

Annual Report

2018

www.californiamissionsfoundation.org

250
Years

HISTORIC SITES DIRECTORY

MISSION SAN DIEGO
10818 San Diego Mission Rd.
San Diego, CA 92108
(619) 283-7319

MISSION SAN LUIS REY
4050 Mission Avenue
Oceanside, CA 92057
(760) 757-3651

MISSION SAN JUAN CAPISTRANO
26801 Ortega Highway
San Juan Capistrano, CA 92675
(949) 234-1300

MISSION SAN GABRIEL
428 South Mission Dr.
San Gabriel, CA 91776
(626) 457-3035

MISSION SAN FERNANDO
15151 San Fernando Mission Blvd.
Mission Hills, CA 91345
(818) 361-0186

MISSION SAN BUENAVENTURA
211 East Main St.
Ventura, CA 93001
(805) 643-4318

MISSION SANTA BARBARA
2201 Laguna St.
Santa Barbara, CA 93105
(805) 682-4713

MISSION SANTA INES
1760 Mission Dr.
Solvang, CA 93463
(805) 688-4815

MISSION LA PURISIMA
2295 Purisima Rd.
Lompoc, CA 93436
(805) 733-3713

MISSION SAN LUIS OBISPO
751 Palm St.
San Luis Obispo, CA 93401
(805) 781-8220

MISSION SAN MIGUEL
775 Mission St.
P.O. Box 69
San Miguel, CA 93451
(805) 467-3256

MISSION SAN ANTONIO DE PADUA
End of Mission Creek Rd.
P.O. Box 803
Jolon, CA 93928
(831) 385-4478

MISSION SOLEDAD
36641 Fort Romie Rd.
Soledad, CA 93960
(831) 678-2586

MISSION CARMEL
3080 Rio Rd.
Carmel, CA 93923
(831) 624-3600

MISSION SAN JUAN BAUTISTA
406 Second St.
P.O. Box 400
San Juan Bautista, CA 95045
(831) 623-2127

MISSION SANTA CRUZ
126 High St.
Santa Cruz, CA 95060
(831) 426-5686

SANTA CRUZ MISSION SHP
144 School St.
Santa Cruz, CA 95060
(831) 425-5849

MISSION SANTA CLARA
500 El Camino Real
Santa Clara, CA 95053
(408) 554-4023

MISSION SAN JOSE
P.O. Box 3159
Fremont, CA 94539
(510) 657-1797

MISSION DOLORES
3321 16th St.
San Francisco, CA 94114
(415) 621-8203

MISSION SAN RAFAEL
1104 FIFTH AVE.
SAN RAFAEL, CA 94901
(415) 454-8141

MISSION SF SOLANO
114 E. Spain St.
Sonoma, CA 95476
(707) 769-5652

ASISTENCIA SAN ANTONIO DE PALA
PALA RESERVATION
P.O. Box 70
PALA, CA 92059
(760) 742-3317

SAN DIEGO PRESIDIO
(JUNIPERO SERRA MUSEUM)
2727 PRESIDIO DRIVE
SAN DIEGO, CA 92101
(619) 232-6203

EL PRESIDIO DE SANTA BARBARA
123 E. CANON PERDIDO ST.
SANTA BARBARA, CA 93102
(805) 965-0093

ROYAL PRESIDIO CHAPEL OF MONTEREY
500 CHURCH ST.
MONTEREY, CA 93940
(831) 373-2628

INFO@CALIFORNIAMISSIONSFOUNDATION.ORG

CMF MAILING ADDRESS:
PO Box 23035
SANTA BARBARA, CA 93121

CMF HEADQUARTERS ARE LOCATED AT
3 W. CARRILLO ST., SUITE 204
SANTA BARBARA 93101
(805) 963-1633

A LETTER FROM CALIFORNIA MISSIONS FOUNDATION

California Missions Foundation is celebrating its 21ST birthday! An idea and a vision to address the preservation needs of our California Missions and related historical sites has become reality with the help of our partner foundations, our members, and individual donors. Your commitment to CMF has helped countless projects throughout the state as our Missions, Presidios, Ranchos and Asistencias find themselves better today than they were when CMF first began its efforts in 1998.

BOARD CHAIR
MICHAEL H. IMWALLE

Helping to preserve the California Missions and conserve its vast collection of colonial artwork continues to be a priority for CMF. With the 2018 grant cycle, the California Mission Foundation continues supporting art conservation, granting funds to priceless artwork and artifacts conservation, building stabilization and preservation and restoration, and a historic Duran Choir Book.

Research and Education are also key focuses of CMF. Our annual conference and highly acclaimed fall journal, *Boletín*, provide a platform for the latest borderlands research as so many have worked for many years

helping to tell the story. A very successful conference was held in February in San Diego, California and a special issue of *Boletín* is planned to commemorate the 250th anniversaries of the founding of Missions San Diego de Alcalá (1769), San Carlos Borromeo (1770), San Antonio de Padua (1771), San Gabriel Arcángel (1771), and San Luis Obispo de Tolosa (1772).

Our fourth grade field trip program, “All-Aboard-the-Bus” continues to provide important transportation funding for Title I students to be able to visit their local mission. We frequently hear from teachers that these field trips help to motivate their students and they find that once they return to the classroom, the students are more engaged in all subject matters.

21 years and counting. It has been a meaningful two decades. CMF is proud of everything that has been accomplished, and we are thankful to everyone that has joined and supported the effort to preserve our Missions, and related historical sites.

Sincerely,

Michael H. Imwalle
CMF Chair

David A. Bolton
CMF Executive Director/CEO

EXECUTIVE DIRECTOR/CEO
DAVID A. BOLTON

CALIFORNIA MISSIONS FOUNDATION 2018 BOARD OF DIRECTORS

CHAIRMAN OF THE BOARD
Mike Imwalle, *Ojai*

VICE CHAIR
Dr. Edith L. Piness, *Mill Valley*

TREASURER
Dr. Glenn Farris, *Davis*

SECRETARY
Mary M. Wood, *Santa Cruz*

DIRECTORS
Damien Bacich, *San Jose*
Sheila Benedict, *Lompoc*
Maureen Bourbin, *Alameda*
Theresa Brunner, *Novato*
Cassidy DeBaker, *Fairfax*
Milford Wayne Donaldson, FAIA, *Fair Oaks*
Stephen J. Farneth, FAIA, *San Francisco*
Luis A. Gonzalez, *San Gabriel*
Dr. Robert L. Hoover, *San Luis Obispo*
Peg Hyland, *Irvine*
Dr. Jarrell Jackman, *Santa Barbara*
Alan S. Kemp, *Aromas*
Carol Kenyon, *Bradley*
Dr. Michelle Lorimer, *Murrieta*
David L. Peri, *Santa Barbara*
Ione R. Stiegler, FAIA, *La Jolla*

FOUNDING CHAIRMAN EMERITUS
Stephen T. Hearst, *San Francisco*

CHAIR EMERITUS
Laurence K. Gould, Jr., *Los Angeles*

EXECUTIVE DIRECTOR EMERITUS
Dr. Knox Mellon, *Carmel*

DIRECTORS EMERITI
Fr. Joseph Chinnici, O.F.M., *Berkeley*
Kristina Foss, *Santa Barbara*
Tanya Rathbun Sorrell, *Riverside*
Msgr. Francis J. Weber, *Mission Hills*
Dr. Jack Williams, *Ramona*

STAFF
EXECUTIVE DIRECTOR AND CEO
David A. Bolton, *Santa Barbara*

Cover images: Commemorating 250 years since the founding of the Alta California missions and presidios, this CMF Annual Report cover features images (from top right clockwise): Mission San Diego de Alcalá, the reservoir and back country between Asistencias San Antonio de Pala and Santa Ysabel, Mission San Antonio de Padua, the Petaluma Adobe of Northern California's General Vallejo, and Mission San Francisco Solano in present-day Sonoma. Photos by CMF Executive Director David A. Bolton.

PARTNER FOUNDATION GRANTS

California Missions Foundation would like to thank its 2018 preservation partner Foundations, all of whom helped make a series of preservation and conservation grants possible throughout the Mission and Presidio chain: **Bank of Montecito, Brewster West Foundation, The Charles D. and Frances K. Field Foundation, The Charles D. and Frances K. Field Fund, Kelly Charitable Remainder Annuity Trust, Linden Root Dickinson Foundation, Dan Murphy Foundation,** and the **John and Beverly Stauffer Foundation**. CMF is proud to have assisted and administered these various grants and projects.

MISSION SAN ANTONIO DE PADUA

For decades, the Franciscans called this mission home, and while there, they enjoyed a large library on the inner courtyard side of the historic front convent wing. CMF in partnership with the Field Foundation, and the Mission Savnio Preservation Campaign worked to transform this library including new period style flooring, furnishing, electrical, painting and displays. This on-going project will be undoubtedly one of the featured rooms at this historic mission complex.

MISSION SANTA BARBARA

The “Duran Choirbook” which belonged to Fr. Narcisco Duran is being restored. Fr. Duran was Father-President of the California Missions several times and was known for his work as a choir director. For many years Duran taught instrumental and vocal music to local native peoples of San Jose and Santa Barbara Missions in the early to mid 19th century. This important historical artifact was in desperate need of restoration and conservation to allow its use by researchers and scholars to come. The Los Angeles Paper Group is carefully working on each individual page, including an overall surface cleaning and addressing the erosion which the Gall Ink has caused over time. The “Duran Choirbook” pages were pasted onto an already constructed book, an atlas, which was then reused as paper and resources were scarce during that time period. LA Paper group is carefully going through the atlas/choirbook and in some cases allowing the pages that have fallen

apart to remain apart and in other cases re-attaching the atlas page to the choirbook page in order to balance the full history of the object with preservation needs.

LA PURISIMA MISSION SHP

La Purisima Mission SHP has a large wooden sculpture that was in need of major treatment to consolidate loose and flaking paint/gesso layers. This involves conservation treatment. The statue, *Virgin La Purisima*, is more than a decorative item, it is important as it represents the significant role of art to inspire religious devotion within the mission system. The sculpture had numerous areas of loose gesso in the folds of the robe and areas of cleavage and loose paint in the left cheek area of the face. Treatment includes photographic documentation, thorough cleaning, stabilization of all loose gesso, paint and gilt, retouching areas of loss, removal and repair of 4th digit, and final protective varnish application.

MISSION SANTA CLARA

Preservation of the integrity of the interior historical aesthetic and architectural remediation was required for filling/stabilizing earthquake cracks and settle damage. The Mission's 1928 interior ceiling and wall surfaces, featuring “formerly” colorful, detailed frescoes and décor have not been comprehensively conserved in 90 years. Years of soot, moisture intrusion, earthquake and settling damage, plus fading due to sun exposure, point to the need for conservation. The project began with the mission balcony area and its surfaces and

Partner Foundation Grants, continued

MISSION SANTA CLARA, CONTINUED

then the Nave ceiling/upper walls with the help of an electric scissor-lift. The Proscenium Arch, framing the Sanctuary/Altar area is now fully conserved revealing its original colors and detailing. The last phase is cleaning/conserving of the painted ceiling.

After restoration at Mission Santa Clara (top), and before restoration (bottom).

MISSION SAN JUAN BAUTISTA

The process of bringing the Mission archives collection and its associated inventory and artifact research content to museum standards continues. The aim of the project is to update information and/or document MSJB artifacts on display, in offices and in storage: This includes all 3D & 2 dimensional objects (integrated furniture), books, and paintings in an effort to refine Mission Museum inventory and begin the process of defining artifact preservation needs. This project is also helping to develop essential research cultivation of useful deliverables. This includes the development better informed content for parish and guest media as well as the bases for a Mission research database from which to identify the significance of artifacts to regional history. All artifacts receive an updated condition report as required for insurance purposes. This includes photos (various details), measurements/weight, and where needed, a conservation priority report listing objects with damage and/or in need of preservation. Most objects will take a soft cleaning in order to prepare the condition/conservation reports. All documentation including photo(s) will be recorded in the museum's current archives Past Perfect Data System.

MISSION SAN BUENAVENTURA

An 18th-19th century Statue of the Immaculate Conception (Mexican, Spanish Colonial) roughly five feet tall was successfully conserved. The statue, made of wood with a gessoed and painted fabric gown, had been heavily restored in the past and was covered in many layers of over painting. The statue had multiple damaged areas, including broken fingers. The statue was first cleaned, and then delicate repairs were made to bring the statue back to as close to its original luster as possible.

Statue of the Immaculate Conception. Face cleaning (above), before restoration (left, and lower left), and the statue after restoration at Mission San Buenaventura (lower right).

CMF's "ALL-ABOARD-THE-BUS" PROGRAM HELPING SEND FOURTH GRADERS TO THEIR LOCAL MISSIONS

In 2005, the "All-Aboard-the-Bus" field trip Grant Program was started in the greater Los Angeles area, and the program was expanded into Monterey County in 2012. Funding for the program is provided by grants from the Nancy Buck Ransom Foundation, The Upjohn California Fund, Monterey Peninsula Foundation, Pebble Beach Company Foundation and the William H. Hannon Foundation. All fourth grade classes in California study the Missions as part of the state mandated social studies curriculum, and the ability to personally visit a Mission greatly enhances students learning and excitement about history.

The "All-Aboard-the-Bus" program continued to provide an invaluable hands-on experience to over 3,000 fourth grade students in Los Angeles, Monterey, and now Santa Barbara Counties. Students were able to visit their local Mission to see, feel, and hear first hand the rich history of California.

Through these field trips students are able to understand the importance of preserving historic artifacts and buildings.

The "All-Aboard-the-Bus" Field trip Grant Program hopes to continue to inspire future generations to pursue educational endeavors, and to take an interest in history, preservation and restoration of the 21 California Missions and related historical sites.

"At the Mission, they had the opportunity to see what life was like in California during that time period. This experience certainly increased student content knowledge,

bought it to life, and left an impression on them. In their journals, they wrote about how 'Our field trip was so amazing' and how 'we had so much fun while learning'.

Your support provided free access to a day filled with many unique experiences and increase student knowledge about our history". — *Teacher from Villacorta Elementary*

One teacher reported that the volunteer docent at Mission San Gabriel, was a descendant of one of the first inhabitants of the mission and that gave a greater perspective for the students. "The students were given a 30 minute lesson on all the different historical aspects of how the church started, the materials used, and what each remnant signified." The kids would make statements like, "Wow, now it makes more sense!" — *Daniel Phelan Language Academy students with their teacher at Mission at Mission San Gabriel*

"Dominguez Elementary School went to visit the Mission San Gabriel Arcángel. It was an interesting day because while we had been learning about the California Missions in class, the trip made the lessons real. A few of the students had visited another mission, but the majority never had the opportunity, so it was a true educational experience seeing rather than just reading about it." — *Students of Dominguez Elementary School At Mission San Gabriel Arcángel*

Photos: Marvin Ave. Elementary in Los Angeles County visiting Mission San Gabriel (top), Students from Emma W. Shuey Elementary School on a field trip to Mission San Gabriel (bottom), Classes from Mission Park Elementary in Monterey County visit Mission San Juan Bautista (left).

35 SCHOOLS SENT FOURTH GRADE CLASSES ON FIELD TRIPS TO THEIR LOCAL MISSION OR RELATED SITE:

GREATER LOS ANGELES COUNTY

59th Street Elementary
Celerity Acharnar Charter school
Christian Sorensen Science Academy
Daniel Phelan Language Academy
Dominguez Elementary School
Emma W. Shuey Elementary School
Gabiella Charter School
George Washington Elementary
La Verne Science & Tech Charter School
Marvin Ave. Elementary
Plasencia STEAM Elementary School

Santa Teresita
St. Andrew School
Villacorta

MONTEREY COUNTY

Boronda Meadows Elementary
Cesar E. Chavez
Chualar Elementary
Del Rey Elementary
Echo Valley Elementary
El Gabilan Elementary
King City Arts Magnet
La Gloria Elementary
Los Padres Elementary

Mission Park
Monterey Park
Natividad
Ord Terrace
Prundelale Elementary
Roosevelt Elementary
San Vicente Elementary
Santa Lucia Elementary
University Park Elementary

SANTA BARBARA COUNTY

El Camino Elementary
Franklin Elementary

INDIVIDUAL CONTRIBUTORS

CHAIRMAN'S CLUB

\$50,000 AND ABOVE

Dan Murphy Foundation
Linden Root Dickinson Foundation
Field Foundation

\$10,000 AND ABOVE

Brewster West Foundation
William H. Hannon Foundation
Monterey Peninsula Foundation
John and Beverly Stauffer
Foundation

\$5,000 AND ABOVE

Stephen T. and Barbara Hearst
Nancy Buck Ransom Foundation
Kelley Charitable Remainder
Annuity Trust

\$2,500 AND ABOVE

Montecito Bank and Trust
The Upjohn California Fund
Pebble Beach Company Foundation

PATRON

\$1,000 AND ABOVE

Stephen and Elizabeth Farneth
Holy Trinity School
John W. Houghton Jr.
Anne J. Miller, Ph.D
Dr. Edith and George Piness

EXECUTIVE CLUB

\$500 AND ABOVE

Schwab Charitable
Architectural Resources Group, Inc.
William Burton
Ignacio Felix Cota
William Burton
Tom Gherini
Ed and Mary Hall
Liz and Daniel Krieger
Mary Pat McCormick
Emmett O'Boyle
Madelon Palma
Clifford and Cynthia Shaw
Michael Yraceburn and Sally Herald
Barbara Weisman

\$300 AND ABOVE

Daniel Bellaire
Glenn Farris
Elizabeth Goerke
Luis and Andrea Gonzalez
Carol and Fred Kenyon
Nolan McNair
David and Kitty Peri
Lawrence Raber
Third Window Brewing Company

SUPPORTER'S CIRCLE

\$200 AND ABOVE

Jeannie Davis
Mary Louise Days
Melvin and Jennifer Duke
Leslie Donovan
Rex Hime
Jarrell and Michele Jackman
Sharon Magee Metzler
William Schlotthauer
Schwab Charitable
Janet Dowling Sands
Mary Suza
Nelida Wigfall

\$200 AND ABOVE

Tom Simondi
Margaret Hyland
Jim Lazarus
Russell Magnaghi
Robert E. and Ann C. Ronus
Nelida Wigfall
Desi and Karen Zamudio

\$100 AND ABOVE

Mitchem Arts
David Assef
Steven R. Baker
Joseph Banales
Kimberly Binsacca
Erin Casey
Ed and Frances Ehrhart
Bob and Sandy Hooke
Rosanna Kennedy
Mr. and Mrs. Staley Marks
Elizabeth and Dale Meers
Carlotta and Knox Mellon
Jeff Ng
Hugo Patino
Roberta Paul
Shirley Spiller
Driscoll Thomas

\$50 AND ABOVE

Rosemary Anderson
Lorene Arbios
Sheila Benedict
Edward C. Blau
Mary Buller
Donna Freiss PH.D
Catherine and Michael Gibson
Jim and Mary Harrison
Juan and Maud Iturregui
Elizabeth Kryder-Reid
Thomas Manning
Keith Mautino Moore
Mariella S. Moreno
Robert Mueller
Jessica Piness
Robin Poppoff
Cecilia Quick
Steven Ross
Ellen Sweet
Tony Thurston
Susan Tinkley

CALIFORNIA
MISSIONS
FOUNDATION

2018 CMF ANNUAL FINANCIAL REPORT

Income 2018

88% Grants & AATB
4% Mission Studies
5% Individual Donations
3% Memberships

Expenses 2018

62% Grants
14% AATB
9% Mission Studies
15% Operations

PARTNER FOUNDATIONS

Brewster West Foundation
Nancy Buck Ransom Foundation
Linden Root Dickinson Foundation
Frances K. and Charles D. Field Foundation
The Charles D. and Frances K. Field Fund
William H. Hannon Foundation
Montecito Bank and Trust

Kelly Charitable Remainder Annuity Trust
Monterey Peninsula Foundation
Dan Murphy Foundation
Pebble Beach Company Foundation
John & Beverly Stauffer Foundation
The Upjohn California Fund

CALIFORNIA
MISSIONS
FOUNDATION

Annual Report 2018

CALIFORNIA MISSIONS FOUNDATION

PO Box 23035

SANTA BARBARA, CA 93121

CALIFORNIA
MISSIONS
FOUNDATION

The California Missions Foundation is dedicated to preserving the historical California Missions and their associated cultural resources for public benefit.

To continue supporting CMF,
please visit our website:

www.californiamissionsfoundation.org
or contact us at (805) 963-1633, or
info@californiamissionsfoundation.org

You can make a legacy gift to CMF that will support the Missions beyond your lifetime. Your estate attorney can assist you in determining what is best for you. Please let us know if you have made a planned gift to

CMF or have any questions.

CMF is a 501 (c) 3 non-profit organization

Federal Tax ID 94-3240152

