

LAIRD'S LANDING
Point Reyes National Seashore
On the Western Shore of Tomales Bay
Inverness vicinity
Marin County
California

HABS CA-2899
HABS CA-2899

PHOTOGRAPHS

WRITTEN HISTORICAL AND DESCRIPTIVE DATA

HISTORIC AMERICAN BUILDINGS SURVEY
PACIFIC WEST REGIONAL OFFICE
National Park Service
U.S. Department of the Interior
1111 Jackson Street, Suite 700
Oakland, CA 94607

LAIRD'S LANDING

HABS No. CA-2899

Name: Laird's Landing

Location: Along the western shore of Tomales Bay, north of Inverness, Marin County, California.

Laird's Landing is located at latitude 38.159429 and longitude -122.912290. The coordinate marks the center of the site. The coordinate was obtained on February 21, 2014, digitized from 2007 aerial imagery. The accuracy of the coordinates is +/- 10 meters. The coordinates datum is North American Datum 1983.

Present owner/occupant: The National Park Service owns the property.

Present use: None. The property is part of Point Reyes National Seashore and is sometimes visited by boaters.

Significance: Laird's Landing contains three archeological middens, indicating that the site was occupied by the Coast Miwok before American occupation. The sheltered cove served as a shipping site for the dairy products produced by K Ranch beginning in the late nineteenth century; at the same time, it was occupied by a family of Coast Miwok and European descent. The family's descendants continued to occupy the landing until the 1950s, just as other families of similar heritage occupied other coves on Tomales Bay. Laird's Landing was also the home of artist Clayton Lewis between 1964 and 1995.

Historian: Christy Avery, National Park Service, Pacific West Regional Office-Seattle

Project information: This Historic American Buildings Survey was undertaken as part of the effort to document the buildings at Laird's Landing. The buildings, which are unused, have fallen in to disrepair and have been the target of vandals.

Historical information

Coast Miwok Indians first settled the Tomales Bay area between 2,000 and 4,000 years ago, and the group inhabited a number of villages and smaller settlements on the estuary. The bay's shores contain the highest concentration of archeological sites in Marin County, and the site contains three midden concentrations. Spain occupied the area in the early to mid-nineteenth century, and the area that became Laird's Landing was incorporated into the Spanish *rancho* system at this time. The land changed hands a number of times until it became part of Oscar Shafter's K Ranch (and part of the famed Point Reyes dairy industry) in the mid-nineteenth century. Charles and

George Laird, who were described as “sober and industrious dairymen,” leased the ranch beginning in 1858. The Lairds owned 200 cows and produced 100 to 350 pounds of cheese per day for the San Francisco market. They shipped their product from Laird’s Landing, a cove on Tomales Bay, on the eastern edge of their ranch . Laird’s Landing was one of many coves along the bay utilized by area ranchers shipping their produce and dairy products to the city by steamer.¹

At the same time, families of mixed European and Coast Miwok ancestry lived along Tomales Bay, and at Laird’s Landing. Filipino immigrant Domingo Felix and his Coast Miwok wife Euphrasia probably moved to the cove around 1861. Domingo worked as a fisherman, and Laird’s Landing, with its sheltered location and no-bank waterfront, undoubtedly proved a good home base. Their son Joseph Felix, who had moved to Nicasio, east of the bay in Marin County, married Paula Valensuela, a woman of unknown descent, sometime before 1881. The family came to Tomales Bay around 1899. The half-Filipino, half-Coast Miwok Joseph Felix probably built the house and outbuildings at Laird’s Landing. The Felix children attended school at Pierce Ranch, three miles from the Landing. Joseph Felix lived at the site until 1919, when at age 65, he drowned in the bay. Euphrasia Felix died four years later at Laird’s Landing at the age of 98.²

One of their children, Bertha Felix, moved to Laird’s Landing with her Swiss-Italian husband Arnold Campigli around this time. The cove occupied part of K Ranch, but the ranch owners leased the site to the family for a nominal fee. Bertha worked as a cook on Tomales Point ranches, such as McClure’s ranch, and Campigli worked on the local ranches as a carpenter and handyman. Fishermen and tourists hired family members to row them around the bay, for which they earned five dollars per day. The couple raised eight children, including children from Bertha’s previous marriages, at the landing.³

The Campigli family modified the structures built by Joseph Felix at Laird’s Landing. Arnold Campigli added on to the original home. He built a number of additional outbuildings, including a one-stall cow barn, a garage, three sheds, a chicken house, a building on the beach, and a cabin behind the house. He likely built a chicken coop, sheds, and a barn between 1925 and 1955. He also fenced twelve acres of the site. The family used lumber salvaged from ship cargo that had washed up on Kehoe Beach, on the western side of Tomales Point.⁴

After Bertha’s death of tuberculosis in 1949, Arnold Campigli and Bertha’s son Victor Sousa continued to live at the site. By this time, K Ranch was owned by San Rafael-based Roberts

¹ Dewey Livingston, *Ranching on the Point Reyes Peninsula*, (Point Reyes Stations: National Park Service, 1993), 295-298.

² Christy Avery, *Tomales Bay Environmental History and Historic Resource Study*, (National Park Service: 2012), 197-198.

³ Avery, 198.

⁴ *Ibid.*, 198.

Dairy, and after Bertha's death the landowners evicted Campigli and Sousa. Sousa initiated a suit, arguing that the family had occupied Laird's Landing since the 1830s, an assertion that is probably incorrect. With no title or tax receipts, however, they had no evidence of their claim to the property, and Arnold and Victor lost the case in 1955. The county zoned the parcel A-2, which meant that it could be developed into lots of 7,500 square feet for single family homes (though a developer would have to construct a costly access route and sewage system). In the late 1950s, the 109-acre Laird's Landing site was sold, but the land remained vacant.⁵

In 1963, on a visit to Tomales Bay, local artist Clayton Lewis saw the ramshackle structures at Laird's Landing that had housed the Campigli family. He was immediately drawn to the site and he arranged with the owner, Murray Richards, to act as caretaker for the property. Lewis moved to the cove in 1964 along with his partner Judy Perlman and her young son. The contract between Lewis and Richards stipulated that the Richards family retained the use of the cabin at the cove, but it allowed Lewis to utilize the house, barn, and boat house. Richards agreed to pay for the cost of any improvements that Lewis made on the property, and he paid the artist five dollars per hour for his work. Richards specified that Lewis protect the property from trespassers, since the unoccupied site made an appealing target for campers, squatters, and vandals. The National Park Service purchased the property in 1972 as part of Point Reyes National Seashore, but they allowed Lewis to remain on the property until his death in 1995.⁶

While previous cove residents lived at the site because it offered a good base for fishing, or due to its proximity to Tomales Point ranches, Clayton Lewis found artistic inspiration at Laird's Landing. Lewis, who was born in 1915 in Snoqualmie, Washington and attended art school in Seattle and San Francisco, began his artistic career after neighbors admired his homemade furniture in the early 1940s. Within a year he enjoyed a thriving business designing and producing furniture. After working for others in the furniture design industry in California, he opened his own studio in Sausalito. By the mid-1960s, when Lewis came to Laird's Landing, his focus had shifted to jewelry-making with his partner Judy Pearlman. Some of their pieces are now contained in the collections of the Metropolitan Museum of Art and the Los Angeles County Museum of Art. Lewis took his inspiration for the pieces, constructed from silver, gold and gemstones, from the Tomales Bay landscape. In the mid-1970s, he began to concentrate on sculpture, painting, and etching. Between 1980 and 1987, he decorated the envelopes of his frequent letters to his mother with watercolor paintings; these illustrations often depicted scenes of life on Tomales Bay. Lewis gained some fame in the 1980s, when some of these 500 envelopes were shown in Paris and San Francisco. Lewis' artistic output declined after 1985 due to declining eyesight.⁷

⁵ *Ibid.*, 199.

⁶ *Ibid.*, 199-200.

⁷ *Ibid.*, 200.

Four main structures existed at the time that Lewis arrived at Laird's Landing, and he greatly modified these buildings during his tenure. The house was located on the beach on the cove's west side, while a cabin occupied the hill above. A barn was positioned several hundred yards from the water, south of the main house, and a boathouse occupied an area near the house. Lewis, Pearlman, and her son took up residence in the main house on the beach. In 1964 and 1965, Lewis stabilized and altered the structures to "increase their livability." He added roller roofing, linoleum, a bathroom, and a shower to the cabin. In 1972 and 1973, he built a sculpture and painting studio with a loft near the barn site. Pearlman and her son left Laird's Landing in 1975, and Lewis moved to the loft. In 1982 and 1983, he added living space and a bathroom to the studio and began residing there. Sometime between 1983 and 1985, Lewis installed solar panels for electricity. In 1987, Lewis added a tower to the cabin, and he spent the next two years adding a bedroom on to the studio living quarters. The boathouse received a plywood floor and decorative windows as well as redwood siding, though the floor plan of this building was not altered to the extent that the others were. Although Richards originally reserved the small cabin for his own use, he eventually gave Lewis the right to utilize that building as well. Lewis expanded on to the cabin by adding a deck as well as a space for a stove. He improved the roof and added decorative windows as well as a tower. Some call his modifications an example of "woodbutcher's art." This style, which emerged in the 1960s, was "improvisational, environmentally conscious, (and) freeform." The cabin was featured in Art Boericke and Barry Shapiro's *Handmade Houses: A Woodbutcher's Art*. Clayton Lewis died in 1995.⁸

After Lewis' death, the fate of Laird's Landing became a point of contention between the National Park Service, friends and family of Clayton Lewis, and local environmentalists. Each constituency had competing visions; ultimately, the NPS decided it would be too costly to bring the buildings up to fire and safety codes, so public use of the buildings would not be possible. Throughout the end of the twentieth and into the twenty-first century, the buildings fell into disrepair and were badly vandalized.

Physical Description

Laird's Landing is set along the west side of Tomales Bay. The site is reached by a rough dirt road from Pierce Point Road, or by boat. The road is gated and not open to the public. It descends to Laird's Landing, where four buildings, each of frame construction and clad in board and batten siding, remain at the site. The foundry/painting studio, built by Clayton Lewis, is on the right. North of the house and foundry, near the shore, are the house and the guest house (also known as the main cottage and secondary cottage). The boathouse is also near the shore, to the east of the guest house. A sandy beach borders the bay, and the land rises steeply on the remaining three sides of the landing. An intermittent creek flows through the center of the site and empties into the bay. The site is overgrown and the buildings have been heavily vandalized.

⁸ *Ibid.*, 201-202.

House

The house, also called the main cottage, is a one-story frame cross-gable dwelling supported by wood piers. The building was originally L-shaped, but it was enlarged by Clayton Lewis.

The exterior walls are board-and-batten, with plywood underneath (this was added by Lewis). The roof is composed of asphalt shingles, with some remaining older cedar shingles visible underneath on the southern portion of the building. The porch on the east side of the dwelling is two bays with square wood posts. It appears the house originally had three bays; however, the southern-most bay has been enclosed for increased interior space.

The main rooms within the cottage include a kitchen, which measures 7'4" by 9'4", a dining room, at 9'12" by 17'7", and a bedroom measuring 10' by 17'4". There is also a bathroom, shower and walk-in closet.

Clayton Lewis greatly altered the structure. He added a redwood shower off the southern gable end of the dwelling. The windows were replaced or expanded by Lewis during his residency and were originally salvaged materials, however, most of the windows have been removed. He also added a deck off the northern gable end to take advantage of the view of Tomales Bay. Lewis also expanded the kitchen and added a sink, cabinets and narrow shelves and bathroom. It appears also during the renovation a portion of the wall between the dining room and bedroom was removed.

The building has been overtaken by vegetation and is covered in vines, and has been vandalized. All of the windows have been removed, and many of the floor boards have rotted. A bed frame designed by Clayton Lewis remains in the cottage; however, some of the salvaged architectural components have been removed by vandals. Remnants of a brick hearth for the wood stove and the wood box also remain.⁹

Boathouse

The boathouse is a small, gable-roofed building with rough-sawn board and batten siding and wood post foundations. It contains one room and measures 24'5" x 10'9". It was probably constructed before 1900, perhaps as a warehouse for K Ranch (though Joe Felix may have constructed the building). It was first used as a jewelry studio by Clayton Lewis, and then converted to a boathouse in 1973.

⁹ Robbyn Jackson. "Trip Report: Laird's Landing, August 6, 1996." Point Reyes National Seashore Archives, Point Reyes Station, California., 2-3; Sandra DeChard. National Register nomination form (draft), Laird's Landing, December 2011, Point Reyes National Seashore Files. , 4-5.

The doorway occupies the west side of the building. The floor is framed with redwood. The vertical siding boards are one by twelves, and the battens are one by threes. The interior contains exposed stud framing, corner braces and rafters. The rafters are two by fours, spaced from 30 to 36 inches apart.

The building has been modified since construction. A window on the east end is not original; instead, a dock or boat ramp may have originally been set on the east end of the building. Clayton Lewis installed a triple window on the north end of the building. In 2006, the NPS installed a new wood shingle roof. Structurally, the building is in good condition, and is in the best condition of the four buildings at the site.¹⁰

Guest House

The guest house, sometimes called the secondary cottage, is located on the hill directly to the west of the main cottage. The construction appears to be of lesser quality than the main house and the boathouse, and may have been built by Arnold Campigli rather than Joe Felix. It is the most altered of the three buildings.

The guest house is a one-story narrow cottage supported by wood piers. The exterior walls are sheathed in redwood plywood (laid over board-and-batten siding) with an asphalt roll gable roof. Like the main cottage, a deck was also constructed off the northern gable end overlooking Tomales Bay. A narrow tower, with a bathroom on the first floor and a small room on the second, was constructed in the 1980s. The second floor room is accessed by a wall-mounted wood ladder.

The interior is constructed with stud framing and circular-sawn vertical wood boards. The main room measures approximately 13'8" by 10'4" at its widest point with the tower measuring 4' by 6'8". All the framing and walls are painted white, with the floor in the main room painted a bright yellow. The bed formerly located in the cottage is now in the permanent collection of the San Francisco Museum of Modern Art. The east wall was almost entirely windows during Lewis' tenure, though none survive. A small shed-roofed plywood addition was added on to the north end of the east wall, and Lewis added a 2.5' by 6' gable addition on the east end of the south wall.¹¹

Foundry/Painting Studio

Clayton Lewis built this large wood-framed structure as a foundry and painting studio in 1972 for creating large sculptures and paintings. It is located at the highest point of the landing, furthest from the shore, alongside the entry road. The building is a mix of trapezoidal and rectangular shapes. The foundation is wood posts on concrete piers. A wood deck on the east end

¹⁰ Jackson, 2; DeChard, 4-5.

¹¹ Jackson, 3-4; DeChard, 5.

leads into the building. The exterior walls of the northern portion of the building are sheathed in plywood and vertical boards while the southern section is covered in corrugated metal.

The interior is divided into several sections. The northernmost section contains the living quarters, the middle section, the painting studio with the foundry located in the southern section. Lewis added the living quarters in 1973, and this became his residence at that time. The living quarters comprise a large, trapezoidal, shed-roofed kitchen with skylights on the north end of the building, and a small room to the east which is accessed by wooden steps. A bathroom and a small bedroom are also accessed by wooden stairs. The kitchen cabinets and sink were aligned along the west wall to take advantage of the artistically arranged window wall.

The middle portion of the building is a single open space with large four-over-four awning-style windows to let in natural light. Access to the foundry, the southernmost section of the building, is through tall double wood doors in the south wall of the painting studio. The foundry has a dirt and concrete floor, and corrugated metal walls and roof.¹²

Sources of Information

Avery, Christy. *Tomales Bay Environmental History and Historic Resource Study*. National Park Service: 2012.

DeChard, Sandra. National Register nomination form (draft), Laird's Landing, December 2011, Point Reyes National Seashore Files.

Jackson, Robbyn. "Trip Report: Laird's Landing, August 6, 1996." Point Reyes National Seashore Archives, Point Reyes Station, California.

Livingston, Dewey. *Ranching on the Point Reyes Peninsula*. Point Reyes Stations: National Park Service, 1993.

----Elizabeth Harlan Oral Interview, September 30, 1996. Point Reyes National Seashore Archives, Point Reyes Station, California.

Windrem, Jessica. "A History of Laird's Landing." Unpublished report. Point Reyes National Seashore Archives, Point Reyes Station, California.

¹² Jackson, 4; DeChard, 5.


Laird's Landing around 1963, before Clayton Lewis altered the structures. The house is on the left; the building in the foreground has been removed.


The boathouse (center), around 1963. The structure on the right has been removed.


Guest house at Laird's Landing in the late twentieth century. The photo reflects Clayton Lewis' alterations, but predates the vandalism that has degraded the building.


Location map. Laird's Landing is on the western shore of Tomales Bay, west and across the bay from the town of Marshall.