

CALENDAR

April 24
'Wine & Lecture'
 5:30 p.m. Lecture Hall

April 26
**'Motorcars on
 Mainstreet'**
 10-3 p.m.
 Rotary Plaza

April 28
Volunteer Luncheon
 12 noon, Il Fornaio

May 10, Mother's Day
'Historic Home Tour'
 11 a.m. – 4 p.m.

June 13
'Music of the 1890's'
 Coronado Public Library
 Time: TBD

(Top) Retired Army Surgeon William L. Kneedler served the Coronado community as a doctor in the early 1900s. Dr. Kneedler's house (above) was recently restored by this year's GEM Award winners. (See story on page 3.)

A distinctive home designed by Richard Requa is sure to be a favorite on CHA's Historic Home Tour on May 10.

Coronado Historic Home Tour 2015:

Years of Extraordinary Architecture

On Mother's Day, CHA will once again host the Coronado Historic Home Tour, this year featuring six exquisite local homes, representing classic architectural styles commonly found on the island. The 2015 Home Tour celebrates Coronado's incorporation as a city in 1890—125 years ago.

These six distinctive architectural styles reflect different eras in the island's history – from Craftsman and Spanish Eclectic to Tudor and Mid-Century Modern. All six houses retain their historic charm and original architectural "bones," but most have been meticulously remodeled, expanded or restored in some fashion. This year, as an added feature, tour participants will also be given a map for self-guided "drive-by" touring of five other unique architectural home styles in Coronado.

One of the featured homes on the tour this year—built in 1915—was designed (and later remodeled) by Richard Requa, who became Principal Architect of the 1935 California Pacific Exposition in Balboa Park. (see story about Requa on page 6).

CHA's annual Home Tour is a major fundraiser for our organization, requiring months of planning and preparation. This year's Co-Chairs Susan Keith and Emily Talbert began working behind the scenes early last fall with the homeowners, "House

Chairs" (who recruit volunteer docents and host the individual homes), volunteer committee, photographer and writer, and of course our tireless Events Coordinator Mary Farley. As this newsletter goes to press Mary is finalizing details with event sponsors for their ads in the Home Tour program.

Home Tour Co-Chairs Susan Keith (l.) and Emily Talbert have spent months planning and preparing for the big event.

Everyone on staff and the Visitor Center volunteers get involved in one way or another! Besides answering questions and filling ticket requests by phone and email, staff and volunteers coordinate printing, mailings, publicity and advertising, ticket reservations, signage, new memberships, day-of registration

continued on page 7...

Next Wine & Lecture – April 24

Laurel Corona returns!

Laurel Corona was our very first Wine & Lecture speaker two years ago, and we welcome this extraordinary talent back on April 24th to reprise her original, intriguing presentation.

Well known in San Diego and Coronado, Laurel has written and won awards for four extraordinary books of historic fiction about remarkable women in history and numerous works of non-fiction. Recently retired as professor of English & Humanities at City College, she is focused today on developing other authors and expanding her horizons. Laurel will share her inspirations, recent successes, future direction and more about the world of novels and writing.

TRAVEL TO CUBA with CHA!

This is a first! CHA is offering two identical trips to Cuba in early 2016--one from Feb. 6 - 17 (escorted by Vince and Pat Flynn), and one from Feb. 20 - March 2 (escorted by Wes and Charlotte Harris). This is a fabulous opportunity for our Members and friends—a chance to see Cuba before it changes!

Each trip, which is limited to a maximum 20 participants, is designed as a people-to-people educational experience, emphasizing history, art, and architecture of Cuba. There will be ample opportunities to interact with the Cuban people as guests tour the country. And not only will you be traveling with other CHA members and friends, CHA will receive a portion of the proceeds from those who sign up through our organization.

The 12- day trips include one hotel night in Miami, charter air flights between Miami and Havana, most meals, 2 nights in Cienfuegos, 3 nights in the UNESCO World Heritage city of Trinidad, and 5 nights in Havana at a cost of \$4,995 per person, based on double occupancy.

But hurry! Every space for the 2015 trips has already been sold out and, as a result, it is expected that all of the 2016 trips will sell out in the next several months, due to the excitement over the proposed relaxing of regulations on visiting Cuba for US citizens.

For details on how to register online for the trip, visit our website, coronahistory.org and click on EVENTS

Calling all Junior Historians Enroll now for 2015 Summer History Camp!

Summer 2015 marks the return of **Summer History Camp!** With eight sessions offered beginning June 15th, CHA Summer History Camp is offered to children entering grades 3-6.

The camp based at the Coronado Museum of History & Art (1100 Orange Ave), is located in the heart of Coronado. Designed to be educational and fun, our Junior Historians will learn the importance of studying and preserving history.

For Summer Camp Alumni, new activities, field trips and crafts are waiting for 2015. Campers will get an inside look at how a Museum functions and get to explore the newest exhibit, "Inspired-100 Years of Coronado History".

Camps run Monday-Thursday, 9am-2pm. Space is limited, enroll your child today! Eight four-day camp sessions (Monday-Thursday, 9 a.m.-2 p.m.) will be offered. Available session start dates are June 15th, June 22nd, July 6th, July 13th, July 20th, July 27th, August 3rd and August 10th.

Cost per session is \$140 for CHA Members: \$160 for non-members. Military discounts and pay-by-day options are available.

Ready to become a CHA Member? Camp Tuition and a CHA Family Membership are available for the discounted rate of \$175 (a \$220 value)!

Register your child today at CoronadoHistory.org; click on the EDUCATION button on the Home page to find more details and a link to enroll. Questions? Contact Katelynn Estrada, education@coronadohistory.org.

2015 GEM Award Winner – 1000 Adella Avenue

Russ Haley (l.) presents the 2015 GEM Award to Bernie and Jill Esrock.

On Saturday, March 14, Coronado Historical Association board member Russ Haley presented the 2015 GEM Award to Jill and Bernie Esrock, proud owners of 1000 Adella Avenue—a true gem. The award is presented annually by CHA to Coronado property owners who have "Gone the Extra Mile," to preserve and restore an original structure rather than tearing it down and replacing it.

Built in 1902, the Esrock's home was originally known as the Kneedler House. Just

three years later, the structure was moved from Ocean Boulevard to Adella Avenue, by placing it on logs and slowly pulling it-- one foot at a time-- across Orange Avenue towards its new location. The move itself took five days.

Over the years, the home's exterior had become masked by stucco and suffered from old age. The home's foundation was un-reinforced concrete

and loose bricks. Then along came Jill and Bernie Esrock, who set out to bring back the home's original charm by restoring the original architecture with wood shingles and authentic wood windows. With the help of their restoration team, Lorton Mitchell Homes, Dorothy Howard Architect, and interior designer Stephanie Davis, the Esrocks achieved their dream of not only restoring the original home, but also meeting their current needs – a wheelchair accessible home with 21st century updates.

Through the restoration process, they uncovered amazing prehistoric sea fossils, dating back millions of years. The Esrocks also discovered a large storage trunk of Dr. Kneedler's tucked in the attic.

The presentation was made during CHA's annual Celebrating Coronado History gala event at the Coronado Island Marriott Resort. While the Esrocks took home the 2015 award, two finalists were also recognized on March 14th for their very deserving projects, which were also recently completed. These included the Hotel Marisol Coronado, 1017 Park Place; and 576 "I" Avenue.

FROM THE DIRECTOR

Bruce Linder
Executive Director

Our Wine & Lecture Series: A CHA Tradition Two Years in the Making

It's been two and a half years now, with over 35 different lectures, and our new tradition of inspiring, thoughtful and uplifting historical lectures continues strong. Our lectures occur Friday evenings at 5:30, once or twice a month. We announce them in the *Coronado Eagle*, through email to our members, and via eCoronado and our website.

The strength of our Lecture Series has always been the wide diversity of subjects and speakers we present. Our rousing lectures have featured Coronado's past, California missions, hiking, historical legends, watchmakers, wineries, Balboa Park, historical fiction, the Hotel Del, and many other interesting topics.

Our high points are legend. Who could forget Andre Zottoff's instructions to the Hotel Del staff, "When guests arrive with bags in their hands, that is not the time to insult their intelligence by asking, 'Checking in?'" Or Mark Cedrun, who told the "real story" of pirates and SEALs from the movie "Captain Phillips" (you could almost taste the salt spray). Or Coronado's secrets as told by such noted historians as Christine Donovan and Leslie Crawford.

My favorite was Commodore Randy Garner, speaking about USS Coronado. As his talk began, he showed dramatic night-vision footage taken from a Navy aircraft of a drug interception off Central America. His video clip featured ships, helicopters, and a high-speed cigarette boat, all in night-vision gray. It ended when the perpetrators ran their boat aground, engine still running white hot, and dashed into the jungle.

A Navy helicopter pilot turned action novelist holds the position as our single low point. He wanted to spellbind us by stretching a few facts about the Gulf War just a teensy bit. His goal, apparently, was to make the point that he had won the war single-handedly (certain to help his book sales). Two retired

senior officers in the audience remembered things differently and cut the legs out from under our overenthusiastic aeronaut.

My wife, Deb, has become the expert "movie" critic of our W & L Series and regularly rates both the good, and the not-so, at our after-lecture date-night dinners. She is an educated and erudite listener who never suffers fools gladly, and our conversations are peppered with "much better than I thought," "carried himself well," "wow, where did you find her?" or – "I held myself back."

Truth be told, our intelligent audiences have established their own informal bar, and it's a high one. This point is not lost on your staff as we plan for future presenters. A fact not widely appreciated is that many lecture candidates never make it to the podium (we pre-screen them out or turn down a speaker's request to come). Coronadans are a demanding lot.

We don't have a lot of "rules," but we do have some: 1) Every speaker must either use the word "Coronado" or "History"; 2) All speakers must finish by 6:45 – dinner reservations await in town.

One rule causes us more grief than all others combined: "Our lectures are free; seating is on a first-come, first-served basis." We are blessed with a LECTURE Hall and, by the gracious acquiescence of the State of California, are allowed to SERVE WINE. So ... in our mind, CHA is a perfect venue for any event entitled "Wine ... & ... Lecture."

But our inspiring setting does have structural limits: seating 66 folks comfortably or up to 82 in a pinch. This point, I've observed, is absolutely never completely understood by attendee #83. I'm the recipient of quite a bit of help and sincere recommendations concerning this issue: "Change the venue to (a) the Winn Room, (b) the Community Center, or (c) various churches"; "issue tickets"; "charge admission"; even, "serve bad wine." For various reasons, we have resisted each of these very rational impulses. We think our Lecture Hall is a big plus for the community!

As I am sure you have also noticed, we have made many improvements to our Series these last two years. We now have comfortable cushions, we've upgraded our wine quality, and we provide other refreshments (such as champagne or beer) on occasion. As important, we've held our wine cost to that low-low five bucks!

Our theme and our goal have stayed consistent throughout—proving to many in Coronado that nothing is better on a date-night Friday than a few sips of both wine and intellect.

GALA ATTENDEES PARTIED 'ISLANDER' STYLE

The Coronado Historical Association celebrated **'100 Years of Islander Tradition'** at the annual **Celebrating Coronado History** gala, Saturday, March 14th, at the Coronado Island Marriott.

Coronadans invited friends, former classmates, teachers and administrators to share a table, and vie for the "Most Spirited" crown. It was a very difficult decision, with Islander graduates in attendance from the last eight decades, many donning their High School gear, but Joseph Delsalas, class of 1949, handsome in his Islander Varsity Letterman Sweater, was our winner. He was awarded a gift of our latest Islander Swag from the Coronado Museum store.

This special evening commemorated Coronado High School's wonderful history starting with a reception in the "Tiki Room." Miss Teen Coronado and Coronado High School students from the National Honor Society, Cheerleading squad, and CoSA greeted, entertained and escorted guests through the evening's festivities.

Guests were treated to a delicious dinner, silent and live auctions with island-style booty on offer, the presentation of the coveted GEM award,* and the unrivaled captivating storytelling of Nancy Cobb and Gerry McCartee – evoking "The Way We Were."

This look back in time showed how we are all forever linked as "Islanders," by our love and connection with Coronado.

This year's high-school inspired gala theme was designed to complement a brand-new exhibition at the Coronado Museum: **"INSPIRED! 100 Years of Coronado Schools."**

Honorary Chairs of CHA's 2015 Celebrating Coronado History gala were Don and Leslie Budinger. The evening could not have been the unprecedented success it was without the vision and dedication of our Gala "Cheer Leaders" - Elizabeth Wampler, Jami Teagle-Burgos, Kathryn Jennings, Carol Raiter and Mary Farley; and "Tiki Team" members including Holly Gaughan, Katy Bell Hendrickson, Anne Lanman, Lisa Krause, Tony Perry, and Lori Bernard. Many thanks to all who attended, donated, volunteered, and shared their energy and spirit to come together to make this year's Gala such an outstanding success on every level. It is heartwarming to see the community come together – across the generations – to celebrate the past present and future of Coronado History.

Save the date for Gala 2016—March 19!

**For details about this year's GEM Award winners, see previous page.*

Exhibit Opens: 'INSPIRED! 100 Years of Coronado Schools'

The opening of our newest exhibit was enjoyed by all who attended.

Education Corner

Welcome, Katelynn Estrada

This spring Katelynn Estrada joined the staff of CHA as our new Education Director. She is now conducting our third-grade classroom program as well as planning for the 2015 Summer History Camp, which starts June 15th.

Katelynn graduated from Coronado High School in 2007, and UCLA (with a BA in History) in 2011. At CHS, she lettered all four years in Girls Varsity Water Polo; while attending UCLA she was also a four-year varsity member of the Women's Water Polo team. While playing for the UCLA team, they became Division 1 National Champions in '08, '09! Since graduating, Katelynn has spent two years as Assistant Coach for the Coronado Aquatics Club and the CHS Girls Water Polo Team.

She comes to CHA with a background in nonprofit operations and management, having worked most recently as Event Coordinator at the San Diego Hall of Champions in Balboa Park, also serving as a Museum Docent and Tour Guide for all groups. She currently resides in Coronado, has begun the process to obtain a teaching credential and hopes to eventually teach high school history.

Third Grade Program Update

Since 2009, the Coronado Historical Association has worked in conjunction with CUSD, Sacred Heart School and Christ Church Day School to bring local history to 3rd-Grade Classrooms. With the continuous support of the Coronado Unified School District and local 3rd Grade Educators, the CHA History Program has benefitted over 1,300 students since its inception.

The partnership between the Coronado Historical Association and CUSD led to our 3rd Grade History Program becoming an official part of the local curriculum for Village and Silver Strand Elementary Schools.

This year's program has more photographs, activities and opportunities for students to learn the history of our community. Students will also supplement their lesson with a tour through the Coronado Historical Association Museum of History & Art and the Hotel del Coronado. Katelynn's experience working with local children and her enthusiasm for local history have given a fresh perspective to the 2015 3rd Grade Education Program.

CHA is grateful for the local 3rd Grade Educators whose support has allowed us to bring this program annually to over 10 Classrooms.

continued from page 1...

125 Years of Extraordinary Architecture

table and off-site Museum Store booth details.

The Home Tour houses will only be open on one day – Mother's Day – from 11 a.m. to 4 p.m. While admiring the architectural features and interior designs of these lovely homes, you'll learn more about the colorful history of Coronado. And the purchase of annual Home Tour tickets helps CHA preserve more of that history to share with present and future generations!

Bring along someone special to celebrate Mother's Day, and join Coronado in celebrating the 125th anniversary of its incorporation as a City.

Early-bird TICKETS PURCHASED BY APRIL 30 are \$30 for members, \$40 for non-members; STARTING MAY 1, tickets are \$35 for members and \$45 for non-members. Advance tickets may be purchased on the website, or at the Coronado Visitor Center, 1100 Orange Avenue.

Sunday, May 10, 2015

Mother's Day, 11 A.M. to 4 P.M.

For info & tickets:
CoronadoHistory.org
or 619-435-7242

Focus on the Archive

Denise Wald, Registrar

An important aspect of our annual Historic Home Tour is the background we research and share about the architects and builders associated with the dwellings featured on the tour. One such architect was Richard Requa, whose iconic work you will find on display during our Historic Home Tour on May 10th.

He was born on March 27, 1881, in Rock Island, Illinois. In 1900, when he was 19 years old, his father Edward moved the family to California. Requa finished his studies to become an electrical engineer, and upon joining his family in San Diego, worked as an electrician. In 1907, he married Viola Hust and began working with Irving Gill as a building superintendent. Gill allowed his employees to work as apprentices, enabling Requa to learn the craft of building design.

In 1910, Requa branched off on his own, opening an architecture practice. His first two projects were his own home and his parent's, helping build a portfolio to show prospective clients. He was soon in business designing homes in San Diego, with his work quickly spreading across the bay to Coronado.

Pursuing architectural inspiration, Requa traveled extensively to exotic locales with similar climates to San Diego, and from those experiences began developing his signature "Southern California

Style." He studied architectural characteristics of the areas he visited, and antique building materials that he could incorporate into his designs. This influence can be seen in his Coronado homes, including 1015 Alameda Boulevard.

Requa's ties to Coronado were not limited to designing homes. With the United States entering World War I in 1917, Rockwell Field at North Island rose to importance and was in need of new facilities. Requa was appointed the San Diego associate to principal architect Albert Kahn, and acted as supervisor for the construction and liaison to the personnel on the base.

In 1935, San Diego hosted the California Pacific International Exposition in Balboa Park for which Requa was named Master Architect. Improving and expanding many of the existing buildings from the 1915 California Panama Exhibition, Requa gave Balboa Park a "face lift." He is also credited with creating a number of new buildings for the exposition, including the Old Globe Theatre, the House of Pacific Relations and Spanish Village.

1015 Alameda Blvd.

Richard Requa passed away at the age of 60 on June 10, 1941, in San Diego. Other examples of Requa's work in Coronado can be seen at 1127 F Avenue and 1045 Loma Avenue.

FREE SERVICE FOR CORONADANS!

Evaluation of historic Coronado artifacts for accession to Coronado Museum archives. Photos...documents... architectural plans...postcards...family items... Coronado collectables....

CHA's Executive Director or professional archivist will review items that may now be sitting somewhere in your home, which may be appropriate for inclusion in our permanent collection in our climate-controlled archives, or placed with other museums or collections.

Chance for spring cleaning in garages, home offices and attics!

May include tax deduction appropriate for a donation to a nonprofit charity.

To take advantage of this service, contact Denise Wald, CHA Registrar/Archivist, archivist@coronadohistory.org.

New Acquisitions

Coronado Historical Association Collection

- Jay Marquand** — Eighth grade graduation program from 1927.
- Norma Kamar** — Business cards and correspondence from former Hotel del Coronado manager, Morgan Ross.
- Leslie Crawford** — Coronado High School band uniform items and CHS Class of 2002 graduation picture.
- Margaret Davis** — Photographs of Coronado homes.
- Bruce Linder** — Coronado High School Class of 1967 graduation photo.
- Nancy Blair** — 1915 postcards. Donated in memory of Dr. Alice Roth Crilly.
- Charlotte Harris** — Photographs of her classrooms at Glorietta Bay School and "D" Avenue School.
- Marianne Lindley** — Photographs of members of the Napolitano family in front of the Monte Carlo wreckage, Madame Schumann Heink, and Carmine and Joe Napolitano.
- Midge Peltier** — Correspondence from Ray Brandes.
- Beverly Haynes** — Photograph from Tent City.

Volunteer News

Each year the Visitor Center hosts a Spring volunteer recruitment. This Spring we are welcoming 8 new volunteers to work in the Visitor Center and as a Docent. Of course volunteers are not limited to the above mentioned duties. Volunteers also plan the Gala, Home Tour, help with administration and host food at Museum openings, and of course the CHA Board.

In addition to recruitment, Spring is the time when special meetings are scheduled to become more familiar with the community. Since January there have been meetings and a tour at the Coronado Boathouse, within the archives at CHA, at the Living Coast Discovery Center and the Hotel del Coronado; where docents were treated to a behind-the-scenes tour, cocktails and appetizers.

Volunteers are the backbone of the success of the Coronado Historical Association. Without the efforts of our volunteers, we would not be able to serve visitors and residents the way we do. How wonderful it is that our work will continue the valuable legacy of preserving and sharing Coronado's history.

The Spring activities will culminate with the Volunteer Appreciation Lunch, April 28th at Il Fornaio. This April is Volunteer Appreciation Month—please take the opportunity to thank a volunteer.

Volunteer Appreciation Luncheon 2013.

Join our Team!

Our volunteers meet people from all parts of the world!
For more details, contact Janet Francis at the Visitor Center, vcmgr@coronadovisitorcenter.com or call (619) 437-8788.

Mission Statement

To encourage and promote the appreciation, preservation, knowledge, and understanding of Coronado's unique history, community spirit, culture, and historical resources.

How to Reach Us

and Staff Information:

Museum, Store and Visitor Center Hours:

Mon.-Fri., 9 a.m.-5 p.m.
Sat. & Sun., 10 a.m.-5 p.m.

CHA and Museum: 619.435.7242
Visitor Center: 619.437.8788
Toll-free number Visitor Center: 866.599.7242

For more information, visit
www.CoronadoHistory.org
www.CoronadoVisitorCenter.com

BOARD OF DIRECTORS

FY 2014-2015

Carrie O'Brien, *President*
Gail Bardin, *Vice President*
Pat Flynn, *Secretary*
Russ Haley, *Treasurer*

Board Members

Debbie Bell
Jane Braun
Leslie Crawford
Michel Dabbar
Sue Gillingham
Phil Monroe
Rick Moore
Cassie Morton
Tom Mustin
Carol Raiter
Kelly Sarber
Jim Strickland
Elizabeth Wampler
Susan Ring Keith, *Honorary*
Richard Bailey *City Council Liaison*

STAFF:

Bruce Linder, *Executive Director*
director@coronadohistory.org
Rebecca Baker, *Office Manager*
officemgr@coronadohistory.org
Pam Crooks, *Communications Director*
pamcrooks@coronadohistory.org
Denise Wald, *Registrar/Archivist*
registrar@coronadohistory.org
Mary Farley, *Special Events Coordinator*
events@coronadohistory.org
Janet Francis, *Visitor Center General Manager*
vcmgr@coronadovisitorcenter.com
Mary Gartner, *Store Mgr./Buyer*
store@coronadohistory.org
Julie Ellis, *Membership Director*
membership@coronadohistory.org
Katelynn Estrada, *Education Director*
education@coronadohistory.org

MEMBER NEWS

NEW MEMBERS

General/Family

JoAnne & Scott Arens
Brian Brisbois
Hunt & Louise Campbell
Signa Gibson
Beverley Haynes
Laura Lee Humes
Jay & Katrinka Marquand
Susy & Bill Peasley
Marilyn Rees
Arlene Simpson
Ken & Beth Slanie
Dave & Jill Vodicka

* Denotes category upgrade

Please note:

The above list reflects membership changes that occurred between 2/2/15 and 4/16/15.

We thank you for your support!

RENEWING MEMBERS

General/Family

Joanne Antrim
Jackie Armstrong
Stephen & Norma Ashworth
Jan Balfour
Simmi Baum
Rita & Douglas Bowcock+
Jeanne Bowers
Lauris Boyer
Marshall & Marilyn Brown
Edgar & Linda Canada
Jim & Carol Cartwright
Stephen & Kathleen Clark
James & Cherie Collins
Lou & Mary Ellen Cortellini
Rob & Laura Crenshaw
Norine Davis
Steve & Penny Duermeyer
Capt. & Mrs. H.M.S. Gimber, (Ret)
Peter Riddle & Elizabeth Jordan
Fred & Ethel Kallsen
Gene & Weet Kemp
Thomas & Susan Kennedy
Bob & Sharon McKenzie
Thomas & Delta Mercer
Ed & Vicki Morris

Mei Newstead+
Ann Oster
Phil & Valerie Papaccio
Wallace Peck
Robert & Pamela Plumbley
Martha Protzman
Jeanette Rock
Sandy Ryan
Rick & Diane Sadlier
The Honorable Tom & Peggy Smisek
Ann & Sandy Steinwender
Stuart Swett
Cheryl Sylvester+
Dan & Trisha Trowbridge
Craig & Deborah Warriner
Dorothy Wincek
Mary Jane Zubik

Silvergate

Michael & Mickey Bourke
John & Francie Collins
Lucy Freeman
Tom & Margaret Golden
Charles & Joan Howe*
Chloe & Mel Moore
Edward & Susan Patterson*

Ky Roberts
Sheryl Rosander & William Kelly*
Barbara Trenchi
Robert & Margaret Wilson
Dr. Robert & Carol Young
Herbert & Margaret Zoehrer

Star Park Circle

Chander & Jami Burgos*
Pat & Bob Campbell
Doug & Loey Crane*
Pam & Theodore Crooks
Susan Heavilin
Nick Murnighan
Andie Bowers & Art Stillwell
David & Heidi Wilson

Crown Isle

Jacquelyn McCoy & James Lare
Margot Shriver

Spreckles Circle

Robert & Gail Bardin
Ann Boyd
Sherry Martin

IN MEMORIAM

With sadness and sincerest condolences to their families, we note the passing of these important civic champions, wonderful friends and long-time supporters of the Coronado Historical Association.

Lee Mather, 1918-2015

Lorton Mitchell, 1959-2015

MUSEUM STORE

CORONADO
SCHOOLS 1887-2015

CORONADO HIGH SCHOOL

CELEBRATING
125
YEARS
OF
GRADUATING GRAYS

Now available on tee-shirts, mugs, prints and cards!

HISTORICAL ASSOCIATION

1100 Orange Ave. • Coronado, CA 92118

Non Profit
Organization
U.S. POSTAGE
PAID
San Diego, CA
Permit No. 507

Coronado Historic Home Tour 2015:

125 Years of Extraordinary Architecture

Sunday, May 10, 2015
Mother's Day, 11 A.M. to 4 P.M.

Tickets always sell quickly for the Coronado
Historic Home Tour. Don't miss out!

Buy tickets online at
www.coronadohistory.org
or stop by the Coronado Visitor Center
(1100 Orange Avenue, Coronado)

Early Bird Special:
Member \$30
Non-member \$40

After April 30th: Member \$35 and Non-member \$45

Get your tickets
online now - just
scan code to order

Presented by
Coronado Historical
Association