Yacht Club and it was a sold out event. To kick off the celebration of the 125th Anniversary of the incorporation of the City of Sausalito, SHS President Jerry Taylor welcomed everyone and City Councilman Joe Burns made brief remarks.

Emmy award winning broadcast journalist Jan Wahl hosted the event with excerpts about the many films that have been part of Sausalito's history in collaboration with Sausalito's Librarian and Director of Communications, Abbot Chambers. Film clips from the many movies that have used Sausalito as their background were shown.

An auction and sale of Sausalito Movie Posters took place along with a selection of baskets filled with prizes donated by local businesses. There was also a silent auction of framed vintage photos of Old Sausalito. In closing - a good time was had by all.

OVER 40 THOUSAND VISITORS!

We've just tallied the number of visitors to the Ice House Visitor's Center in 2016—and it's 41,391. Visitors asked about everything from Angel Island to the Wine Country, but the most common inquiries were for bus/ferry information, Muir Woods, the Floating Homes, the Marine Mammal Center and restrooms. Visitors also ask for restaurant recommendations and the restaurants most often suggested were Salito's, Poggio, Spinnaker, Scomas, Trident, Napa Valley Burgers, Taste of Rome and Seafood Peddler. The Ice House is open Tuesday - Sunday from 11:30am to 4pm and has a wonderful historical exhibit, items for sale and docents ready to answer your questions!

Renowned film critic and Emmy award winning broadcast journalist Jan Wahl auctions off a valuable movie poster

Sausalito Art Festival

Home Hosting Program

Labor Day Weekend – September 1, 2, 3, 2018

The Sausalito Art Festival, boasting community involvement, has attracted prestigious artists from around the globe for 66 years.

The acclaimed Labor Day Weekend in Sausalito invites locals, tourists, and artists alike to share in the excitement of the Art Festival, but leaves artists struggling to find reasonable accommodations close by. Many of our artists are traveling from outside of the state to celebrate an inspirational weekend on the beautiful waterfront of Sausalito, and housing is an issue.

We believe that you, the Marin County locals, will find this to be an extremely exciting and fun opportunity to meet interesting artists from around the country, and possibly the globe. You will also assist in creating an experience for one of our artists and make their stay very special.

Here's how you can help!

- If your home, or a friend's home, have an extra bedroom, and are willing to have an artist stay at your home during the festival, we will do a preliminary screening and match an artist to the available host space.
- Ultimately, housing within walking distance to the festival is preferred. It can assist with the need for parking at the festival. However, with companies such as Lyft and Uber, transportation services are available, and may be just a short ride from a host home.
- We would like to provide artists with a bed and bathroom, and anything additional is up to the host. The artists are mostly self-sufficient and extremely grateful. They are up early on their way to the art festival and return late, after shutting down their booth for the evening.
- Housing will be needed for the following dates:
 - August 30, 31 – artist load in/booth set up
 - September 1, 2, 3 – duration of the Sausalito Art Festival 2018
 - September 4 – this day may vary between artists

If you can help with our Home Hosting Program, please follow the link provided and submit an application by June 1, 2018. We encourage you to forward this to your friends and family in the area to participate!

Home Hosting Application Link: https://sausalitoartfestival.formstack.com/forms/2018_artist_hosting_program.

If you have any questions, please feel free to e-mail corinne@sausalitoartfestival.org

Willow Creek Academy

Willow Creek Academy, Sausalito's Public Charter School, would like to extend an invitation to the community to attend our Spring Concerts and Art Shows! Our talented and dedicated teams plan amazing showcases of our students' work, and it is our pleasure to share them with our friends in 94965.

ART PROGRAM

Ms. Lauren Haberly, Willow Creek's art teacher, spends all year teaching students drawing, painting, printmaking, and ceramics. She collaborates with teachers to align art projects with grade level standards, especially in science. Fourth grade students recently completed a project in which they researched California landforms and then painted landscapes that incorporated their new knowledge. Sixth grade students researched National Parks to complement a Science unit about protecting natural resources, and then designed a poster promoting each park. Both projects involved art concepts like mixing colors, the rule of thirds, and simplifying images.

Ms. Haberly takes great care in selecting pieces that represent each individual student's strengths, as well as a variety of artistic styles. She works with a small group of parent volunteers for several days before each show, curating, mounting, and preparing artwork for display. The Art Show is always well attended; Ms. Haberly believes each student deserves to be recognized as a gifted artist. She says she loves to hear students proudly tell their families the processes they used to create each piece of artwork.

K-5 MUSIC PROGRAM

Ms. Emilie Rohrbach teaches our elementary music program. She has been teaching for 19 years, and this is her sixth year teaching at Willow Creek Academy. Ms. Rohrbach says she became a music teacher because she believes in the power of creativity to inspire and to promote children's self-esteem. She also believes music can bring communities together in a rare and special way. She says, "There is nothing like watching a child—or an adult—be transformed when they discover themselves in this outlet."

The foundation for the music program at WCA is a methodology called Orff Schulwerk. The Orff method is used around the world to teach children, and it is successful because of its holistic approach. The lessons are structured to inspire the children with singing, dancing, acting, and playing xylophones and percussion instruments. It appeals to all learners: aural, visual, and kinesthetic. Students also learn how to play five-part compositions, including drone, ostinato, melody, harmony, and percussion. The ability to play a part while staying in tempo with the other elements of a composition is a very specific skill that helps budding musicians whether they aspire to play in a classical orchestra or in a rock band.

In third grade, Ms. Rohrbach uses this methodology to introduce jazz. In fourth grade students study ukulele, and in fifth grade students study guitar. She often lets students choose the songs they learn for our Spring Concert. Their goals are to encourage positivity and to lift up our audience. The students also honor important musicians in our Spring Concert. Last year our fifth graders performed a beautiful rendition of Leonard Cohen's "Hallelujah," and two years ago they created an amazing ukulele mash up of David Bowie's "Starman," Prince's "When Doves Cry," and Louis Armstrong's "What a Wonderful World." It brought down the house!

6-8 MUSIC PROGRAM

Mr. Phil Logan leads our Middle School Music program. His class is entitled "Music and Society." Mr. Phil designs his curriculum to span the entire three years of middle school, each year going deeper into musical concepts. Students learn how music can be used to express political and social views and how it can help to process deep emotions.

This year, 7th and 8th graders have learned American songs from the last 100 years. Students have studied the lyrics and historical contexts of songs pertaining to African American History Month, Women's History Month, and Hispanic Heritage Month. Recently our 6th grade class began exploring the art of writing songs. Using practical information and sensory details, they began forming lyrics about things taking place in their lives and communities. As they progress, they will have the opportunity to compose their own melodies, with digital and acoustic instrumentation. A select few will have the opportunity to share their pieces for the spring concert.

Please join us in celebrating the Arts at Willow Creek by attending our concerts and art shows—all community members are warmly welcomed!

- K-2 Concert: Friday, May 4, 1pm–2pm, WCA Multi-Purpose Room
- 3-5 Concert: Friday, May 18, 1:30pm–3pm, WCA Multi-Purpose Room
- 6-8 Concert: Friday, June 1, 2pm–3pm, WCA Multi-Purpose Room
- 1-5 Art Show: Wednesday, May 9, 6:30pm–8pm, WCA Library
- 6-8 Art Show: Wednesday, May 23, 6:30pm–8pm, WCA Library

If you would like to get involved or learn more, please contact Tara Seekins, Head of School, at **415-331-7530, ext. 213**. We hope to see you soon!

Bayside Martin Luther King Jr. Academy

Bayside MLK Academy thanks the Sausalito and Marin City communities for their support and commitment as we build an outstanding public school, available to all students in our district!

We have high expectations and we provide small class sizes and a culturally responsive environment. Students enjoy healthy breakfast and lunch provided by our community partner, Conscious Kitchen. Courses include instruction in theatre, dance, visual arts, music, and more!

Check us out! Visit baysidemlk.org for events, activities and educational programs open to the public.

Sausalito Beautiful

Sausalito Beautiful, has a “Green Thumbs” team. Our volunteers gather at various public sites in Sausalito to weed, clip, plant, clean trash, and mulch on the first Saturday morning of each month from 9:30am to noon. Our planned Green Thumbs are:

- Saturday, May 5
- Saturday, June 9
- Saturday, July 7
- Saturday, August 4

For more information see:

www.sausalitobeautiful.org/our-projects/green-thumbs/

Interested volunteers can email greenthumbs@sausalitobeautiful.org

National Park Service

Long days of summer are great for enjoying the many opportunities in nearby national parklands!

Find a new place to enjoy the sunset such as Bird Island Overlook or Tennessee Point! Learn about this area’s important role protecting the Golden Gate and San Francisco at the NIKE open house each Saturday, on a Battery Townsley tour on the first Sunday of each month. Watch the ocean and bay waters for dolphin and porpoises, pelicans diving, dramatic surf! One of these could be a new trail for you to see the many views and sides of the Marin Headlands: Hawk Hill, Batteries Loop Trail or Battery Yates at Fort Baker? Pick up a trail map at the Marin Headlands Visitor Center and visit this treasure trove of a website to get maps, bird lists, self-guides, learn which trails are open to bicycles or dogs, safety tips and more! (www.nps.gov/goga/marin-headlands.htm)

Look for the links to check out the special offerings at the Bay Area Discovery Museum, The Marine Mammal Center and The Headlands Center for the Arts. These park partners each offering unique experiences and ways to engage in the park’s landscape and story!

Is this the summer to connect to the park more deeply as a volunteer? Opportunities abound to help weed, work on trails, learn about wildlife, clean beaches, etc. Visit www.parksconservancy.org for more information and to sign up.

Expecting out-of-town guests? Muir Woods now requires reservations (GoMuirWoods.com) and a good rule of thumb to avoid crowds is to go to any park site early or late in day, mid-week if possible.

See you the park this summer!

Sausalito Sustainability Commission

Hosts half-day “Sea Levels in Sausalito” Event

Government-Civilian Collaboration thrives when there is trust, urgency, and a shared vision of success.

Sausalito stands out as a place where local, state and federal agencies are working together with citizens to address the impending impacts of Sea Level Rise (SLR).

On February 3rd this year, at the US Army Corp of Engineers Bay Model, local residents gathered to learn about SLR and the various measures which may be deployed to mitigate its effects on people, property, infrastructure and the environment. The half-day event, “Sea Level in Sausalito”—which featured speakers, graphics and real-time playing of the Game of Floods—was organized by the Sausalito Sustainability Commission.

As someone who has been involved in producing a wide range of public experiences, from rock concerts to educational conferences, I’m accustomed to working inside hierarchical frameworks of various types, often including command and control micro-management. This SLR event stands out as unique in the way that all people and agencies involved fully participated and created their own piece of a puzzle. Every person involved choose an area of planning and producing the event, worked independently or in groups of two and showed up on event day having done what he or she agreed to do. The Sustainability Commission asked attendees to bring their own coffee mugs to reduce waste at the event and people showed up with their mug in hand. Thank you Sausalito People! Participants shared in the event’s promotion by talking up the event to friends and co-workers, posting information on social media, posting flyers around Sausalito and making announcements in *Sausalito Currents*. A variety of people showing up, making Sea Level in Sausalito a true community event, created and produced by volunteers and donations. People who care can be powerful and productive, and I am grateful to be part of this team and this city.

Robin Parvin

Co-Chair, Sausalito Sustainability Commission

Chamber of Commerce

The Sausalito Chamber of Commerce is located at 1913 Bridgeway (beside Suzie's Nails and Fred's Coffee Shop).

MAY

- 8 Business Exchange Meeting
Location TBA
- 9 2nd Wednesday ArtWalk
Caledonia Street
- 16 Concierge Tour
Sausalito
- 16 Night Owl Meeting
Sausalito Chamber
- 17 Chamber Member Mixer
Sausalito Art Festival

JUNE

- 12 Business Exchange Meeting
Sausalito Firehouse
- 13 2nd Wednesday ArtWalk
Caledonia Street
- 21 Chamber Member Mixer
Location TBA

JULY

- 12 Business Exchange Meeting
Location TBA
- 11 2nd Wednesday ArtWalk
Caledonia Street
- 25 County-Wide Mixer
Peacock Gap Golf Club, San Rafael

AUGUST

- 8 2nd Wednesday ArtWalk
Caledonia Street
- 14 Business Exchange Meeting
Location TBA
- 21 Chamber Member Mixer
Location TBA

Business Information Exchange Meeting

Meets 2nd Tuesday of the Month from 8:15am–9:30am
Chamber members, President, CEO, Board of Directors, City Council and the City Manager meet to discuss current issues and promote upcoming events and programs. For details visit sausalito.org.

Chamber Mixers

3rd Thursday of the month from 5:30pm–7:30pm
Mixers are an opportunity for both Chamber members and non-members to meet and network.

The location of Chamber meetings varies each month. Hosting a meeting is a great opportunity to showcase your business. Please contact the Chamber if you are interested in hosting.

For additional information visit Sausalito.org, email chamber@sausalito.org or call 415-331-7262.

City of Sausalito Quick Reference Sheet

I WOULD LIKE TO . . .

STAY IN THE LOOP	Visit the City's Website Sign Up for the Sausalito Currents	sausalito.gov sausalito.gov/currents
CONTACT SOMEONE	City Council City Manager, Adam Politzer Administration Department Police Department Fire Department Community Development Department Public Works Department Parks & Recreation Department Library City Department Directory	sausalito.gov/citycouncil apolitzer@sausalito.gov 415-289-4166 415-289-4199 415-289-4170 For an emergency, 911 or 415-472-0911 from a cell phone 415-289-4155 For an emergency, 911 415-289-4128 415-289-4106 sausalitoparksandrecreation.com 415-289-4152 415-289-4121 sausalito.gov/directory
FIND INFORMATION ABOUT. . .	City Governmnt Emergency Advisory Alerts Sausalito Municipal Codes Emergency Preparedness Street Sweeping Schedule Parking Citations Public Records	sausalito.gov local.nixle.com/city/ca/sausalito codepublishing.com/ca/sausalito sausalito.gov/emergency sausalito.gov/sweeping 800-989-2058 415-289-4134 lwhalen@sausalito.gov
REPORT AN ISSUE	Sewage System Overflow Potholes, Grafitti, Weeds, or Other Issues	(During Business Hours) 415-289-4192 (After Hours/Holidays) 415-289-4170 ; 415-850-0200; 415-726-1653; 415-332-0244 sausalito.gov/service

DVD YOUR MEMORIES!

COMMAND PRODUCTIONS:
providing the finest professional audio, video & recording services in Sausalito since 1976.

You can trust us to preserve your precious videos and ALL old audio and video media by transferring them permanently to disc or any digital format.

- video tapes
- old home movies
- audio cassettes
- slides & photos

Then, easily slip your DVDs into your computer or player and *watch memories come alive!*

**CALL US FOR FREE QUOTE
(415) 332-3161**

COMMAND PRODUCTIONS
ICB Building - Suite 107
480 Gate Five Rd., Sausalito

All tapes locally transferred in Sausalito

David Levinson CPA, CFP

Strategies and Solutions for

Retirement
Income

Estate and Income
Tax Planning

David Levinson

3030 Bridgeway, Suite 415, Sausalito, CA 94965
dave@dlevinson.com www.dlevinson.com
415-332-5882

Securities and advisory services offered through The Strategic Financial Alliance, Inc. (SFA) Member NASD/SIPC/FINRA David Levinson is a Registered Representative of The Strategic Financial Alliance, Inc. CA Insurance License 0C76004

LOCAL MORTGAGE PRO

- Get Personal Service and Avoid the Big Bank Bureaucracy
- Real Estate Loans to \$15 million
- Purchase / Refinance / Cash Out / Consolidation
- Flexible Qualification Options:
No Tax Returns/Financial Assets = Income
- Reach Wide Range of Major Lenders with a Single Contact
- Solutions that Improve Your Financial Life:
Increase Cash Flow/Net Worth/Lower Risk
- Let Me Show You when Refinancing is Truly in Your Best Interest

David Cary, JD
Mortgage Broker / Banker
CalBRE 01136392
NMLS 297096

(415) 924-4400 | dcary@C2mtg.com | davidcary.com
300 Valley Street, Suite 205, Sausalito, CA

C2 FINANCIAL CORPORATION

www.travellersmailbag.com

Living Aboard, Traveling or
Own a Business?

You'll love our Private Mailbox Service!

- ✓ **An Affordable Sausalito street address** to receive your U.S. Postal mail & packages, accepted by most government agencies, including DMV. Keep your physical address private.
- ✓ **New for 2018: Package depot service.....we provide security for your packages!** No mailbox rental required, no monthly fees! Only a nominal, per package charge applies. See www.travellersmailbag.com

Convenience - Close to HWY 101
3020 BRIDGEWAY, SAUSALITO, CA
NEXT TO BRIDGEWAY GYM

Hours

M - F = 9:30AM - 6PM & SAT. = 10AM - 2PM
Contact us at 415.332.2032 MailbagT@gmail.com

We Need Your Help!

Every year the spectacular 4th of July fireworks show is funded 100% from donations from people like you. We need your help to keep it going! You can be a part of ensuring that this annual event happens year after year.

There are two ways you can donate:

- 1 - Mail a check to City of Sausalito, Parks and Recreation
420 Litho Street, Sausalito CA 94965
 - 2 - Donate by Credit Card at www.sausalito.gov/july4
- All donations are tax deductible!*

For more information call 415-289-4152

SAYLOR'S
A TASTE OF CABO IN MARIN

Monday - Thursday 11:30 - 9:00

Friday 11:30 - 10:00

Saturday 4:00 - 10:00

Happy Hour
Mon - Fri 4 - 7

Sausalito * SaylorRestaurantandBar.com * 415 332-1512

Parks & Recreation Department

420 Litho Street
Sausalito CA 94965

PRSR STD
U.S. Postage PAID
San Rafael CA
Permit #78

Postal Customer

ECRWSS

Camara & Nadine

Selling Sausalito

We've Sold More Sausalito Homes Than Any Other Realtor!

Recently Recognized by REAL Trends as Two of the
"BEST REAL ESTATE AGENTS IN CALIFORNIA"

S A U S A L I T O

140 Currey – \$2,395,000
3BD with Big Water Views!
2,955 sq.ft. with Elevator & Two Car Garage

98 Stanford Way – \$650,000
1BD+Solarium with Huge Views
& One Car Garage

622 Sausalito Blvd. – \$3,000,000
Enchanting Renovated Tudor with
San Francisco & Bay Views!

Only Trust a Proven LOCAL Specialist with the Sale of Your Greatest Asset – Google our Zillow Reviews!

M I L L V A L L E Y

134 Lovell – \$1,725,000
Updated 1903 Charmer, 3BD/1.5BA – Ideal
location near Downtown behind Old Mill School

150 Seminary Dr. #3C – \$899,000
Waterfront Penthouse Condo
2BD + Solarium in Great Strawberry Location

481 Summit – \$1,750,000
Amazing 1/2+ Acre Property
Great Opportunity to Remodel & Expand!

Consistently One of the Top Real Estate Teams in MARIN COUNTY!

Golden Gate

Sotheby's
INTERNATIONAL REALTY

Camara Scremin
(415) 902-7183 | c.scremin@ggsir.com

Nadine Greenwood
(415) 203-7050 | n.greenwood@ggsir.com