

N O R T H C O A S T E R

Writing — Photography — Marin and Sonoma Coast Travel Directory

N O R T H C O A S T E R

*A journal for travelers along the
Marin and Sonoma coasts*

The Greater Horror by Thomas Broderick *Page 3*

Bird identification made easy by Samantha Kimmey *Page 5*

Beach day by Jordan Bowen *Page 7*

Tule elk lament by Jim Pelligrin *Page 7*

The word by Samantha Kimmey *Page 8*

Ain't misbehavin' by Scott McMorrow *Page 9*

The new you by Samantha Kimmey *Page 10*

Travel directory *Page 19*

Print by Miguel Kuntz *Page 21*

Photographs by David Briggs

Edited by Tess Elliott

Published by the Point Reyes Light, LLC

Box 210, Point Reyes Station, CA 94956

(415) 669.1200 ptreyeslight.com

The greater horror

By Thomas Broderick

Last year, I had the pleasure of spotting Tippi Hedren, star of Alfred Hitchcock's 1963 film "The Birds," signing autographs at The Tides restaurant in Bodega Bay. She was my second celebrity encounter since moving back to Northern California last year, the first being a certain celebrity chef cutting me off on Highway 12. I later learned that Ms. Hedren's appearance is an annual tradition, and that some of the money she makes from it goes to support her extensive charity work.

Though I've never seen the film in its entirety, I learned the story through multiple trips to the restaurant and the Saint Teresa of Avila Church in Bodega. Even I, who spent the majority of my life in Middle Tennessee, feel local pride knowing these beautiful places are immortalized in such a loved and influential film.

As Ms. Hedren signed her name a few feet away, I examined the two large aerial photographs of Bodega Bay hanging near The Tides' restrooms. Though taken almost 60 years ago, little would be different in a modern photograph. The only curiosity is a dirt path leading to a construction site at the mouth of Campbell Cove. You can't tell much about what's going on there, but in 1963, the site was the star of a greater horror than Hitchcock could have ever imagined.

Drive to Campbell Cove today and there is only a large pond frequented by both wildlife and photographers attempting to capture their majesty. It's quiet, calm and serene. A weathered sign provides information about the history of Bodega Bay and the Miwok Indians. It goes on to explain:

"Late in the 1950s, PG&E acquired property from a local rancher to construct what was to be the nation's first commercially viable nuclear power plant. Construction of the Atomic Park began in the early 1960s, only to be halted by the efforts of concerned citizens in 1964. The proposed location of the Atomic Park was dangerously close to the San Andreas Fault, which was the deciding factor to halt construction. This 'Hole in the Head' is actually a 90-foot by 120-foot deep hole dug by PG&E during the initial phase of the power plant construction."

The Bodega Bay Nuclear Power Plant was proposed as a boiling water reactor capable of generating upwards of 325 megawatts of electricity. A General Electric Mark I containment structure would have covered the reactor, preventing any leak of radioactivity into the surrounding land and water.

Tourists visiting Bodega Bay in June following the release of “The Birds” might have noticed hundreds of helium balloons floating overhead. Deposited over the bay and surrounding countryside, each was inscribed with a poignant warning: This balloon could represent a radioactive molecule of strontium 90 or iodine 131. In an era when nuclear power promised to be the solution to America’s dependence on coal and oil, environmentalists doubted man’s ability to control atomic energy on such a scale. An accident at the SL-1 experimental nuclear reactor over eastern Idaho in 1961, for example, resulted in the immediate deaths of three workers and the release of radiation. To this day it remains the only accident at an American nuclear reactor that resulted in fatalities. The prospect of another SL-1 at Bodega Bay, but on a much larger scale, roused many residents to action. PG&E abandoned the project in 1964.

Though nature was allowed to reclaim the pit at Bodega Bay, the reactor that would have powered Northern California was copied around the world. By the mid-1960s, Japan, undergoing its post-World War II boom, needed to replace its dwindling coal reserves. The country’s sparsely populated northeastern coast was a prime location to develop a domestic nuclear power industry. The first boiling water reactor at the Fukushima Daiichi Nuclear Power Plant went online in 1971. Five more reactors were added over the next eight years. By the mid-1980s, Fukushima Daiichi was producing 15 times the amount of electricity than that what was proposed for Bodega Bay.

Though genius in its time, the almost 60-year-old reactor design could not withstand the 9.0 earthquake that rocked northeastern Japan on March 11, 2011. Two of the six reactors at Fukushima melted down due the combination of the earthquake and the 45-foot tsunami that followed less than an hour later. Hundreds of square miles of agricultural farmland not unlike that covering Marin and Sonoma were exposed to radioactive fallout. Even today, as the Japanese government reassures its citizens that Fukushima’s produce and dairy products are safe to consume, people are skeptical.

In many ways, Japan is a mirror image of California, and seeing such a disaster befall the nation was an unnerving glimpse into what might have been. Yet the Bodega Bay Nuclear Power Plant is not the whole story. The

325 megawatts it would have generated can illuminate over three million lightbulbs. The power would have needed to go somewhere, and its intended destination wasn’t San Francisco.

America was moving to the suburbs in the 1950s, and Northern California was no exception. Even after the Bodega plant was abandoned, plans for the massive suburban sprawl it would have powered in western Marin and Sonoma remained. Marincello would have covered the Marin Headlands with homes and shopping for 30,000 members of the upper-middle class. The Bolinas Lagoon would have been dredged and turned into a marina for the super-rich. Tomales Point would have become home to 140,000 commuters. To connect people to their jobs in San Francisco, three new bridges were proposed to connect Marin County to the city. Behind these plans were investors, real estate developers and county supervisors. No matter their intentions, the result would have wrecked God’s last untouched acre.

Central to this expansion was the 1967 West Marin General Plan. It would have created State Route 251, a four-lane highway connecting Point Reyes Station and the Richmond Bay Bridge. The village would have swelled to 150,000 people, with communities planned for another 150,000 along the new highway.

But, like with the Bodega Bay plant, the forces of good persevered. In 1971, the rallying cry taken up by residents and environmentalists was short but effective: Can the last place last? The general plan was abandoned due to public pressure, and today our communities are still small. All that remains of Marincello is the Marincello Trail and many farms are protected through conservation easements. The Marin and Sonoma coast is still a place we can all visit, but which few can call home.

Fortunately for us, this other world—the greater horror explored here—is just a nightmare. Yet if you still take for granted the rolling hills, the sound of waves and the sight of the Milky Way on cloudless nights, let me leave you with a final image.

Imagine that the last place didn’t last. Instead, you live in the shadow of the cooling tower in Bodega Bay, or sardined in with the 150,000 residents of Point Reyes Station. Maybe you’re one of the lucky ones with a high-rise condo in Marincello. You come home after a long commute to a starless sky. To unwind, you decide to watch a movie you’ve never seen, Alfred Hitchcock’s “The Birds.” As the credits roll, you think, ‘My God, did this place really look like that?’

Bird identification made easy

By Samantha Kimmey

A birder once told me about a bird that came to her feeder almost every morning. She was the kind of woman who talked a little too fast and haltingly, who probably got into birding to make friends but then became so obsessed with the birds that she forgot about making friends. What happened was that one day an American robin arrived with its back streaked in fresh, white bird shit. A few days later, she saw it again, with the shit dried out. Of course, the bird had probably been visiting for a while. But only after it was marked did the woman take notice, and then she really noticed. She told all her birder acquaintances about the bird that came every day, or at least every few days. She thought about inviting them over to watch it arrive, but she didn't think they cared about birds in that way, if you know what I mean. "There he is," she'd tell her husband, and kind of laugh, but it wasn't really a joke, not to her. The bird's returns felt like an acknowledgement or validation; not everyone returns, she said. On the days it didn't come, she wondered suspiciously where it had chosen to feed. Months later, the white was still on its back, though pieces had flaked off. Now it was more a mosaic of shit. And of course it was only a matter of time before all the shit blew away like dust and the bird would be lost to her, just like all the others, she muttered, just like all the others.

Beach day

By Jordan Bowen

I was at Shell Beach yesterday and every man and dad was shirtless, muscled, lithe and watched shirtless, muscled Gabe hold a tiny girl's hand as they stepped gingerly into the freezing, wind-shot waters and watched her back shiver as she was burned with an archetype she will never find Three tall men and women in their underpants stepped with rigid, fearful postures into the water like a family of Polish farmers told to strip and walk to their deaths The cold rebuke of wind, reversed from its usual direction to scour this special day, shot us with sand—a holy exfoliation Around me it seemed they had all at once populated the beach with naked, drunken toddlers and little people squawking in pirate garb A boy's fifth birthday held at a hipster sun-in Us childless lay shivering in ridiculous sunglasses, thirty...one and still in our twenties Young parents stood mindful amid their surging cluster bearing a separate dignity A table erected for hummus and cake, artisanal rum mixed with fermented tea Quiet, cliquish good cheer, a tolerant proximity to our peers Talk of East Bay lofts, Jingtowen and Fruitvale, how it's smart to get in early in Cloverdale, gateway of the vineyard and brewery-bountiful valley, before the new train brings impenetrable unaffordability pioneer it! (yeah!) get in there! studios, art bars, wild parties, then sell high— A wild churning dust devil tore through the beach threw sacks, knitted shawls and caps into the muddy tide pool— an icy torment of sand scattered fresh-picked berries, organic dips, cups of pink rosé— babies screamed, I screamed— sand gritted my teeth and eyes Ah, beach day in perfect West Marin, where I longed for an ugly animal to answer these inevitable children, a hairless cat and an overweight dachshund What a dad I'd be, holding its paw while It splashes and squeals naked in the bay, this mutant my only progeny— children don't see me, they run into and over me washed up on this gravel shore Drape this flaccid sack of debt and gin over the back of a mule, give it a kick— Slowly it climbs the hill, it knows where to take me

Tule elk lament

By Jim Pelligrin

*I*nterviewer: "Dr. Williams, it seems that you want to sleep with every beautiful woman in the world. Is this true?"
William Carlos Williams: "Well, yes, it is."

Do you think I like living this way?
Here I am, minding my own business all summer, eating, sleeping, walking, staring off into space, whatever. Then fall comes around and wham! My testosterone blasts off and I am twisted into a sex zombie possessed by an insane overdose of desire that makes me want to screw every doe in the world and kill every buck that tries to get in my way. Look at me! How would you feel if a 20-pound pair of antlers grew out of your skull so that you could barely lift up your damned head? I look even sillier after thrashing through the undergrowth: a whole bush dangles over me! Perhaps I have—agh, I can't believe this—now I am peeing all over myself on purpose! Disgusting! As if there was any deliberation about anything I do. Dragged along willy-nilly by an idiotic hormone, that's what I am. How humiliating the rut is, and exhausting to boot. Between bashing heads with every other besotted male around, I have to herd all these fickle does so they don't wander off and join another harem. Damn, there goes another one, the slut. And you, you damned fool, go ahead and take her, I'll beat your head in first chance I get! God, now I'm throwing my head back and making the craziest bugling noise you can imagine, somewhere between a demented bird whistle and a dying rabbit. I can't believe this is happening to me! When I am supposed to eat, or chew my stupid cud? Look at me: I'm starving and exhausted. You think I've got it so good? Try being me for a day and you'll wish you never heard the word 'rut,' God knows I do. Then again, I'm told humans are always in rut, 24/7, 365 days a year until the day they die. How can they stand it, that's what I'd like to know. How can they stand it?

The word

By Samantha Kimmey

He knew the word existed, but she was not convinced. A word for coveting a thing you already have. It had eluded him, and no term she conjured was good enough: worship, revere, exalt, love, adore. To covet a thing you already have: Is that to be jealous? she asked. To be jealous is more a state of being than an action, and even so, she'd still be wrong, he explained. Jealousy, like coveting, involves a triangle of sorts: two people and a third person, or two people and an object. That's not what he meant. Once you have the thing, the third point disappears, the triangle collapses. Like a line, the relationship expressed by the word was almost without dimension: just a person and a thing, or a person and a person, finally alone. But, he said, like coveting, the word went just one way; it was only about the first person, not the object, not the other person.

It was funny to her at first, a little game they sometimes played, volleying verbs back and forth in bed in the evening, instead of retreating into their respective books: she into fiction, he into biographies and histories, the alleged truth about real people and real events. But sometimes at breakfast she glanced at him as she flipped an egg and she knew he was thinking to himself, without her, about the word, a word that might not even exist, searching for it in the reaches of his hungry mind. She always said he had such a keen memory; if the word were real, would he really have lost it? She buttered his toast, arranged his meal on the plate and prominently placed it in front of him. He wasn't paying attention. He kept looking and looking for the word, and she prayed he would never find it.

Ain't misbehavin'

By Scott McMorrow

Once upon a time, there were these guys that would paddle board out to the dead center of a 500-acre ducking hunting area, set up shop, and skybust everything that flew past. We're talking long shots. Sixty-plus yards and straight to the plug, emptying their guns every time. Some days they'd wear blaze-orange hats, hoping to push the birds up even higher. They did it for one simple reason: revenge.

Tomales Bay Ecological Reserve has never shot well for ducks. That didn't stop me from organizing some pushback when a local group tried to close the spot to hunting. Here in California, public lands hunters have limited options, and I didn't want to see another area get axed. Plus, the place was basically in my backyard. The effort to shut it down was spearheaded by a local activist. For the sake of this story, let's call her Tina.

The paddle board boys knew Tina lived within earshot of the hunt zone, and they made sure she heard shotgun reports. Lots of them. During the first season this went on, I talked to these hunters. They were hard-working guys frustrated by what they perceived as an onslaught of anti-hunting gains recently made into law, like the statewide lead ammunition ban and the closure of a prime public duck-hunting zone in the famous Upper Butte Basin. For them, the entire anti-hunting movement was personified in Tina. And they full-on intended to bug her with shotgun blasts while the area was still open.

Like I said, I talked with them during that first year. But I didn't ask them to stop. Not because I agreed with their actions; I didn't. They weren't breaking any laws. I just wasn't comfortable telling them what to do.

Can hunters police themselves? The question nagged at me during the off-season. I know we're not a monolithic group, though some would paint us that way. We come from all walks of life, with differing opinions on everything from religion to recipes. We do share some common traits, though. A love of the outdoors, passion for what we do. Many of us are fiercely independent and don't want to be lectured to. Sometimes I think this independent streak can be our own worst enemy.

The effort to keep the area open to hunting was enjoined by a lot of folks, including hunters statewide, Ducks Unlimited and the California Waterfowl Association. We had our petition, and the other side had theirs. We also had support from many local non-hunters. Without local support, it would have been another us-versus-them issue. Instead, we had people saying, "Hey, we don't hunt. But we support those who do."

The time would come for both sides to present to the Fish and Game Commission, and this non-hunter support would be crucial. My worry was that we'd lose this local backing if the boys came back the next season and continued their antics.

Hunters are outnumbered. The latest information I've read puts the number of folks who hunt at around 10 percent nationwide. Some states have slightly more, some states less. I've also read that about 10 percent of the population is actively opposed to hunting. That leaves 80 percent of the people in this country up for grabs. Those are the people I keep in mind when I think about responsible hunting, and the way we are portrayed in the media.

How can we get and keep those 80 percent on our side? For starters, we can talk with them, let them know hunters are not savages. We can let them know that what we do is actually good for wildlife and the environment. Our way of living provides vital funding that purchases and restores vital habitat that is otherwise rapidly disappearing: wetlands. And we can behave responsibly while in the field. Not just because people are watching us, which they are, but because it's the right thing to do. Our actions speak for us. So we need to ask ourselves: What is it we want to say?

Hardcore waterfowlers like myself love getting ready for the opener almost as much as we crave the opener itself. But as the next season approached, I had mixed feelings. If the guys came back, I had decided to make my case and ask them to stop with the skyscraping.

So the next October came and they renewed their shotgun protest in earnest. I didn't know how it would play out, but I sucked it up and approached them to explain the situation as I saw it. Hunters and non-hunters were working to keep the place open. We risked losing the non-hunters if we misbehaved. And you know what? They got it. Spot on and right away. These guys didn't want to do anything to hurt our sport. Far from it. In the end, it was a no brainer and they stopped with the bugging Tina thing. To this day, we see each other out there and smile about the whole deal.

So, can hunters police themselves? Yes, maybe. Depends. One thing seems certain: we have to try. Without the effort, we're lost. Hunters that do behave, but who say nothing to those who don't, are condoning bad behavior. And that will come back and bite us. Our actions speak for us.

Scott McMorrow is an avid hunter, fisher and forager. He's also a hunter education instructor with the Department of Fish and Wildlife, and is on the Public Lands Hunter Committee of the California Waterfowl Association.

The new you

By Samantha Kimmey

The new you will be more social; everyone says life is better and happier that way. The new you will read more books about the economy and indigenous cultures and art history and Shakespeare, so that the new you is smarter. The old you isn't sure how to balance these goals but the new you, you are sure, can figure it out, since the new you will be so much better than the old you. The new you will spend less time staring at screens and clicking from one thing to the other for many hours. It's one of the things that is bad for you, and the new you can live longer if she is not always in a chair staring at screens, and what in the world could be better than living longer? The new you will stop letting the lettuce wilt, or perhaps stop buying lettuce altogether; you are still getting a handle on the new you, but you are sure she will figure it out. The new you will take up new activities. The new you will switch out these activities every few months, so that when someone asks what's new, there will always be an answer; something about what you do will always be new. This is so people will admire the new you. The new you will become spiritual. The old you has tried and failed to do so, but the new you will find a way; so many other people have succeeded that, really, it can't be that difficult to have faith in something, anything; maybe the new you can research which system is easiest and most satisfying to believe in. The new you will travel more, so the new you has more new things to talk about. The old you did some traveling but forgot about a lot of it, so the new you will need to have a better memory and be more organized and prepare interesting stories to tell, or be able to make one up if she continues to struggle to remember. The new you will also, and the new you will, and the new you might as well and the new you must and the new you will be ready to and the old you hopes that the new you, and the new you will certainly know how to, and the new you the new you the new you the new the you new the you new you the you new you the you the new

BOLINAS REAL ESTATE
 BOLINAS AND WEST MARIN PROPERTY

Local knowledge, fair dealing and friendly, professional service on your behalf for Bolinas and coastal West Marin. See why our clients find us such a refreshing alternative.

You can check out *all* the listings in West Marin at www.bolinasrealty.com

Terry Donohue & Peter Harris
 415.868.1942
 3 Wharf Road, Bolinas

Flower Fraser
 Broker
 BRE# 00636418
 (415) 868-1234
 Cell (415) 233-1234
 Notary Public

Constance Pepper-Lewis
 Realtor
 BRE# 01773523
 Cell (510)-388-8194

Serving Real Estate needs for
 Bolinas, Stinson Beach, Olema,
 Point Reyes Station, Inverness

22 Brighton Ave, Bolinas, Ca 94924
seashore-realty.com

Oak Circle, Mount Burdell Marty Knapp Title Page Infrared Trees Lenswork Extended #125 July-August 2016

MARTY KNAPP PHOTO GALLERY
 Classic Black & White Photographs of Point Reyes and Beyond

Framed Photographs • Miniatures & Gift Prints
 Notecards • Numbered Collector Prints
 Books • Signed & Numbered Folios

11245 Highway One, Point Reyes Station
 Friday thru Sunday, 11-5 & Appointment
 415.663.8670 MartyKnapp.com

NEW: Visit MartyKnapp.com for secure online ordering from extensive catalog.

OCEANIC REALTY

Conveniently located in downtown
 Stinson Beach!

Sales. Vacation Rentals.
 Property Management. & Notary
 Seadrift • Stinson Beach • Bolinas

3470 Shoreline Highway
 Stinson Beach, California
 415-868-0717

WEST MARIN REAL ESTATE

Serving West Marin For 50 Years

We Are Proud To Provide You With The Best Service

For Buying Or Selling A Home or Managing Your Property.

Robert Cardwell, Realtor/Owner

20+ Years of Experience

(415) 215-7925

www.westmarinhomes.com

email: robt.cardwell@gmail.com

355 B St., Pt. Reyes Sta.

BRE#01385508

Victoria Schawrtz, Realtor

(510) 987-3611

www.westmarinhomes.com

355 B St., Pt. Reyes Sta.

BRE#a327945

Building Supply and Hardware

- Fishing Licenses and Tackle
- Camping Equipment
- Art Supplies
- Pet Supplies
- Ice Chests
- R/V Supplies
- Electrical
- Plumbing
- Kitchen Gadgets
- Oyster Knives Garden Supplies
- Lumber
- Paint
- Rain Gear
- Gifts
- And Much More!

Monday - Friday 7:30 am-5 pm,
Saturday and Sunday, 9 am-5 pm

11280 CA-1, Point Reyes Station
(415) 663-1737

CAINS TIRE

453-2942

The Best Place To Buy Tires In The Bay Area!

Same Family Since 1957

We Take Care Of Our West Marin Customers.

1531 FOURTH ST., SAN RAFAEL
CAINSTIRE.COM

West Marin Pharmacy

Holistic Wellness Center

Providing the highest quality alternative and conventional wellness services. Comprehensive medication reviews, compounding and prescription services. Also carrying a wide selection of maps, cards, books, snacks, beverages, gifts, toys and more. Same day mail services for: Bolinas & Stinson

Hours:
Monday - Friday, 9am - 6pm
Saturday, 9 am - 4pm
Sunday, 11am - 3 pm
(415)663-1121
FAX (415)663-1219
11 4th Street
Point Reyes Station

Made and Distributed in West Marin

Visit Us At
BRICKMAIDENBREADS.COM
And Facebook
415-663-1203

VLADIMIR'S
CZECH
RESTAURANT & BAR
LUNCH ~ DINNER ~ SMALL BANQUETS

12785
St. Francis Drake
Blvd., Inverness
415-669-1021

ZUMA

Selected Crafts
Ethnic Arts

Open Daily 10-5
Main St., Pt. Reyes
663-1748

*A West Marin Wedding
- an Ideal Location -
Community spaces are sacred places.*

A place that gives people inspiration, lifts our spirits, and provides an ideal setting for meaningful ceremonies and uniting in celebration. To see more about weddings and special occasions at the Dance Palace go to www.dancepalace.com or call us at 415-663-1075.

The Dance Palace, 5th & B Streets,
Point Reyes Station, Ca
415-663-1075 • www.dancepalace.org

Come for a visit.
Farm tours, cheese tastings,
culinary classes and more...

POINT REYES
FARMSTEAD
CHEESE COMPANY
www.pointreyescheese.com
800.291.6878

The Sherfy Group

Local Office.
Local Agents.
Unparalleled
Service

As a team, the Sherfy's bring generations of local knowledge, modern business savvy and small town hospitality.

Decker Bullock Sotheby's
Premier Home Sales
SherfyGroup@deckerbullocksir.com
415-868-9200
CalBRE# 01292055

**All Hardware Stores
are Not Created
Equal...**

Quality Tools for the
Home and Garden
Unique Gifts, Nostalgic Toys
and Handmade Jewelry
Lumber, Landscaping
Materials and more...

Plus Old Fashioned Service,
Reasonable Prices
and the Advice is Always Free

OPEN WEEKDAYS 8-5:30
WEEKENDS 9-5
1 OLEMA-BOLINAS ROAD | BOLINAS
415.868.2900
BOLINASBAYHARDWARE.COM

Nicasio's Artisan Cheese Company

**Creamery Store
&
Cheese Tasting**

Open Daily 10am - 5pm
Free Tasting - 10am - 4:30pm

5300 Nicasio Valley Road, Nicasio Ca
415-662-6200
www.nicasiocheese.com

**POINT REYES
VACATION RENTALS** *West Marin Cottages & Fine Estates*

CLEAN • WELL-APPOINTED • FRIENDLY
(415) 663-6113
POINTREYESVACATIONRENTALS.COM
Find Your Perfect Getaway

HOG ISLAND OYSTER CO.

MARSHALL
SAN FRANCISCO
NAPA
HUMBOLDT

HOG ISLAND OYSTER CO.
IS A CERTIFIED
B CORPORATION

PEOPLE USING
BUSINESS
AS A FORCE
FOR GOOD

We are proud to join the community of over 1,700 Certified B Corporations worldwide – Patagonia, New Resource Bank, Bi-Rite Market, North Coast Brewing Co., McEvoy Ranch and Fetzer Vineyards. Together, working toward one goal – **to redefine success in business.**

**The Boat Oyster Bar
Shuck-Your-Own Picnic**

**Make a reservation online
hogislandoysters.com/visit_marshall**

THE BOAT OYSTER BAR
IN MARSHALL

SEADRIFT

*Just a few minutes north of the Golden Gate, yet a million miles away.
Call today to reserve your beach house...for a week, a summer or a lifetime.*

Seadrift
AT STINSON
R

Real Estate sales and Premium Vacation Rentals www.seadrift.com or 415.868.1791

SH
HANDWOVENS

in the cowgirl creamery building
point reyes station, ca
WWW.SUSANHAYESHANDWOVENS.COM

Point Reyes Italian With An Unwavering Commitment To Local Organic Products

Open 7 Days A Week

"Osteria Stellina Bursting with Local Goodness"

Michael Bauer- SFGate

11:30 - 2:30 lunch & 5:00 - 9:00 dinner

For Reservations, 415.663.9988

11285 Highway 1

Point Reyes Station, Ca 94956

AS IT TURNS OUT, THE
PERFECT SPOT
TO FILL YOU UP
WILL ALSO TUCK YOU IN.

On the shore of stunning Tomales Bay is a restaurant with views like no other. Serving fare made with impeccable ingredients from nearby farms and ranches, and seafood specials that swim right up to the dock, it's a real find. And with twelve impossibly picturesque and luxurious cottages on the grounds, you'll never want to leave. Come for a visit – we're pretty sure Nick's Cove is the perfect spot for you.

RESTAURANT | OYSTER BAR | COTTAGES
23240 HIGHWAY 1, MARSHALL
NICKSCOVE.COM 415.663.1033

B.G. Bates, Realtor

values West Marin properties

Decker
Bullock

Sotheby's
INTERNATIONAL REALTY

415.706.1026

bg@bgbates.com

www.bgbates.com

COUNTRY & COASTAL ESTATES

*More West Marin sales
than any other agent over the last 20 years!*

**LOCAL GOODS, DELICIOUS EATS
AND FINE PROVISIONS**

EST 1883

PALACE MARKET

THE PLACE TO SHOP IN WEST MARIN

**FARM-FRESH PRODUCE
OCEAN-FRESH SEAFOOD
CHEESE & CHARCUTERIE**

WINE

BEER

SPIRITS

STORE HOURS

MONDAY TO SUNDAY 8AM – 9PM

11300 STATE ROUTE ONE, POINT REYES STATION, CA. 94956

(415)663-1016

**VISIT OUR DELI FOR GLORIA'S FAMOUS HOLIDAY DISHES –
MADE HERE WITH LOVE (AND A LITTLE BIT OF SASS)**

THE STATION HOUSE CAFE

FRESH, LOCAL & SUSTAINABLE SINCE 1974

garden patio dining & private parties

breakfast :: lunch :: dinner :: bar

Live music Sunday afternoons

— Sheryl Cahill, proprietor

11180 Hwy. 1, Point Reyes Station
415.663.1515 • www.stationhousecafe.com

GALLERY ROUTE ONE
alternative art gallery community service through visual art

Presents contemporary art exhibitions, educational programs and community outreach in order to inspire people to experience the world in new ways.

11101 Highway One, Point Reyes Station, CA
Hours: 11 am - 5 pm. Closed Tuesday
415.663.1347 • www.galleryrouteone.org

CLAUDIA CHAPLINE CONTEMPORARY ART
since 1987 in Stinson Beach

A gallery complex with Northern California Artists' paintings, sculptures, mixed media, and artist's books featuring Fred Blackman, Claudia Chapline, Phillip and Chad Glashoff, Guiseppe Palumbo, Italo Scanga, Harold Schwarm.

The main entrance is through the sculpture garden of native plants with a view of the coastal mountains.

Saturday & Sunday 12-5 & by appointment

3445 Shoreline Highway, Stinson Beach
415.868.2308
info@cchapline.com - www.cchapline.com

THE MARSHALL STORE

Winter Hours
Mon, Tues, Wed, Thurs, Fri, • 10-4
Sat & Sun • 10-5

(415) 663-1339 • 19225 State Rte. 1, Marshall
WWW.THEMARSHALLSTORE.COM

Tony's Seafood
Marshall, Ca

Featuring BBQ oysters, oysters on the half shell and fresh, local seafood — Wine & Beer —

Open:
Friday - Sunday & Monday Holidays
11:30 - 8:00 pm
• 415.663.1107 •
Located 9 miles north of Pt. Reyes Station on Hwy 1

Debra Allen, Realtor

Selling homes in all of Marin since the 1990s, especially Muir Beach!

Pacific Union Christie's International Real Estate
37 Miller Ave., Mill Valley, CA 94941
415-279-3751
license 01002768
dallen@pacunion.com
DebAllen.com • MuirBeach.com

CANTINA & CHEESE COUNTER

80 Fourth Street, Point Reyes Station

GET A TASTE OF THE NORTH COAST!

- Delicious ready-to-go food made with local ingredients
- The finest artisan cheeses and charcuterie
- A superb selection of hand-picked wines

We Ship Artisan Cheese
Fresh • Local • Organic

THE SCHOOLHOUSE™

The Historic Point Reyes Schoolhouse built in 1879. Now on the Family Compound with Jasmine Cottage & Gray's Retreat— Three Eclectic and Beautiful Lodgings. Just a 5-minute walk to town. Reserve together or separately.

Karen Gray & Doug Elliott
Restoring The Schoolhouse in 1979
(Photo Published in the Light as "Point Reyes Gothic")

PointReyesSchoolhouse.com
Reach the owner artist Karen Gray at (415) 663-1166, or email prschool@sonic.net

Travel directory

ARRANGED FROM SOUTH TO NORTH,
AND BY CATEGORY.

Eats

MUIR BEACH

The Mountain Home Inn, on the slopes of Mount Tamalpais, serves breakfast, lunch, bar and dinner menus. Benefit pancake breakfasts on occasion. (415) 381.9000 mtnhomeinn.com 810 Panoramic Highway, Mill Valley, CA 94941

The Pelican Inn captures the spirit of England's sixteenth century west country, serving a hearty menu of English fare, drought beers, fine ales and stouts, with live music on Fridays and Sundays, a Sunday pub roast carvery and afternoon teas. (415) 383.6000 pelicaninn.com 10 Highway One, Muir Beach, CA 94965

STINSON BEACH

The Stinson Beach Market offers breads and baked goods, meats, produce, a delicatessen, beer, a fine wine selection and spirits. Open 8 a.m. to 8 p.m. seven days a week. (415) 868.0844. stinsonbeachmarket.net. 3805 Highway One, Stinson Beach 94970

The Lunch Box is a modern mom-and-pop deli offering gourmet sandwiches and grocery items, catering and taqueria nights Thursdays and Fridays from 4 to 8 p.m. (415) 868.8884. Open 10:30 a.m. to 8 p.m. Thursdays and Fridays, 10:30 a.m. to 6 p.m. Saturdays, Sundays and Mondays. lunchboxmarin.com. 15 Calle del Mar #2, Stinson Beach, CA 94970

The Sand Dollar is a historic restaurant in downtown Stinson Beach, serving a lunch and dinner menu with live music on weekends. (415) 868.0434 www.stinsonbeachrestaurant.com. 3458 Highway One, Stinson Beach, CA 94970

The Stinson Beach Breakers Café offers lunch, dinner, catering and beach delivery service. (415) 868.2002. www.stinsonbeachcafe.com. 3465 Highway One, Stinson Beach 94970

Parkside Café serves a breakfast, lunch and dinner menu featuring seafood and salads. Open 7:30 a.m. to 9 p.m. daily. (415) 868.1272 parksidecafe.com 43 Arenal Avenue, Stinson Beach, CA, 94970

The Siren Café on Stinson Beach serves a deli-counter lunch menu of specialty salads, burgers and sandwiches. Open 11 a.m. to 6 p.m. on weekdays and weekends until 8 p.m. (415) 868.1777 Stinson Beach Park, Highway One, Stinson Beach, CA 94970

BOLINAS

Bolinas People's Store serves organic and locally grown produce, bulk foods, soups, pastries and hot chai. Open 8:30 a.m. to 6:30 p.m. daily. (415) 868.1433 14 Wharf Road, Bolinas, CA 94924

Bolinas Market is a general grocery with a meat, poultry

and fish counter, produce, deli counter and wine, beer and liquor selection. Open 9 a.m. to 7 p.m. daily. (415) 868.1441 40 Wharf Road, Bolinas, CA 94924

Coast Café serves breakfast, lunch and dinner with a patio barbecue and live music on Thursdays at 7 p.m. Open Tuesdays through Fridays 11:30 a.m. to 9 p.m., weekends 7:30 a.m. to 9 p.m. (415) 868.2298 bolinascafe.com 46 Wharf Road, Bolinas, CA 94924

Eleven Wine Bar & Bistro also features vacation rooms in a chic, renovated 1890s farmhouse nestled in downtown Bolinas. Also open for private events and investment. For information and reservations, email beccabolinas@gmail.com. (646) 879.7390 11 Wharf Road, Bolinas, CA 94924

Beth's Community Kitchen features delectable, organic pasties and coffee and a daily soup, sandwich and salad. Open 9 a.m. to 5 p.m., Thursdays through Mondays. (415) 264.3137 beths.com 6 Wharf Road, Bolinas, CA 94924

Don's Liquor is a liquor and convenience store with a beer and wine selection, as well as snacks and grocery staples. Open 11 a.m. to 7 p.m. daily. (415) 868.0551 18 Brighton Avenue, Bolinas, CA 94924

Smiley's Schooner Saloon and Hotel is a classic saloon-style inn established in 1851 with hotel rooms and a western-style bar with live music and entertainment. (415) 868.1311 smileyssaloon.com. 41 Wharf Road, Bolinas, CA 94924

OLEMA

Sir and Star at The Olema brings the bounty of West Marin to the table, with dinner served from 5 to 9 p.m. Wednesdays through Sundays, and a Chefs Meal on Saturdays. (415) 663.1034 sirandstar.com 10000 Sir Francis Drake Boulevard, Olema, CA 94950

The Olema Farm House Restaurant is a full bar and restaurant serving continental fare and seafood at the Point Reyes Seashore Lodge. Open 11:30 a.m. to 9 p.m. Sundays through Thursdays and until 10 p.m. on Fridays and Saturdays. (415) 663.1264 pointreyesseashore.com/dine 10021 Highway One, Olema, CA 94950

The Olema Farm House Deli is a full-service liquor and convenience store with a deli counter, a beer and wine selection and espresso drinks. Open 8 a.m. to 6 p.m. daily. (415) 663.8615 pointreyesseashore.com/deli_grocery 10021 Highway One, Olema, CA 94950

SAN GERONIMO VALLEY

The Woodacre Country Market and Deli serves fresh salads, pastas, specialty sandwiches and wine. Open weekdays 7 a.m. to 8 p.m. and weekends 8 a.m. to 8 p.m. (415) 488.9064 175 San Geronimo Valley Drive, Woodacre, CA 24973

The Two Bird Café serves breakfast and lunch weekdays 7 a.m. to 3 p.m. and weekends 8 a.m. to 3 p.m. and dinner Wednesdays through Sundays 5:30 to 9:30 p.m. (415) 488.0105 twobirdcafe.com 625 San Geronimo Valley Drive, San Geronimo, CA 94963

Pump, a boutique espresso bar, serves drinks, pastries and more inside a mercantile of vintage and Marin-made

goods. Open from 6 a.m. to 5 p.m. Thursdays through Mondays, and from 6 a.m. to 1 p.m. on Tuesdays and Wednesdays. (415) 578.2813 6700 Sir Francis Drake Boulevard, Forest Knolls, CA 94933

Papermill Creek Saloon offers a full selection of beer on tap, a bar menu and live music. (415) 488.9235 1 Castro Street, Forest Knolls, CA 94933

Arti serves organic Indian cuisine. Open Tuesdays through Thursdays noon to 9 p.m. and Fridays through Sundays noon to 9:30 p.m. (415) 488.4700 articafe.com 7282 Sir Francis Drake Boulevard, Lagunitas, CA 94938

Lagunitas Grocery is a full grocery and convenience store with a deli counter serving salads, pastas and specialty sandwiches. Open daily 7 a.m. to 7 p.m. (415) 488.4844 7290 Sir Francis Drake Boulevard, Lagunitas, CA 94938

INVERNESS PARK & INVERNESS

The Inverness Park Market and Gather at the Market offer gourmet grocery items, a deli counter, Shorty's Produce Stand, burgers and sandwiches made to order, house-cured meats and fresh seafood in the market; and a wine bar and daily changing menu with a mix of small plates and entrées in the restaurant. Dinner service Thursdays through Sundays; market open daily 7 a.m. to 9 p.m. and Sundays 8 a.m. to 9 p.m. (415) 663.1491 perrysinvernessparkgrocery.com 12301 Sir Francis Drake Boulevard, Inverness, CA 94937

Vladimir's Czech Restaurant has a full bar and traditional Czech fare, with live music on occasion. Open for lunch from noon to 3 p.m. and dinner from 5 to 9 p.m. Closed Mondays. (415) 669.1021 12785 Sir Francis Drake Boulevard, Inverness, CA 94937

Inverness Store is a general grocery store with a wine and liquor selection, deli counter with seating, and seasonal barbecue oysters. Open 9 a.m. to 7 p.m. daily. (415) 669.1041 12784 Sir Francis Drake Boulevard, Inverness, CA 94937

Saltwater Oyster Depot has an oyster and a wine bar, a restaurant and a café serving locally sourced seafood and produce, and regional beer and wine. Restaurant open 5 to 9 p.m. Mondays, Thursdays and Fridays, and from noon to 9 p.m. on weekends; the Depot, serving espresso, pastries, breakfast and lunch, is open weekends from 8 a.m. to 4 p.m. (415) 669.1244 saltwateroysterdepot.com 12781 Sir Francis Drake Boulevard, Inverness, CA 94937

POINT REYES STATION

Marin Sun Farms is a butcher shop and restaurant offering all natural grassfed meats, burgers, sandwiches and steaks from 11 a.m. to 6 p.m. daily and lunch from noon to 4 p.m. Wednesdays through Sundays. (415) 663.8997 marinsunfarms.com 10905 Highway One, Point Reyes Station, CA 94956

Café Reyes serves pizza, salad, soup and oysters, beer, wine and organic coffees by the pound. Open Tuesdays through Sundays noon to 9 p.m. (415) 663.9493 11101 Highway One, Point Reyes Station, CA 94956

Whale of a Deli serves sandwiches, pizza and Mexican food, and sells other grocery items. (415) 663.8464 997 Mesa Road, Point Reyes Station, California 94956

The Old Western Saloon offers a full bar with tap beer selections and live music on weekends. Open daily 10 a.m. to 2 a.m. (415) 663.1661 11000 Highway One, Point Reyes Station, CA, 94956

Osteria Stellina offers Italian-American fare with a wine list and beer selection. Open from 11:30 a.m. to 2:30 p.m. and from 5 to 9 p.m. everyday but Tuesday. (415) 663.9988 osteriastellina.com 11285 Highway One, Point Reyes Station, CA 94956

Palace Market offers selections of local and organic produce, wine and liquor, meat, poultry and fish, deli counter, health products and supplements. Open Mondays through Saturdays 7 a.m. to 9 p.m. and Sundays 8 a.m. to 8 p.m. (415) 663.1016 11300 Highway One, Point Reyes Station, CA 94956

Bovine Bakery sells fresh homemade baked goods, pastries and bread. Non-espreso coffee drinks available. Open weekdays 6:30 a.m. to 5 p.m. and weekends 7 a.m. to 5 p.m. (415) 663.9420 11315 Highway One, Point Reyes Station, CA 94956

Cowgirl Creamery offers a deli counter, artisan cheeses and a wine and beer selection in the Tomales Bay Foods building. Open Wednesdays through Sundays 10 a.m. to 6 p.m. cowgirlcreamery.com (415) 663.9335 80 Fourth Street, Point Reyes Station, CA 94956

Toby's Feed Barn offers local and organic produce as well as grains, hay, pet food and garden supplies; hosts events and author talks; and has an art gallery and outdoor coffee bar. Open Mondays through Saturdays 9 a.m. to 5 p.m. and Sundays 10 a.m. to 4 p.m. Coffee bar open daily 6:30 a.m. to 5 p.m. (415) 663.1223 tobysfeedbarn.com 11250 Highway One, Point Reyes Station, CA 94956

The Station House Café serves American cuisine using fresh, organic and local ingredients, with happy hour from 4 to 6 p.m. and live music at 5 p.m. on Sundays. Open from 8 a.m. to 9 p.m.; closed Wednesdays. (415) 663.1515 stationhousecafe.com 11180 Highway One, Point Reyes Station, CA 94956

NICASIO

Nicasio Valley Cheese Company sells cheese from 10 a.m. to 5 p.m. daily and offers tastings until 4:30 p.m. (415) 662.6200 nicasiocheese.com 5300 Nicasio Valley Road, Nicasio CA 94946

Rancho Nicasio is a restaurant and bar open for lunch and dinner, serving a menu of salads, soups, seafood and steak dishes. Live music Fridays through Sundays. Open daily at 11:30 a.m. (415) 662.2219 ranchonicasio.com 1 Rancheria Road, Nicasio, CA 94946

MARSHALL

Tomales Bay Oyster Company specializes in fresh oysters, mussels and clams from the cool, clean waters of Tomales Bay. Open daily 8 a.m. to 6 p.m.; picnic area and barbecues are first-come, first-served. (415) 663.1242 tomalesbayoysters.com 15479 Highway One, Point Reyes Station, CA 94956

Tony's Seafood serves fresh seafood, beer and wine overlooking Tomales Bay, with live music on Friday evenings. Open Fridays through Sundays noon to 8 p.m. (415) 663.1107 18863 Highway One, Marshall, CA 94940

The Marshall Store serves fresh seafood, crab and tri-tip sandwiches, clam chowder and raw and barbecued oysters in a seaside dining room and outdoors. Beer available. Open everyday but Tuesday 10 a.m. to 6

p.m. (415) 663.1339 www.themarshallstore.com 19225 Highway One, Marshall, CA 94940

Hog Island Oyster Company sells live shellfish to go, offers picnic tables by reservation and sells oysters, cheese, charcuterie, wine and beer at an oyster bar. Farm open daily 9 a.m. to 5 p.m., oyster bar open Fridays through Mondays, 11 a.m. to 4:30 p.m. (415) 663.9218 www.hogislandoysters.com 20215 Highway One, Marshall, CA 94940

Nick's Cove Restaurant & Cottages serves renowned California coastal cuisine for lunch and dinner daily, plus weekend brunch, from 11 a.m. to 9 p.m., with waterfront views of Tomales Bay. (415) 663.1033 nickscove.com 23240 Highway One, Marshall, CA 94940

TOMALES

K&A Takeaway serves takeout housemade sausages, sandwiches and salads. Open from 11 a.m. to 6:30 p.m. Thursdays through Sundays. (707) 878.2969 13 Dillon Beach Road, Tomales, CA 94971

Diekmann's General Store sells beer, wine, ammunition, firewood, snacks, candy and more. Open Mondays through Thursdays 8 a.m. to 7 p.m., Fridays and Saturdays 8 a.m. to 8 p.m. and Sundays 8 a.m. to 6:30 p.m. (707) 878.2384 27005 Highway One, Tomales, CA 94971

Tomales Deli and Café serves breakfast, burgers and specialty sandwiches. Open daily 7 a.m. to 7 p.m. (707) 878.2732 2700 Hwy. One, Tomales, CA 94971

The William Tell House Restaurant and Saloon serves Italian-inspired dishes, steaks, seafood and salads from 5 to 9 p.m. on weekdays and weekends from noon to 9 p.m. Bar open at 3 p.m. on weekdays and at noon on weekends. (707) 878.2403 williamtellhouse.com 26955 Highway One, Tomales, CA 94971

Tomales Bakery serves homemade danishes, croissants and pies and accepts special orders. Open Thursdays through Sundays 7:30 a.m. to 4 p.m. (707) 878.2429 27000 Highway One, Tomales, CA 94971

VALLEY FORD

Rocker Oysterfeller's Kitchen & Saloon serves dinner Wednesdays through Sundays 5 to 9 p.m., Saturday lunch at 11:30 a.m. and Sunday brunch at 10 a.m. with a live music schedule. (707) 876.1983 rockeroysterfellers.com 14415 Highway One, Valley Ford, CA 94972

Sonoma Coast Fish Bank sells seafood, clam chowder, ceviche, crab cakes, crab Louis and seafood gumbo. (707) 876.3474. 14435 Highway One, Jenner, CA 95450

Dinucci's Restaurant offers casual family-style Italian dinners and a full bar. Open 4 to 9 p.m. Closed Tuesdays and Wednesdays, open on weekends for lunch at 11:30 a.m. (707) 876.3260 14485 Valley Ford Road, Valley Ford, CA 94972

BODEGA & BODEGA BAY

The Casino Bar and Grill serves gourmet and organic breakfast, lunch and dinner. Open from 8 a.m. to 2 a.m. daily. (707) 876.3185 17000 Bodega Highway, Bodega, CA 94922

Bodega Country Store offers a large Sonoma wine and local cheese selection, as well as a deli counter with sandwiches, salads and homemade soups. Open daily 8 a.m. to 8 p.m. Fridays and Saturdays 8 a.m. to 9

p.m. (707) 377.4056 17190 bodegastore.com Bodedga Highway, Bodega, CA 94922

Bodega Brew sells coffee and espreso drinks, as well as breakfast sandwiches, burritos and baked goods. Open weekdays 6:30 a.m. to 3 p.m. and weekends 7 a.m. to 4 p.m. (707) 876.1810 www.bodegabrew.com. 17175 Bodega Highway, Bodega, CA 94922

The Dog House serves Chicago-style hotdogs and hamburgers, French fries and beer. Take-out available. Open 11 a.m. to 6 p.m. daily. (707) 875.2441 537 Highway One, Bodega Bay, CA 94923

Lucas Wharf serves fresh seafood in a waterside dining room with a full drink menu and bar. Open Monday through Thursdays 11:30 a.m. to 9 p.m., Fridays 11:30 a.m. to 9:30 p.m., Saturdays 11 a.m. to 9:30 p.m. and Sundays 11 a.m. to 9 p.m. (707) 875.3522 595 Highway One, Bodega Bay, CA 94923

Island Style Deli and Oyster Bar serves fresh seafood deli fare prepared with traditional Hawaiian recipes. Open daily 11 a.m. to 7 p.m. (707) 875.8881 595 Highway One, Bodega Bay, CA 9492

Terrapin Creek Cafe offers a lunch and dinner menu of fresh seafood and international cuisine. Open Thursdays through Mondays 4:30 to 9 p.m. (707) 875.2700 1580 Eastshore Road, Bodega Bay, CA 94923

Brisas Del Mar is a Mexican-inspired seafood restaurant serving lunch and dinner on the bay. Open 11 a.m. to 9 p.m., closed Tuesdays. (707) 875.9190 brisasdelmar-bodegabay.com 2001 Hwy One, Bodega Bay, CA 94923

Diekmann's Bay Store is a general grocery and deli counter with a selection of fresh salads and sandwiches made to order. Open Mondays through Thursdays 7 a.m. to 9:30 p.m. and Friday through Sunday 7 a.m. to 10 p.m. (707) 875.3517 diekmansbaystore.com 1275 Highway One, Bodega Bay, CA 94923

The Sandpiper Restaurant serves breakfast, lunch and dinner and features fresh seafood in a quaint dining room off the bay. Open Sundays through Thursdays 8 a.m. to 8 p.m. and Fridays and Saturdays 8 a.m. to 8:30 p.m. (707) 875.2278 sandpiperrestaurant.com 1400 Highway One, Bodega Bay, CA 94923

Bodega Bay Plaza Grocery is a general grocery and deli counter with fresh salads and sandwiches made to order. Open daily 7 a.m. to 9 p.m. (707) 875.2522 1400 Highway One, Bodega Bay, CA 94923

The Bluewater Bistro serves breakfast on weekends, Sunday brunch, lunch seven days a week and dinner Thursdays through Sundays in an oceanfront dining room, bar and fireside lounge, at the Bodega Harbour. (707) 875.3513 bodegabayharbourgolf.com 21301 Heron Drive, Bodega Bay, CA 94923

The Tides Wharf Restaurant and Bar is open daily for breakfast, lunch and dinner. (707) 875.2751 innatthetides.com 800 Highway One, Bodega Bay, CA

Stay

MUIR BEACH

The Cottage at Muir Beach is a seaside home 20 minutes from the Golden Gate Bridge in Golden

Gate National Recreation Area. (415) 272.2842. www.thecottageatmuirbeach.com 130 Sunset Way, Muir Beach, CA 94965

The Pelican Inn is a classic English-style inn with seven rooms decorated in the style of countryside manors of sixteenth-century Britain. Full restaurant and pub below, with afternoon teatime, a Sunday roast carvery and live music. (415) 383.6000 www.pelicaninn.com 10 Pacific Highway, Muir Beach, CA 94965

The Mountain Home Inn is a twentieth century-style mountain cabin on the slopes of Mount Tamalpais. (415) 381.9000 www.mtnhomeinn.com 810 Panoramic Highway, Mill Valley, CA 94941
Stinson Beach

Sandpiper Inn is a seaside hotel with individual rooms and cabins set in a private garden, across the street from Stinson Beach Park. (415) 868.1632 sandpiperstinsonbeach.com 1 Marine Way, Stinson Beach, CA 94970

Stinson Beach Motel is a vintage motel blocks from the beach, with newly remodeled rooms situated in a garden courtyard. (415) 868.1712 stinsonbeachmotel.com 3416 Highway One, Stinson Beach, CA 94970

STINSON BEACH

Sandpiper Inn is a seaside hotel with individual rooms and cabins set in a private garden, across the street from Stinson Beach Park. (415) 868.1632 sandpiperstinsonbeach.com 1 Marine Way, Stinson Beach, CA 94970

Stinson Beach Motel is a vintage motel blocks from the beach, with newly remodeled rooms situated in a garden courtyard. (415) 868.1712 stinsonbeachmotel.com 3416 Highway One, Stinson Beach, CA 94970

BOLINAS

The Beach House Bolinas is a two-bedroom knotty pine home on an acre of pristine land 10 minutes from downtown. (415) 454.3371 ext 2

The Blue Heron is a homey two-room Bed & Breakfast in downtown Bolinas. (415) 868.1102 11 Wharf Road, Bolinas, CA 94924

The Grand Hotel has two upstairs rooms with shared bath and kitchen in a Victorian home in downtown Bolinas with an antique shop below. (415) 868.1757 15 Brighton Avenue, Bolinas, CA 94924

Smiley's Schooner Saloon and Hotel is a classic saloon-style inn established in 1851 with hotel rooms and a western-style bar with live music. (415) 868.1311 smileysaloon.com 41 Wharf Road, Bolinas, CA 94924

Eleven Wine Bar & Bistro also features vacation rooms in a chic, renovated 1890s farmhouse nestled in downtown Bolinas. Also open for private events and investment. For information and reservations, email beccabolinas@gmail.com. (646) 879.7390 11 Wharf Road, Bolinas, CA 94924

Woodville Ranch offers elegant loft lodging on a 10-acre working horse ranch near Golden Gate National Recreation Area. (415) 868.1618 woodvilleranch.com 5755 Highway One Dogtown, CA 94924

OLEMA

Olema Druids Hall offers private luxury lodging in a

country estate setting overlooking Olema and bordering Point Reyes National Seashore. (415) 663.8727 www.olemadruidshall.com P.O. Box 96 Olema, CA 94950

Point Reyes Seashore Lodge is a luxury lodge-style hotel with a restaurant, library, game room and lobby at the edge of the Point Reyes National Seashore. (800) 404.5634 www.pointreyesseashore.com 10021 Highway One, Olema, CA 94950

The Bear Valley Inn is a traditional Bed & Breakfast just outside Point Reyes National Seashore with unique rooms in a historic Victorian home. (415) 663.1777 www.bearvinn.com 88 Bear Valley Road, Olema, CA 94950

Inn at Roundstone Farm in the heart of Point Reyes National Seashore offers lodging near Olema and fresh breakfasts. (415) 663.1020 www.roundstonefarm.com 9940 Sir Francis Drake Boulevard, Olema, CA 94950

Olema Cottages is a one-acre lodging farmstead near hiking, cycling, kayaking, whale watching, beaching, birding, dining and gallery browsing. (415) 663.1288 www.olemacottages.com 9970 Sir Francis Drake Boulevard, Olema, CA 94950

Olema RV Resort & Campground offers remodeled bathrooms, a playground, Internet, nearby laundry services and access to 65,000 acres of unspoiled wilderness in the Point Reyes National Seashore. Office open 9 a.m. to 5 p.m. daily. (415) 663.8001 olemaranch.com 10155 Highway One, Olema, CA 94950

INVERNESS PARK & INVERNESS

Abalone Inn offers three unique bedrooms in a restored Victorian with a parlor, fireplace, library and art, and free Internet. (415) 663.9149 abaloneinn.com 12355 Sir Francis Drake Boulevard, Inverness Park, CA 94956

Motel Inverness is a historic hotel and lodge nestled on the edge of Tomales Bay with suites, individual rooms and a vacation house adjacent to the property. (415) 236.1967 motelinverness.com 12718 Sir Francis Drake Boulevard, Inverness, CA 94937

Manka's Inverness Lodge offers luxurious and rustic cabins and rooms featuring great beds, fireplaces, deep reading chairs, indulgent baths, and windows with a view of the water or woods. The kitchen offers foods raised, foraged and fished within minutes of your table. (415) 669.1034 mankas.com 30 Callendar Way, Inverness, CA 94937

Rosemary Cottage at Point Reyes National Seashore offers the amenities of a Bed & Breakfast with the independence of a vacation rental. (415) 663.9338 rosemarybb.com 75 Balboa Avenue, Point Reyes Station, CA 94956

Marsh Cottage accommodates a single small party in a private, fully-equipped cottage situated on the salt and freshwater marsh of Tomales Bay. (415) 669.7168 marshcottage.com P.O. Box 1121 Point Reyes Station, CA 94956

Ten Inverness Way is a 1904 craftsman Bed & Breakfast with a garden, distinctive rooms, a library, evening wine and snacks and fresh baked cookies just steps from Tomales Bay. (415) 669.1648 teninvernessway.com 10 Inverness Way, Inverness, CA 94937

Terri's Homestay is a hideaway off the beaten path, on the Inverness Ridge. (415) 663.1289 terrishomestay.com

83 Sunnyside Road, Inverness, CA 94937

Sea Star Cottage sits on Tomales Bay in Inverness, with panoramic views of the west shore and a newly remodeled, sumptuous interior. (415) 710.5844 seastarcottage.com Just past the Inverness Yacht Club in Inverness, CA 94937

Dancing Coyote Beach offers secluded two-story cottages with fireplaces and kitchens on a private beach on Tomales Bay. (415) 669.7200 dancingcoyotebeach.com 12794 Sir Francis Drake Boulevard, Inverness, CA 94937

Tomales Bay Resort is a Cape Cod-style resort offering a boat dock, pool and rooms and suites and nestled on the bay. (415) 669.1389 tomalesbayresort.com 12938 Sir Francis Drake Boulevard, Inverness, CA 94937

Cottages at Point Reyes Seashore offers rooms and family suites with kitchenettes, patios and barbecues, a pool, hot tub, tennis courts, basketball hoop, croquet and horseshoes in the heart of Point Reyes National Seashore. (415) 669.7250 cottagespointreyes.com 13275 Sir Francis Drake Boulevard, Inverness, CA 94937

The Trees by Tomales Bay is an architecturally stunning glass house on the ridge above Tomales Bay, in Point Reyes National Seashore. (415) 669.1532 thetreesbytomalesbay.com 1214 Pierce Point Road, Inverness, CA 94937

Point Reyes Hostel, the only lodging within Point Reyes National Seashore, has "one of the best backyards of any hostel ever," according to Lonely Planet. Office open 7:30 to 10 a.m. and 4:30 to 9:30 p.m. daily. (415) 663.8811 norcalhostels.org/reyes/ 1390 Limantour Drive, Point Reyes Station, CA 94956

POINT REYES STATION

Point Reyes Lodging is an association of properties offering a diversity of lodging options, including traditional bed and breakfast inns, cottages, lodges and luxury suites. ptreyes.com P.O. Box 878, Point Reyes Station, CA 94956

Point Reyes Vacation Rentals offers a variety of homes, large and small, for family gatherings, company retreats and romantic getaways, all well appointed and clean, with care and attention to detail. pointreyesvacationrentals.com (415) 663.6113

The Old Point Reyes Schoolhouse is a historic country retreat with cottages, a schoolhouse and a barn loft just a five-minute walk to downtown. (415) 663.1166 pointreyesschoolhouse.com 11559 Highway One, Point Reyes Station, CA 94956

Seven Grey Foxes offers two bed-and-bath units and one two-bedroom apartment on a country road near the village of Point Reyes Station. (415) 663.1089 sevengreyfoxes.com 145 Mesa Road, Point Reyes Station, CA 94956

One Mesa offers a private cottage with kitchen and rooms, each with private entrance and access to hot tub, featherbed toppers and down comforters, just a walk from town. (415) 663.8866 onemesa.com 1 Mesa Road, Point Reyes Station, CA 94956

Egret's Overlook Home is a custom contemporary California home with a hot tub and views of Tomales Bay wetlands and the Inverness Ridge. (415) 381.3903 point-reyes-vacation.com

Lingonberry Farm is a Swedish-style bed and breakfast with views of Tomales Bay one mile north of Point Reyes Station. (415) 663.1826 lingonberryfarm.com 12430 Highway One, Point Reyes Station, CA 94956

Ferrando's Hideaway offers spacious one-bedroom cottages with private hot tubs and woodstoves, surrounded by organic vegetable and flower gardens, within walking distance of Point Reyes Station. (415) 663.1966 ferrando.com 31 Cypress Road, Point Reyes Station, CA 94956

The Point Reyes Country Inn and Stables is your headquarters for a weekend of relaxation, outdoor activities, and fine dining. (415) 663.9696 ptreyescountryinn.com 12050 Highway One, Point Reyes Station, CA 94956

Point Reyes Vineyard Inn is a Mediterranean-style bed and breakfast with views of the Inverness Ridge and West Marin's rolling hills. (415) 663.1552 ptreyesvineyard.com 12700 Highway One, Point Reyes Station, CA 94956

MARSHALL

Nick's Cove Restaurant & Cottages is a waterfront destination featuring 12 luxuriously rustic and romantic cottages overlooking Tomales Bay. Full restaurant and bar is open for lunch and dinner daily, plus weekend brunch. (415) 663.1033 nickscove.com 23240 Highway

One, Marshall, CA 94940

Ann's View Cottage offers elegant accommodations overlooking Tomales Bay—the perfect retreat for romance and relaxation. annsvie.com

Bayglow Cottage offers each day of the year aglow with a new reflection from the sun, the moon and the tides of Tomales Bay. bayglow.com

Inn on Tomales Bay offers a romantic weekend or week's vacation at the finest bed and breakfast on Tomales Bay. (415) 663.9002

Lolo's Cottage is the perfect waterfront gem situated above the bay, an ideal coastal getaway spot for couples and families. loloscottage.com

Ravensview is perched above the eastern shore of Tomales Bay, a light-filled cottage offering comfort and privacy. ravensviewcottage.com

West Marin Network provides the ultimate lodging services for cottages, waterfront homes and luxury properties on Tomales Bay. westmarinnetwork.com

Barracca on the Bay is a custom coastal home offering panoramic vistas of the Point Reyes National Seashore. vrbo.com/43075

Captain Orr's Retreat is an elegant one-bedroom cottage on Tomales Bay south of Hog Island.

westmarinnetwork.com

Helen's Hideaway is a quiet Tomales Bay waterfront cottage offering nature right at your doorstep. www.vrbo.com/235835

Raspberry Cottage invites you to be nourished by the beauty, sea life and ever-changing waters of beautiful Tomales Bay. vrbo.com/82021

Sea Mist is an escape to a charming, secluded getaway on majestic Tomales Bay. vrbo.com/79820

The Mermaid's House is beautifully located on the waterfront of pristine Tomales Bay, an ideal spot to relax and unwind. themermaidhouse.com

TOMALES & DILLON BEACH

The Continental Inn has nine rooms in a quaint building in Tomales. (707) 878.2936 thecontinentalinn.com 26985 Highway One, Tomales, CA 94971

Dillon Beach Property Management specializes in vacation rentals. Open weekdays 9 a.m. to 5 p.m. (707) 878.2204 www.dillonbeach.com 3985 Tomales-Petaluma Road, Tomales, CA 94971

Dillon Beach Resort offers rooms and cabins, a café, store, surf shop and beach. (707) 878.2505 or (707) 935.4310 dillonbeachresort.com 1 Beach Avenue, Dillon Beach, CA 94929

Lawson's Landing is a resort and campground situated at the mouth of Tomales Bay, with camping, fishing, clamming, boat launch and rentals and an outboard shop. (707) 878.2443 lawsonslanding.com 137 Marine View Drive, Dillon Beach, CA 94929

VALLEY FORD

Valley Ford Hotel has six charming guest rooms with private baths, located in a garden setting with old growth Cypress trees. (707) 876.1983 vfordhotel.com 14415 Highway One, Valley Ford, CA 94972

BODEGA BAY & JENNER

Bodega Coast Inn has 44 rooms overlooking the water. Pet-friendly rooms available. (707) 875.2217 bodegacoastinn.com 521 Highway One, Bodega, CA 94923

Inn at the Tides offers upscale dining at the Tides Wharf restaurant and rooms overlooking the water. (707) 875.2751 innatthetides.com 800 Highway One, Bodega Bay, CA 94923

Sonoma Coast Villa offers elegant accommodations, organic wine country cuisine, a lavish courtyard spa and horseback riding. (707) 876.9818 www.scvilla.com 16702 Highway One, Jenner, CA 95450

Visits

STINSON BEACH

Stinson Beach Surf and Kayak Rentals offers any equipment necessary for an outing in the surf or at sea. (415) 868.2739 3605 Highway One, Stinson Beach, CA 94970

Live Water Surf Shop provides rentals and sales of all surf and beach gear. Open Mondays through Fridays 10 a.m. to 5 p.m. and weekends 10 a.m. to 6 p.m. (415) 868.0333 livewatersurfshop.com 3448 Highway One, Stinson Beach, CA 94970

Stinson Beach Health Club is a fitness center in the heart of Stinson Beach offering two workout rooms with cardiac equipment and Olympic weights with a garden for meditation. (415) 868.8801 3605 Highway One, Stinson Beach, CA 94970

The Stinson Beach Library is open Mondays and Fridays from 10 a.m. to 6 p.m., Tuesdays from 1 to 9 p.m. and Saturdays from 10 a.m. to 5 p.m. (415) 868.0252 521 Highway One, Stinson Beach, CA 94970

Wellspring Center for Healing is a holistic healing clinic specializing in chiropractic medicine, acupuncture and massage. (415) 868.1370 wellspringcenterforhealing.com 3425 Highway One, Stinson Beach, CA 94970

Stinson Beach Community Presbyterian Church has a Sunday worship service at 9:30 a.m. (415) 868.2603 32 Belvedere Avenue, Stinson Beach, CA 94970

BOLINAS

The Bolinas Library is a full-service public library with books, reference materials, research materials, magazines and public computers. Open Mondays and Wednesdays 10 a.m. to 6 p.m., Thursdays 1 to 9 p.m. and Saturdays 10 a.m. to 5 p.m. (415) 868.1171 14 Wharf

Road, Bolinas, CA 94924

The Bolinas Museum hosts exhibits of various art mediums and local history in five different galleries, and offers cultural events. Open Fridays 1 to 5 p.m. and weekends noon to 5 p.m. (415) 868.0330 bolinasmuseum.org 48 Wharf Road, Bolinas, CA 94924

2 Mile Surf rents essential surf equipment and offers private and group surfing lessons and a summer surf camp. Open daily 9 a.m. to 6 p.m. (415) 868.0264 2milesurf.com 22 Brighton Ave, Bolinas, CA 94924

Calvary Presbyterian Church has a Sunday worship service at 11:15 a.m. (415) 868.2180 3 Brighton Avenue, Bolinas, CA 94924

St. Aidan's Episcopal Church has a 10 a.m. Sunday service. (415) 868.1852 30 Brighton Avenue, Bolinas, CA 94924

St. Mary Magdalene Church has a Sunday mass at 10:45 a.m. (415) 663.1139 16 Horseshoe Hill Road, Bolinas, CA 94924

Point Reyes Bird Observatory advances conservation through bird and ecosystem research from Alaska to Antarctica, on land and at sea. Visit the Palomarin Field Station on Mesa Road, in Bolinas. (415) 868.1221 prbo.org P.O. Box 1157 Bolinas, CA 94924

OLEMA

Five Brooks Ranch offers full-service Western horseback riding in the Point Reyes National Seashore for the whole family, daily and year-round. (415) 663.0415 fivebrooks.com Highway One, three miles south of Olema, CA 94950

Marin Visitors Center West has lodging information and ideas for activities during your stay. Open Fridays through Sundays from 11 a.m. to 5 p.m. and some Mondays. (415) 663.1060 gina@visitmarin.org 9940 Highway One, Olema 94950

Sacred Heart Catholic Church has a Saturday mass at 5:30 p.m., and at 7:30 p.m. in Spanish, and a Sunday mass at 8:30 a.m. (415) 663.1139 10189 Highway One, Olema, CA 94950

NICASIO & SAN GERONIMO VALLEY

Saint Mary's Catholic Church has a Sunday mass at 11:15 a.m. stcecilia-lagunitas.org On the town square in Nicasio, CA 94946

The San Geronimo Valley Community Center serves the valley community with arts and cultural programs, events, and senior and youth services. (415) 488.8888 sgvc.org 6350 Sir Francis Drake Boulevard, San Geronimo, CA 94963

Gan HaLev, the Jewish Congregation of San Geronimo Valley, holds regular services at San Geronimo Valley Community Center at 6350 Sir Francis Drake Boulevard, San Geronimo, CA 94963 (415) 488.4524 ganhalev.org or email shalom@ganhalev.org

San Geronimo Valley Community Presbyterian Church has a Sunday worship service at 11 a.m. (415) 488.9318. 6001 Sir Francis Drake Blvd., San Geronimo, CA 94963

3generations Chiropractic Studios is open by appointment. (415) 488.4300 7282 Sir Francis Drake Boulevard, Lagunitas, CA 94938

St. Cecilia's Catholic Church has a Sunday mass at 9:30

a.m. (415) 488.9799 stcecilia-lagunitas.org 450 West Cintura Avenue, Lagunitas, CA 94938

INVERNESS

The Inverness Library is open Mondays from 3 to 9 p.m., Tuesdays and Wednesdays from 10 a.m. to 6 p.m., Fridays from 3 to 6 p.m., and Saturdays from 10 a.m. to 1 p.m. (415) 669.1288 15 Park Avenue, Inverness, CA, 94937

The Jack Mason Museum of West Marin History features rotating exhibits in the Inverness Library. Open during library hours. (415) 669.1288 15 Park Avenue, Inverness CA, 94937

St. Columba's Episcopal Church has a Wednesday service at noon and a 10 a.m. Sunday service. (415) 669.1039 12835 Sir Francis Drake Boulevard, Inverness, CA 94937

POINT REYES STATION

West Marin Fitness is a full-service gym with weight lifting and cardiovascular equipment, a shower and personal training. Open daily 7 a.m. to 9 p.m. (415) 663.1762 65 Third Street, Point Reyes Station, CA 94956

West Marin Chamber of Commerce offers a Marin County visitor's recreational guide. (415) 663.9232 pointreyes.org P.O. Box 1035 Point Reyes Station, CA 94956

Point Reyes Outdoors offers classes and tours in kayak, bicycle and foot in the Point Reyes area. Open daily 9 a.m. to 5 p.m. (415) 663.8192 pointreyesoutdoors.com 11401 Highway One, Point Reyes Station, CA 94956

Blue Waters Kayaking offers guided hiking and boating tours in Tomales Bay and the Point Reyes area. Lessons and rentals available in Inverness and Marshall. Open daily 9 a.m. to 5 p.m. (415) 669.2600 bwkayak.com 60 Fourth Street, Point Reyes Station, CA 94956

Gallery Route One, an artist-member supported gallery, hosts programs involving art and the environment and shows exhibits year-round. Open 11 a.m. to 5 p.m. everyday but Tuesday. (415) 663.1347 galleryrouteone.org 11101 Highway One, Point Reyes Station, CA 94956

The Dance Palace Community and Cultural Center is a multi-purpose nonprofit providing a wide variety of cultural, educational, recreational and community events, programs, services and classes. (415) 663.1075 dancepalace.org 503 B Street, Point Reyes Station, CA 94956

Building Supply is a general hardware store offering home and garden maintenance and repair supplies. Fishing licenses and equipment. Open weekdays 7:30 a.m. to 5 p.m., Saturdays 9 a.m. to 4 p.m. and Sundays 9 a.m. to 1 p.m. (415) 663.1737 11280 Highway One, Point Reyes Station, CA 94956

Ink Paper Plate makes and sells handmade art objects, from letterpress stationery to silk-screened textiles to fine art prints, accepts commissions and side projects, and offers casual workshops for friends, families and aspiring artists. Studio open by appointment; shop open noon to 5 p.m. on Fridays and 11 a.m. to 5 p.m. on weekends. inkpaperplate.com In the Greenbridge Gas and Auto building at 11401 Highway One, Point Reyes Station, CA 94956

The Point Reyes Library is open Mondays from 10 a.m.

to 6 p.m., Tuesdays and Thursdays from 2 to 9 p.m., and Fridays and Saturdays from 10 a.m. to 2 p.m. (415) 663.8375 11431 Highway One, Suite 7, Point Reyes Station, CA 94956

Point Reyes Animal Hospital offers general and emergency pet care services. (415) 663.1533 11030 Highway One, Point Reyes Station, CA 94956

West Marin Medical Center is a private general practice open by appointment. Open weekdays 8:45 a.m. to 5 p.m. (415) 663.1082 11150 Highway One, Point Reyes Station, CA 94956

Main Street Hair Salon offers full-service hair care to men and women. Manicures available. Open Mondays through Saturdays 9 a.m. to 4 p.m. (415) 663.1520 11203 Highway One, Point Reyes Station, CA 94956

The Environmental Action Committee of West Marin is a nonprofit environmental advocacy organization with headquarters open weekdays from 9 a.m. to 5 p.m. (415) 663.9312 eacmarin.org 65 Third Street, Point Reyes Station, CA 94956

Marin Organic supports local organic producers and the businesses that purchase their goods. Open weekdays 10 a.m. to 4 p.m. (415) 663.9667 marinorganic.org 80 Fourth Street, Point Reyes Station, CA 94956

West Marin Community Resource Center, a project of West Marin Community Services, helps citizens in crisis or with special needs, including with a food pantry. Open weekdays 9 a.m. to 5 p.m. (415) 663.8361 westmarincommunityservices.org 11431 Highway One, Suite 20, Point Reyes Station, CA 94956

Marin Literacy Program offers free English writing and speaking lessons at a West Marin office. (415) 663.8626 11100 Highway One Suite 6, in the Coastal Marin Real Estate building, Point Reyes Station, CA 94956

KWMR community radio serves the West Marin community with music, talk radio and emergency broadcasts at 90.5 FM in Point Reyes Station, 89.9 FM in Bolinas and 92.3 FM in the San Geronimo Valley. (415) 663.8068 kwmr.org 11431 Highway One, Suite 1, Point Reyes Station, CA 94956

West Marin Chiropractic treats back pain, sciatica, neck pain, shoulder pain, headaches, sports injuries and work-related injuries. (415) 663.8442 11100 Highway One, Point Reyes Station, CA 94956

Sue Bowers Massage offers corrective and therapeutic massage, with 27 years experience. (415) 663.1786 pointreyesmassage.com

Point Reyes Community Presbyterian Church has a Sunday worship service at 9 a.m. (415) 663.1349 1445 Highway One, Point Reyes Station, CA 94956

Heidrun Meadery produces naturally sparkling varietal meads using the traditional French Méthode Champenoise. Tours and tastings every day but Tuesdays, with the tasting room open 11 a.m. to 4 p.m.; flights, picnics and patio leisure available. (415) 663.9122 heidrunmeadery.com 11925 Highway One, Point Reyes Station, CA 94956

The Fork at Point Reyes Farmstead Cheese Company offers farm tours, cooking demonstration classes, seasonal farm dinners, events and more. (800) 591.6878 pointreyescheese.com 14700 Highway One, Point Reyes Station, CA 94956

MARSHALL

St. Helen's Catholic Church has a Sunday service at 8:45 a.m. at the intersection of Highway One and Marshall-Petaluma Road, Marshall, CA 94940

TOMALES & DILLON BEACH

The Tomales Regional History Center is home to archives of the Tomales area, including yearbooks and manuscripts from local historians. Open weekends 1 to 4 p.m. (707) 878.9443 tomaleshistory.com 26701 Highway One, Tomales, CA 94971

Church of the Assumption has Sunday mass at 10:15 a.m. (707) 878.2208 26825 Hwy. One, Tomales, CA

Tomales Presbyterian Church has a Sunday worship service at 9:30 a.m. (707) 762.4924 11 Church Street, Tomales, CA 94971

Lawson's Landing is a resort and campground situated at the mouth of Tomales Bay, with camping, fishing, clamming, boat launch and rentals and an outboard shop. (707) 878.2443 lawsonslanding.com 137 Marine View Drive, Dillon Beach, CA 94929

BODEGA BAY & JENNER

Bodega Bay Visitors Center has tourist and local information, maps and schedules of events. Open daily 7:30 a.m. to 8:30 p.m. (707) 875.3866 850 Highway One, Bodega Bay, CA 94923

Bodega Bay Cycles is a full-service bike shop with rentals and bicycle tours available. Open Mondays and Tuesdays 10 a.m. to 6 p.m., Thursdays through Saturdays 10 a.m. to 6 p.m. and Sundays noon to 5 p.m. (707) 875.2255 bodegabaycycles.com 1580 Eastshore Road, Bodega Bay, CA 94923

Bodega Bay Surf Shack has surf gear, clothing and surf gear rentals. Open daily 10 a.m. to 5 p.m. (707) 875.3944 bodegabaysurf.com 1400 Highway One, Bodega Bay, CA 94923

Bodega Bay Pro Dive rents and sells diving and scuba equipment and hosts diving trips in and around the Bodega Bay area. Open Mondays, Tuesdays and Thursdays 7:30 a.m. to 5 p.m., Fridays and Saturdays 7:30 a.m. to 7 p.m. and Sundays 7:30 a.m. to 5 p.m. (707) 875.3054 bbprodiver.com 1275 Highway One, Bodega Bay, CA 94923

Bodega Bay Kites stocks a large selection of kites and offers summertime group kite flying trips on the beaches in the Bodega Bay area. Open 10 a.m. to 5 p.m., closed Tuesdays. (707) 875.3777 bodegabaykites.com 1415 Highway One, Bodega Bay, CA 94923

Second Wind sells beach and kite flying supplies in a large shop near beaches. Open daily 10 a.m. to 5 p.m. (707) 875.9463 secondwindfun.com 1805 Highway One, Bodega Bay, CA 94923

Bodega Bay Kayak offers customized kayak tours for groups though the Bodega Bay and Sonoma coasts. (707) 875.8899 bodegabaykayak.com 1850 East Shore Drive, Bodega Bay, CA 94923

The Links at Bodega Harbour is a Scottish-style golf course with rolling fairways and views of the Pacific Ocean from all 18 holes. (707) 875.3538 bodegabayharbourgolf.com. 21301 Heron Drive, Bodega Bay, CA 94923

Bodega Harbour Yacht Club, a mile from the Links golf course on a quiet waterside locale, is a historic two-story cedar building perfect for weddings, receptions, award banquets, anniversary parties and other special group gatherings. (707) 875.3519 bodegabayharbourgolf.com 21301 Heron Drive, Bodega Bay, CA 94923

Jenner Visitors Center offers tourist information, including maps and schedules of events. (707) 865.9757 10439 Highway One, Jenner, CA 95450

Shopping

STINSON BEACH

Live Water Surf Shop serves the North Bay area with rentals and sales of all surf and beach gear. Open Mondays through Fridays 10 a.m. to 5 p.m. and weekends 10 a.m. to 6 p.m. (415) 868.0333 livewatersurfshop.com 3448 Highway One, Stinson Beach, CA 94970

Crickets at the Beach is a seaside gift shop selling fair-trade items and local art. Open weekends. (415) 868.8859 cricketsatthebeach.com 3448 Shoreline Highway, Stinson Beach, CA 94970

Meristem Flowers is a florist and gift shop. (415) 868.0666 3472 Highway One, Stinson Beach, CA 94970
Oceanic Realty specializes in vacation and longterm rentals, as well as sales in Stinson Beach and the surrounding areas. (415) 868.0717 oceanicrealty.com 3470 Highway One, Stinson Beach, CA 94970

Seadrift Realty specializes in high-end coastal home sales and rentals. (415) 868.1791 seadriftrealty.com 2 Dipsea Road, Stinson Beach, CA 94970

Claudia Chapline Gallery is a multimedia art gallery and sculpture garden. Open by appointment. Leave a message at (415) 868.2308 or email info@cchapline.com 3445 Shoreline Highway, Stinson Beach, CA 94970

Healing Arts is a New Age bookstore selling spiritual supplies, CDs, gems and toys. (415) 868.9305 artheals.org 3415 Highway One, Stinson Beach, CA 94970

Stinson Beach Books is a seaside bookstore selling local literature and history books as well as national best sellers and magazines. Open daily 10:30 a.m. to 5 p.m. (415) 868.0700 3455 Highway One, Stinson Beach, CA 94970

Many Villages sells unique artisan international crafts, decorations, art and toys. (415) 868.1419 3488 Highway One, Stinson Beach, CA 94970

Highway One Properties serves the communities of Stinson Beach, Seadrift and Bolinas with home sales and vacation rentals. (415) 868.0288 hwyoneprop.com 3605 Highway One, Stinson Beach, CA 94970

BOLINAS

Bolinas Book Exchange asks customers to leave donations depending on the value they place on the book. (415) 868.9080 22 Brighton Avenue, Bolinas, CA 94924

Bolinas Bay Hardware & Mercantile offers quality tools for the home and garden, unique gifts, nostalgic toys and handmade jewelry. Lumber, landscaping

materials and more... Open weekdays 8 a.m. to 5:30 p.m. and weekends from 9 a.m. to 5 p.m. 415-868-2900. bolinasbayhardware.com. 1 Olema -Bolinas Road/ Bolinas

Las Baulines Nursery offers a large selection of succulents, drought-tolerant grasses, Mediterranean-type plants, fruit trees, organic vegetables, citrus and bedding plants for pots; certified greywater consultant on staff. Open 10 a.m. to 5 p.m. daily. (415) 868.0808 150 Olema-Bolinas Road, Bolinas, CA 94924

Kaleidoscope is a women's artisan clothing and international crafts store. Open every day but Tuesday noon to 6 p.m. (415) 868.9231 48 Wharf Road, Bolinas, CA 94924

Seashore Realty has served West Marin real estate needs since 1949. (415) 868.1234 seashore-realty.com 22 Brighton Avenue, Bolinas, CA 94924

Bolinas Real Estate serves West Marin with vacation and longterm rentals and permanent residence sales. (415) 868.1942 bolinasrealty.com 3 Wharf Road, Bolinas, CA 94924

BG Bates, Realtor makes your West Marin dreams come true (415) 868.1026 bgbates.com P.O. Box 282 Bolinas, CA 94924

OLEMA & NICASIO

Beulah Gallery is a small art gallery showing a variety of mediums from local artists. Open Thursday through Saturday noon to 5 p.m. (415) 663.0380 9980 Highway One, Olema, CA, 94950

The Shop, an uncommon mercantile, sells a curated collection of handcrafted, vintage and otherwise unique gifts, clothing, jewelry and home decor, along with coffee and pastries, and offers craft workshops and monthly live-music and catered picnics on Sundays. Open from 11 a.m. to 5 p.m. Thursdays through Mondays. theshop-olema.com 9960 Highway One, Olema, CA 94950

The Nicasio Valley Cheese Company offers a selection of artisan cheeses made and sold in their own facility and cheese tastings until 4:30 p.m. Open 10 a.m. to 5 p.m. daily. (415) 662.6200 5300 Nicasio Valley Road, Nicasio, CA 94946

Nicasio Land Company serves your regional real estate needs. (415) 662.2004 4499 Nicasio Valley Road Nicasio, CA 94946

INVERNESS PARK & INVERNESS

Spirit Matters sells wildly delightful oddities and deities, gifts, books, music, jewelry, scarves, cards and garden art. Open Thursdays through Sundays 11 a.m. to 6 p.m. and by appointment. (415) 663.8699 12307 Sir

Francis Drake Boulevard, Inverness Park, CA 94956

The Point Reyes Light is a Pulitzer Prize-winning weekly newspaper serving West Marin and beyond. News room and office open Mondays through Thursdays 9 a.m. to 5 p.m. with newspapers, North Coasters, subscription and advertising information and complete bound archives dating to 1948. (415) 669.1200 ptreyeslight.com 12781 Sir Francis Drake Boulevard, Inverness CA 94937 and P.O. Box 210 Point Reyes Station, CA 94956

Dan Morse Real Estate has been ranked number one in Inverness, Point Reyes Station, Marshall and Olema, according to the Bay Area Real Estate Information Service, for the past ten years. (415) 669.1260 danmorseonline.com 12786 Sir Francis Drake Boulevard, Inverness, CA 94937

POINT REYES STATION

The Epicenter sells designer Dana Davidson's artisan clothing and T-shirts, and more. Open noonish to sundownish. (415) 663.1239 Mesa Road and Highway One, Point Reyes Station, CA 94956

Gallery Route One is an artist-member supported gallery hosting programs involving art and the environment and exhibits year-round, with openings, parties and periodic Sunday salons with exhibiting artists. Open 11 a.m. to 5 p.m. everyday but Tuesday. (415) 663.1347 galleryrouteone.org 11101 Highway One,

Point Reyes Station, CA 94956

Vita sells a collection of artisan crafts, clothing, home accessories and jewelry. Open Fridays through Sundays 11:30 a.m. to 5:30 p.m. (415) 663.0515 11101 Highway One, Point Reyes Station, CA 94956

Point Reyes Jeweler offers custom earrings, bracelets, necklaces, watches, and wedding and engagement rings. Open 10 a.m. to 5 p.m. daily. (415) 663.1936 11101 Highway One, Point Reyes Station, CA 94956

Point Reyes Surf Shop retails and wholesales beach clothing, footwear and surf gear. Open weekdays 10 a.m. to 5 p.m. and weekends 11 a.m. to 6 p.m. (415) 663.8750 jayli.com 11101 Highway One, Point Reyes Station, CA 94956

Black Mountain Cycles is a full-service bicycle repair and retail shop. Walk-ins and appointments are both welcome. Open Tuesdays through Thursdays 11 a.m. to 5 p.m., Fridays 10 a.m. to 5 p.m. and weekends 10 a.m. to 4 p.m. (415) 663.8125 blackmtncycles.com 11101 Highway One, Point Reyes Station, CA 94956

Coyuchi is a retail store, outlet and warehouse supplying organic fair trade cotton bedding, woolen blankets, towels and other home supplies, as well as robes, sleepwear and baby clothes and accessories. Open daily 10 a.m. to 5 p.m. (415) 663.8077 coyuchi.com 11101 Highway One, Point Reyes Station, CA 94956

Black Mountain Weavers sells wool yarns, wool art and spun and knitted clothing and accessories from local sources and artists. Free knitting and spinning clinics on Tuesdays. Open Thursdays through Mondays from 11 a.m. to 5 p.m. (415) 663.9130 11245 Highway One, Point Reyes Station, CA 94956

Marty Knapp Photo Gallery displays silver gelatin photographs of American West landscapes. Open Fridays through Sundays 11 a.m. to 5 p.m. (415) 663.8670 martyknapp.com 11245 Highway One, Point Reyes Station, CA 94956

Zuma retails locally produced and globally sourced ethnic art, scarves, jewelry, instruments, crafts and more. Open daily 10 a.m. to 5 p.m. (415) 663.1748 11265 Highway One, Point Reyes, CA 94956

Flower Power Home and Garden sells fresh flower arrangements, home and garden décor and gifts, hats, table linens and more. Features a backyard garden patio. Open daily from 10 a.m. to 5 p.m. (415) 663.8221 11275 Highway One, Point Reyes Station, CA 94956

Toby's Feed Barn offers local and organic produce as well as grains, hay, pet food and garden supplies, gifts and music. Toby's Gallery exhibits art year-round and an outdoor coffee bar with espresso drinks and homemade pastries is open from 6:30 a.m. to 5 p.m. daily. Open Mondays through Saturdays 9 a.m. to 5 p.m. and Sundays 10 a.m. to 4 p.m. (415) 663.1223 tobysfeedbarn.com 11250 Highway One, Point Reyes Station, CA 94956

Building Supply is a general hardware store offering home and garden maintenance and repair supplies. Fishing licenses and equipment. Open weekdays 7:30 a.m. to 5 p.m., Saturdays 9 a.m. to 4 p.m. and Sundays 9 a.m. to 1 p.m. (415) 663.1737 11280 Highway One, Point Reyes Station, CA 94956

Palace Market offers local and organic produce, grocery

items, wines, beer and liquor, natural supplements, camping and vacation needs, a meat counter, soft-serve ice cream and deli items. Open Mondays through Saturdays 7 a.m. to 9 p.m., Sundays 8 a.m. to 8 p.m. (415) 663.1016 11300 Highway One, Point Reyes Station, CA 94956

Leona's sells artisan clothes, decorations and gifts. Open Fridays through Sundays from 11 a.m. to 5 p.m. and Mondays and Tuesdays from 11 a.m. to 4 p.m. (415) 663.8861 11315 Highway One, Point Reyes Station, CA 94956

Point Reyes Books sells new and used books, makes special orders and sponsors author events, book groups, conferences and workshops. Open daily from 10 a.m. to 6 p.m. (415) 663.1542 ptreyesbooks.com 11315 Highway One, Point Reyes Station, CA

Susan Hayes Handwovens sells local and American-made artisan clothing. Open Wednesdays through Sundays 10 a.m. to 5 p.m. (415) 663.8057 susanhayeshandwovens.com 80 Fourth Street in the Tomales Bay Foods Building, Point Reyes Station, CA 94956

Bloom sells gently used women's clothing and accepts consignments Thursdays through Sundays from 11 a.m. to 5 p.m. (415) 663.8277 60 Fourth Street, Point Reyes Station, CA 94952

West Marin Pharmacy is a full-service pharmacy offering prescription refills, compounding and holistic health classes. Open weekdays 9 a.m. to 6 p.m. and Saturdays 9 a.m. to 4 p.m. (415) 663.1121wm-rx.com 60 Fourth Street, Point Reyes Station, CA 94956

Garden of Eden is an herbal apothecary and healing room offering customized herbal mixtures, spiritual healing consultations and private spiritual healing sessions. Open Wednesdays through Fridays 10:30 a.m. to 5 p.m. and Saturdays noon to 5 p.m. (415) 663.1747 gardenofedenapothecary.com 65 Third Street, Suite 16, Point Reyes Station, CA 94956

Coastal Marin Real Estate has served West Marin buyers and sellers for 30 years, with an office in downtown Point Reyes. (415) 663.1104 coastalmarin.com 11100 Highway One, Point Reyes Station, CA 94956

Cheda's Garage is a AAA-certified garage, family owned since 1923, offering general maintenance, repair and towing. Open weekdays 8 a.m. to 5 p.m. (415) 663.1227 11225 Highway One, Point Reyes Station, CA 94956

Greenbridge Gas and Auto is a general full-service maintenance garage and gas station. Open weekdays 8:30 a.m. to 5:30 p.m. (415) 663.0633 11401 Highway One, Point Reyes Station, CA 94956

Cabaline Country Emporium & Saddlery is a purveyor of fine, casual and contemporary clothing, a wide selection of saddlery, equipment and riding apparel, shoes and home furnishings. (415) 663.8303 cabaline.com 11313 Highway One, Point Reyes Station, CA 94956

Ink Paper Plate makes and sells handmade art objects, from letterpress stationery to silk-screened textiles to fine art prints, accepts commissions and side projects, and offers casual workshops for friends, families and aspiring artists. Studio open by appointment; shop open noon to 5 p.m. on Fridays and 11 a.m. to 5 p.m. on weekends. inkpaperplate.com In the Greenbridge Gas and Auto building at 11401 Highway One, Point Reyes

Station, CA 94956

West Marin Community Thrift Store sells used clothing, shoes, accessories, home and garden items, children's clothes and toys, and antiques, with proceeds benefiting West Marin Community Services. Open daily from 10 a.m. to 5 p.m., with donations accepted 10 a.m. to 4:30 p.m. (415) 663.9227 11431 Highway One, Suite 20, Point Reyes Station, CA 94956

Village Snipper offers haircuts and more. (415) 663.9121 11431 Highway One, Point Reyes Station, CA 94956

Marin Sunshine Realty helps maintain the magical, intentional way of life in West Marin. (415) 663.9448 marinsunshine.com 65 Third Street Suite 15, Point Reyes Station, CA 94956

Art Rogers Photography Studio and Gallery is open to visitors by appointment on the Point Reyes Mesa. artrogers.com (415) 663.8345

West Marin Real Estate and Vacation Rental has served the real estate needs of West Marin since 1964. (415) 663.8281 west-marin.com 355 B Street, Point Reyes Station, CA 94956

TOMALES

Mostly Natives Nursery sells shrubs, grasses and perennials native to California's North Coast. Open Wednesdays through Saturdays 10 a.m. to 5 p.m. and Sundays 10 a.m. to 4 p.m. (707) 878.2009 mostlynatives.com 27235 Highway One, Tomales, CA

Two Silos Mercantile sells antiques and selected seconds in the top floor of a historic downtown building at 27005 Highway One, Tomales, CA 94971 (707) 878.2888

Tomales Fine Art exhibits local and California artists, and co-owner and operator Jeanette Le Grue teaches oil painting workshops. Open Fridays through Mondays noon to 5 p.m. (707) 878.2525 tomalesfinearts.com 27050 Main Street, Tomales, CA 94971

Karen Karlow, Realtor promises integrity and experience when either buying or selling Marin and Sonoma properties. (707) 283.2814 or (707) 486.6728

VALLEY FORD

West County Design features fine wood tables; polished concrete vanities, counter tops and furniture; glass, ceramic, wood, metal, custom and limited edition art and furniture for home and office. (707) 876.1963 westcountydesign.com 14390 Highway One, Valley Ford, CA 95450

BODEGA AND BODEGA BAY

Artisans' Co-op is Bodega's art cooperative, featuring juried pieces of all mediums and a long list of member artists. Open daily 11 a.m. to 5 p.m. (707) 876.9830 artisnco-op.com 17135 Bodega Highway, Bodega, CA 94922

Hamilton Trading Company is an antique store and dealer, specializing in pre-19th century goods. Open Fridays through Tuesdays noon to 5 p.m. (707) 876.3035hamiltontradingcompany.com 17175 Bodega Highway, Bodega, CA 94922

Seagull Antiques sells older pop culture items, from records and vintage magazines, to stained glass and toys.

Open Fridays through Sundays 11 a.m. to 6 p.m. (707) 876.3229 17190 Bodega Highway, Bodega, CA 94922

Northern Light Surf Shop sells and rents all necessary gear for surfing, including boards, wetsuits, body boards, gloves and fins. Open weekdays 10 a.m. to 6 p.m. and weekends 9 a.m. to 6 p.m. (707) 876.3110 northernlightsurf.com 17191 Bodega Highway, Bodega, CA 94922

Bodega Bay Cycles is a full-service bike shop with rentals and bicycle tours available. Open Mondays and Tuesdays 10 a.m. to 6 p.m., Thursdays through Saturday 10 a.m. to 6 p.m. and Sundays noon to 5 p.m. (707) 875.2255 bodegabaycycles.com 1580 Eastshore Road, Bodega Bay, CA 94923

Bodega Bay Surf Shack has surf gear, clothing and surf

gear rentals. Open daily 10 a.m. to 5 p.m. (707) 875.3944 bodegabaysurf.com 1400 Highway One, Bodega Bay, CA 94923

Bodega Bay Pro Dive rents and sells diving and scuba equipment and hosts diving trips in and around the Bodega Bay area. Open Mondays, Tuesdays and Thursdays from 7:30 a.m. to 5 p.m., Fridays and Saturdays from 7:30 a.m. to 7 p.m. and Sundays from 7:30 a.m. to 5 p.m. (707) 875.3054 bbprodiver.com. 1275 Highway One, Bodega Bay, CA 94923

Bodega Bay Kites stocks a large selection of kites and offers summertime group kite flying trips on the beaches in the Bodega Bay area. Open everyday except Tuesday 10 a.m. to 5 p.m. (707) 875.3777 bodegabaykites.com 1415 Highway One, Bodega Bay, CA 94923

Second Wind sells beach and kite flying supplies in a large shop near Bodega Bay beaches. Open daily 10 a.m. to 5 p.m. (707) 875.9463 secondwindfun.com 1805 Highway One, Bodega Bay, CA 94923

Bodega Bay Kayak offers customized kayak tours for groups though the Bodega Bay and Sonoma coasts. (707) 875.8899 bodegabaykayak.com 1850 Eastshore Drive, Bodega Bay, CA 94923

Smith and Kirk is a fine art gallery featuring glass art, pottery and jewelry. Open everyday but Tuesday 10 a.m. to 5 p.m. (707) 875.2976 smithandkirk.com 1785 Highway One, Bodega Bay, CA 94923

Synchronicity sells artisan gifts, rare candy and prints from local artists. (707) 875.2542 1795 Highway One, Bodega Bay, CA 94923

The Ren Brown Collection has rotating exhibits, specializing in East Asian and Japanese-American prints, and East Asian antiques. (707) 875.2922 renbrown.com 1781 Highway One, Bodega Bay, CA 94923

Patrick's Saltwater Taffy sells candy, saltwater taffy and beach toys and gifts. Open daily 9 a.m. to 5 p.m. (707) 875.9816 915 Highway One, Bodega Bay, CA 94923

Bodega Bay Heritage Gallery features rotating exhibits of art from the American West and California coasts and deserts. Open Fridays through Sundays 11 a.m. to 5 p.m. (707) 875.2911 bbhgalleries.com 1580 Eastshore Road, Bodega Bay, CA 94923

Heiðrun

MEADERY

◆ FROM FLOWER TO FLUTE ◆

Integrating world-class meadmaking with an innovative approach to honey bee management and the cultivation of botanically diverse bee forage.

Come visit a place like no other.

SINCE 1997

415.663.9122

heidrunmeadery.com, @heidrunmeadery

11925 HWY 1
POINT REYES STATION

**YOUR LOCALLY OWNED
FULL SERVICE GROCERY STORE**

Open 8am-8pm 7 days a week

We feature Earth Friendly Supplies. Organic Foods in all Depts., including Meats and Delicatessen, Dairy and Frozen, Breads & Baked Goods, Produce, Beer Wine and Spirits. Also, Home, Health & Pet Supplies.

(415) 868 -1923

Located on the corner of Shoreline Highway and Calle Del Mar in Downtown Stinson Beach

**Beach and Surf Gear
Clothing and Gift Ideas**

Open Daily 10 to 6 • Downtown Pt. Reyes Station
In the back of the Grandi parking lot • 416/663-8750

Cover Girls
Artisan Fabrics and Upholstery
A Hunter Douglas Priority Dealer

Open by appointment.
Please call to schedule.
covergirlsupholstery@gmail.com
415 663 9363
500 C Street Point Reyes Station

Explore West Marin on the Stagecoach

Daily transit service
to popular destinations,
including:

- » Mt. Tamalpais State Park
- » Stinson Beach & Bolinas
- » Fairfax & San Geronimo Valley
- » Pt. Reyes National Seashore
- » Pt. Reyes Station & Inverness

questions & more information:

www.marintransit.org

(415) 526-3239

★ CALIFORNIA'S OLDEST SHELLFISH FARM ★
Specializing in farmed oysters from the clean waters of Tomales Bay
Oysters To Go Only • Fri. Non-5, Sat & Sun 9-5
(415) 663-1242 ★ WWW.TOMALESBAYOYSTERCOMPANY.COM

POINT REYES BOOKS

- * New & Used Books
- * Regular Author Events
- * Local Travel Guides & Maps
- * Music & Magazines
- * Wireless Internet Access

415-663-1542 • www.ptreyesbooks.com
Open Daily 10 a.m.-6 p.m. • 11315 State Route 1, Point Reyes Station

POINT REYES VINEYARD INN

BED & BREAKFAST and WINERY

*Award-winning Wines
2015 Gold Medal
California State Fair*

Summer Hours:
Wine & Cheese Tasting
Thurs.-Mon., 11 am - 5 pm

Winter Hours:
Wine & Cheese Tasting
Sat. & Sun. 11 am - 5 pm

Lodging info: (415) 663-1011
12700 Hwy 1, Pt. Reyes Sta.

POINT LOCAL NEWS REYES IN PRINT LIGHT

TOBY'S

Unique Gifts and Art Gallery Gourmet Foods, Cold Drinks, Snacks & Staples

LOCAL FOOD TASTES BETTER

Farm Fresh & Organic Produce

Tobys Olive Oil Pt. Reyes Preserves
McEvoy Olive Oil Giacomini's Blue Cheese & Dressing
Brickmaiden Bread Pet Food, Hay & Feed

Community Gardens, Weddings, Celebrations

Yoga Toes Studio Calendar of special events & online store:
class info at: yogatoesstudio.com www.tobysfeedbarn.com

Mon.-Sat. 9-5, Sun. 10-4
Downtown Point Reyes Station
415-663-1223

Toby's Coffee Bar All organic products. Daily 6:30 am to 4 pm

POINT REYES SEASHORE LODGE

Your base camp for exploring the beauty of West Marin

The Point Reyes Seashore Lodge offers 22 rooms and two private cottages with our delightful continental breakfast included. Enjoy a restful environment on the border of Point Reyes National Seashore Park and feast on delicious locally sourced cuisine at Olema Farm House.

Point Reyes Seashore Lodge
10021 Coastal Highway One
Olema, CA 94950
415-663-9000

Olema Farm House
Restaurant & Deli
415-663-1264

*Tony's
Seafood*
Marshall, Ca

