

**CORTE MADERA
IS PROUD TO BE
100 YEARS OLD!**

**CELEBRATE ALL YEAR
WITH FUN AND FREE
CENTENNIAL
EVENTS & ACTIVITIES
FOR EVERYONE**

**TAKE A LOOK AT
WHAT'S COMING UP
AND BE SURE
TO SAVE THE DATES**

FIREWORKS!
**FOR THE FIRST TIME
IN DECADES,
CORTE MADERA
WILL HAVE A
SPECTACULAR
FIREWORKS SHOW
ON BIRTHDAY
WEEKEND 100!**

CORTE MADERA CENTENNIAL - 2016

www.cortemadera100.com

A CENTENNIAL GLIMPSE OF LOCAL HISTORY

Corte Madera: Celebrating a small Marin community with a rich and fascinating history

Thousands of people travel through Corte Madera on Highway 101 every day, but all too many see little more than the Village and Town Center shopping centers along the freeway – unaware of the town's rich and fascinating history.

Even many of those who live here know little about the fundamental changes over the 100 years since Corte Madera was formally incorporated as a town.

Most notably, what's changed over the past century is the actual geography itself. In 1916, much of what's now Corte Madera was marsh – including those shopping centers. The marsh stretched all the way to Pixley, near today's post office and fire station.

Corte Madera becomes a community, then a real town

Before 1894, there were only three homes in Corte Madera. But a newer and faster railroad brought in San Franciscans, eager to enjoy Corte Madera's balmy summertime weather, who set up tent cabins in the hills for weekend getaways and built summer homes along streets now known as Willow, Chapman, Eastman, Manzanita, Oakdale. Lots cost as little as \$50.

But after the 1906 earthquake, many San Franciscans moved to Corte Madera permanently. In 1916, the citizens of Corte Madera voted 140 to 46 in favor of incorporation.

For the next 20 years or so, Corte Madera residents commuted by ferry

to San Francisco, and there was little growth. But that would change in coming decades.

Marshlands drained, substantial post-war growth

Little cottages and cabins along the town's hillsides were eventually developed into more substantial homes. And other parts of town saw significant change as well.

The areas we now call Madera Gardens and Meadowsweet, once marsh, were drained and converted into pastures that the Meadowsweet Farm Dairy used to graze cattle.

In 1937, the dairy's owner sold 23 acres of that pasture to the town for \$3,500 – a sum many citizens considered an extravagance. But that area, now Town Park, became one of Corte Madera's finest assets.

By the end of the World War II, there was intense pressure to allow postwar-style tract development to support a booming population, so those tidal sloughs and marshy pastures mostly disappeared.

In just a few years, developers filled the lowlands east of Pixley Avenue

and the marshes between Ring Mountain and the Bay. Lands east of the highway were annexed by the town, and hundreds of homes were built in tracts named Marina Village, Marin Estates, Mariner Cove, Mariner Green, Mariner Highlands, and Vista del Bahia.

New commercial development kept pace with residential building. Between 1963 and 1967, Sanford Terrace, the Park Madera Shopping Center, several car dealerships on both sides of the freeway, and The Marketplace were all constructed.

Slower growth, and a contentious debate

With growing concern over growth and development, a majority of the Town Council was recalled from office in 1973 for its pro-growth stance. The focus shifted to the environment as a prime consideration in future development of the town's remaining hillsides, ridge-tops, and marshlands.

While other towns succumbed to pressures to allow high-density projects in those years, Corte Madera retained its stability through careful and courageous planning.

For example, Corte Madera was a County leader in acquiring open space during the 1970s – securing the pristine woodlands of Corte Madera Ridge, limiting development of Ring Mountain, and preserving remaining wetlands.

One of the last large parcels in Corte Madera was developed as The Village in the early 1980s after a decade of contentious debate. Citizens pressured developers to reduce the size of the project by two-thirds to fit more comfortably within the community. Today it is Marin's premier shopping mecca with more than 50 upscale stores.

That was followed by extensive renovation of both the Town Center and The Marketplace. In the 1990s, the original business district around Old Corte Madera Square was revitalized. In 2001, a handsome small shopping center and an assisted living complex replaced the aging Paradise Shopping Center.

Corte Madera's beautiful natural setting prevails

While other once splendid parts of the Bay Area suffered from excessive bulldozing, filling, and urbanization, the relatively unspoiled grandeur of Corte Madera's natural setting remains.

And although the freeway that bisects Corte Madera sometimes seems a detriment, the convenient access it provides has become an asset to the town.

Those humble bungalows built on lots that once sold for \$50 now command up to \$1 million or more – even after years of wear and tear. That's the price those who can afford it are willing to pay to enjoy Corte Madera's quality of life – in a town with a uniquely vibrant history.

--Written by *Richard Bloch*

CENTENNIAL EVENTS COMING UP IN APRIL

Corte Madera - *The Way We Were*

1905 view of Corté Madera train station and hotel, where Menke Park is now

Presentation of “The Way We Were” will be repeated on April 21 at the Corté Madera Community Center, 7pm.

The Centennial year began with an exhibit of vintage photos and Laurie Thompson’s narration of an illustrated history timeline on January 26 that drew an overflow crowd at the Library and meant that some people had to sit on the floor, while others were standing in the stacks. By popular demand, a bonus presentation is now scheduled for Thursday, April 21, at the larger Corté Madera Community Center, starting at 7:00 pm. It’s free, of course!

“Celebrating Corté Madera Marsh” - Sunday, April 24, with Roger Harris and Meryl Sundove, 11am to 1pm

April captures the height of the waterbird migration on the Pacific Flyway. The marsh walk starts with a visit to the important wetland at Marta’s Marsh, named after a former Town of Corté Madera town council member.

The walk goes to the edge of the San Francisco Bay along San Clemente Creek to watch waves of sandpipers and other waterbirds fly from the bay mudflats to the high tide refuge of the marsh. After the tide has risen further, the walk leads to a tidal channel to listen for and perhaps see the endangered Ridgway’s Rail, which is common in this marsh. Raptors and ducks can be expected, and even a river otter may show up. In addition to hearing about the remarkable history of this wetland and observing the behavior of wildlife, coastal ecology will also be addressed.

Total distance walked on level but potentially muddy levees will be about a mile. Heavy rain cancels. Bring your binoculars, if you have a pair, or a spotting scope.

Take Paradise Drive and turn onto Harbor Drive, then turn right onto Yolo, then turn left onto Channel Drive, going to where the road ends at the marsh.

*There are events for everyone--and they're all free!
Take a look at the wide variety of special events
organized by the Centennial Committee
to bring our whole community together
in a festive year-long celebration of
Corté Madera's 100th Birthday!*

Take a Walking Tour of Christmas Tree Hill

**Saturday, April 30
Anytime between 10 a.m. and 3 p.m.**

Draped lush and green over the westernmost part of town is Christmas Tree Hill, a scenic neighborhood filled with a rich and diverse array of historical homes – no two alike.

On this self-guided tour with a special map that points out noteworthy homes – and the rare opportunity to take a look inside some of them – you’ll discover some of the hidden gems that make this community such a delightful place to live.

If you’ve never visited Christmas Tree Hill, you’re in for a pleasant treat as you tour the hill’s winding streets, historic staircase paths, and panoramic views of the Bay.

• Tour starts at Menke Park

Pick up your special map and guide anytime between 10 a.m. and 3 p.m. at the gazebo (Piccolo Pavilion) in Menke Park. Then tour the hill at your own pace.

• Limited transportation available at Menke Park

Christmas Tree Hill is a steep climb, so take advantage of the opportunity to get a ride up the hill, and then walk back down.

• Fun for the whole family

A scavenger hunt along the tour route is sure to delight your children, so bring them along so they can enjoy a fun day, too!

For more information, email stevekepple@mac.com

Why was the hill named “Christmas Tree Hill”?
You’ll find out on the tour. Don’t miss it – Saturday, April 30!

*Sponsored by the Corté Madera Centennial Committee and the
Christmas Tree Hilldwellers Association*

CENTENNIAL EVENTS COMING UP SOON

THE BIG 2-0H

**20th ANNUAL
SPRING CONCERT**

**APRIL 29, 2016
7:30 P.M.**

**Corte Madera Recreation Center
498 Tamalpais Drive**

**Sponsored by:
The Corte Madera Lions Club &
The Corte Madera Community Foundation**

Ring Mountain Nature and History Hike

Sunday, June 5, 2016 10:30am - 1:30pm

Hike with naturalist Sharon Barnett and learn all about our beloved Corte Madera icon, Ring Mountain. Along the way, we'll listen to nesting songbirds, look for the endemic Tiburon Mariposa Lily and learn about the conservation effort that unfolded to save this very special place. Enjoy a spectacular view while eating your bag lunch at Turtle Rock.

Ages 5 and older are welcome, maximum 20 people. RSVP to sarah.connolly@yahoo.com

Sarah will confirm acceptance and meeting spot approximately a week before the hike.

Corte Madera Centennial
**VINTAGE
CAR SHOW**

SUNDAY, MAY 22
MARIN LUXURY CARS: 195 CASA BUENA DR, CORTE MADERA

SPONSORED BY MARIN LUXURY CARS

FREE ADMISSION!

- ◆ Featuring Pre-WWI, Unique, and Original Cars
- ◆ Awesome barbeque from Pig in a Pickle
- ◆ Soft drinks, beer & wine served by Lions Club
- ◆ Vintage Attire is Encouraged
- ◆ To enter a car, contact Bob Bundy at 415-924-8186 or bundyworld@comcast.net

MARIN LUXURY CARS
PRICE FAMILY DEALERSHIPS
JAGUAR LAND-ROVER VOLVO
marinluxurycars.com

**CAR SHOW HOURS
10 to 3**

WEEKEND 100! - FRIDAY, JUNE 10

Family Fun Night at the Community Center on Friday, June 10, 6:00 to 9:00pm

Weekend 100 kicks off with a free, family-style, catered Italian dinner at the Community Center for those who sign up in advance. Beer, wine, and soft drinks will be sold by the Lions Club.

The contents of the Time Capsule buried at Menke Park during the Town's 75th "Diamond Jubilee" celebration, which will be dug up earlier in the day, will be on display at the event that evening.

After dinner, people of all ages can participate in a special Corte Madera Trivia Game and other family games. Sign up for a seat at the dinner, in person at the Community Center, by phone call to (415) 927-5072, or online at www.Cmparksandrec.org

WEEKEND 100! EVENTS AND ACTIVITIES CELEBRATING CORTE MADERA'S 100TH BIRTHDAY WITH FREE ADMISSION FOR EVERYONE

FRIDAY, JUNE 10 AT COMMUNITY CENTER

6:00 - 10:00pm Family Fun Night at Community Center with Free Italian Dinner (limited seating available)
Wine, Beer, Soft Drink Sales (Lions Club)
Display of Time Capsule Contents from 1991 Diamond Jubilee
Trivia Contest and Family Games

SATURDAY, JUNE 11 AT TOWN PARK

10:00am -12:00noon Yoga Classes on the Grass
10:00am to 11:45am Community Bike Parade
11:00am - 2:00pm Old-Time Games for Kids
11:30am - 1:00pm Free Hot Dog Lunch (courtesy of The Village)
11:30am - 2:00pm Beer, Wine, Soft Drink Sales (Lions Club)
1:30pm Group Photo Outdoors
2:00pm - 2:45pm Hall Middle School Band & Chorus (outdoors)
3:00pm Official Centennial Ceremony (outdoor stage)
3:30pm Birthday Cake in Patio (courtesy of Town Center)
4:00pm Town Band Concert (outdoors)

SATURDAY, JUNE 11 AT THE VILLAGE

7:00pm - 9:15pm Jimi Z and The Great Band (near Nordstrom)
7:00pm - 9:30pm Hot Drinks & Cookies by Sunrise Rotary Club
9:17pm **Fireworks** (near Nordstrom)

SUNDAY, JUNE 12 AT TOWN PARK

12:00noon - 1:00pm Chili Cook-off (free samples, voting)
12:00noon - 3:00pm Beer Sales (Lions Club)
12:00noon - 3:00pm Hamburger Sales (Rec. Dept.)
12:30pm - 3:30pm Ice Cream Cups (Lapperts)
12:30pm - 1:30pm Pre-Game Entertainment
1:30p - 3:30pm Old Time Ball Game - Firefighters vs Police
5:00pm - 6:00pm Sunday Concert - Ruth Gerson
at Piccolo Pavilion in Old Corte Madera Square

Arrows show entrance to parking areas off Mohawk and Pixley Avenues.
Dashed line shows general area of Town Park where activities will be.

WEEKEND 100! - SATURDAY, JUNE 11

Centennial Bike Parade All Set for June 11

Participants should arrive in Town Park at **10:00am** for an opportunity to decorate bikes, attach free gift bells, and get prepared to depart the Town Park by 10:45 and arrive back at 11:45. The tentative route is shown below, and public safety officers will serve as escorts. The loop east over Wornum Drive is an 'add on' for advanced riders. There will be a free hot dog lunch served at Town Park afterward, and bike racks will be available nearby.

Yoga-on-the-grass classes from 10:00am to noon

Free, back-to-back yoga classes provided by Cortez Madera's top yoga instructors will be sponsored by athletic retailer YOGASMOGA from The Village. Folks of all ages are welcome to participate in yoga on the grass regardless of their skill level. Mats are allowed. Look for YOGASMOGA manager Hayley Toler on a bright orange bike to receive a complimentary bottle of cold water and a gift from her yoga team.

Free Hot Dog Lunches

Free hot dog lunches will be served at Town Park between 11:30 and 1:00 on Saturday, June 11, courtesy of The Village shopping center. Beer, wine, and soft drinks will be sold by the Cortez Madera Lions Club.

Games for Kids at Park from 10:00am to 1:00pm

Old-timey games for kids will start at 10:00am in Town Park on Saturday, June 11. Cortez Madera Recreation Department staff will be on hand to help all the kids have lots of fun.

A GROUP PHOTO
of everyone at Town Park
for the celebration of
Cortez Madera's 100th Birthday
will be taken at 1:30 on
Saturday, June 11

WEEKEND 100! - SATURDAY, JUNE 11

Hall Middle School Band & Chorus Will Perform at 2:00 on June 11

Hall Middle School's Gold Ribbon award-winning Band and Chorus will perform for the community on Saturday, June 11. The 8th grade Advanced Band, led by Music Director Jeff Derby will perform at 2:00 in Town Park. The band is comprised of 45 Hall students who have been studying instrumental music for at least three years. The Hall Middle School Chorus, conducted by Music Director Sarah Wolf, is comprised of 75 students who have participated in the choral music program over their years as students. They will perform at 2:20 outdoors. The teachers and students will inspire the audience with their musical repertoire, including the recently created Town Song!

Mayor Sloan Bailey Will Make Our Centennial Official on Saturday

Benjamin Scouler, Corte Madera's first mayor after the Town was incorporated in 1916, won't be on hand for our town's 100th birthday, but Corte Madera's current mayor, Sloan Bailey, will be leading the ceremonies and accepting official proclamations from notable dignitaries onstage at 3:00 in Town Park. Free birthday cupcakes will be served in the Patio afterward.

The vote for incorporation in 1916 followed years of debate and controversy about whether to remain unincorporated, become part of Larkspur or San Rafael, or 'go it alone.' The eventual vote on June 10, 1916 was 140 to 46 in favor of incorporation.

Learn more about the town's early days in *A History of Corte Madera*, published by the Corte Madera Community Foundation and available at Book Passage.

"Wishing Tree" Opportunity at Town Park Plaza

Saturday June 11, 10am-2pm

Corte Madera's Girl Scouts will help you post your wishes on some of the trees at Town Park Plaza.

The Girl Scouts will provide pens and cards on ribbons where you can write your wish for your family, friends, or the whole world.

You then tie your wish to the tree, and for weeks afterward, the community can enjoy the sight of the many wishes posted on the wishing trees.

Corte Madera Town Band Will Play at 4:00 on June 11

Celebrating its own 20th anniversary this year, the Corte Madera Town Band will play a selection of joyful Americana music outdoors in Town Park on June 11 at 4:00pm, led by the band's new conductor, Daniel Thomson.

Fireworks Sponsored by Town of CM and The Village on Saturday night, June 11. at 9:17 on the bayside

Local skies will light up on June 11 at 9:17pm with a fireworks show staged at the gravel parking lot near Nordstrom, accompanied by "Sky Concert," music choreographed to the fireworks display. The fireworks should be visible in most of the Town, with good weather.

Jimi Z and The Great Band will provide live musical entertainment in The Village parking lot near Nordstrom, beginning at 7pm. Sunrise Rotary Club will sell hot drinks and cookies there from 7 to 9:30.

The section of Redwood Highway between the entrance at Macy's and the entrance at the signal by Nordstrom will be closed to traffic. The gravel parking lot as well as the dike along the marsh will also be closed to the public.

WEEKEND 100! - SUNDAY, JUNE 12

CENTENNIAL OLD TIME BALL GAME AND CHILI COOK-OFF

SUNDAY, JUNE 12

CHILI COOK-OFF 12:00 TO 1:00

BEER SALES 12:00 TO 3:00

HAMBURGER SALES 12:00

ICE CREAM 12:30 TO 3:30

OLD TIME BALL GAME

**BETWEEN CENTRAL MARIN POLICE AND
CORTE MADERA FIREFIGHTERS**

PRE-GAME ENTERTAINMENT 12:30 TO 1:30

BALL GAME 1:30 TO 3:30

FAST PITCH, HOME RUN DERBY, AND MORE

Centennial-Label Wine is Still Available!

Choose a great Cabernet or a Sauvignon Blanc or both at Three Birds Wine Bar, 207 Corte Madera Avenue, Old Corte Madera Square. The wine selected by the Centennial Committee was bottled by Brutacao Cellars in Hopland and is \$20 per bottle, with all proceeds going to the Centennial celebration. Only a few cases are left, so get yours soon.

Centennial Merchandise

The Centennial Committee is so proud to offer a terrific array of quality merchandise to commemorate our Town's 100th Birthday Celebration. O'Neil Custom Bags & Embroidery, Inc., owned by Ryan and Jamie O'Neil, who grew up in Corte Madera, has provided various styles and colors of beautifully screened shirts and embroidered caps and tote bags available for sale in the Lobby of the Community Center.

CENTENNIAL EVENTS - 4TH OF JULY

Corte Madera-Larkspur July Fourth Parade & Festival Monday, July 4th "Corte Madera Centennial"

PARADE

Start Time: 10:30am

Begins: Redwood High School, Larkspur

Ends: Corte Madera Town Center

The parade will feature many incredible bands including the Famous Corte Madera Town Band, McIntosh Pipe Band, and the Freedom Band.

FESTIVITIES

Time: 9 am - 5 pm

Place: Corte Madera Town Park

ARTS & CRAFTS

A large selection of artists and artisans, including some of our very own crafters from the Twin Cities. There will be fine art, photography, pottery, jewelry, glassware and more.

ENTERTAINMENT

Entertainment on Main Stage will be from 1:00 to 5pm and will include Wonder Bread 5.

CHILDREN'S ACTIVITIES

Zip Line, Obstacle Course, Carnival games, Bounce Houses, and Arts & Crafts.

FOOD

Our vendors will serve up hamburgers, hot dogs, sandwiches, kettle corn, pizza, ice cream and more.

*Sponsored by Corte Madera Inn, Corte Madera Town Center,
Jay Siegan Presents, Union Bank and The Village at Corte Madera*

CENTENNIAL EVENTS - AUGUST/SEPTEMBER

Fred Astaire Night on September 14

Many of us remember the great 1930's musical films with Fred Astaire and Ginger Rogers. However, most of us would be surprised to learn that Fred's stage career began as early as 1905.

Fred, together with his sister, Adele Astaire, starred in a very successful vaudeville act through the 1920's.

Come at 6:30pm and enjoy a very special live show highlighting the career of Fred and Adele before sound came to film in 1930. Frederick Hodges, noted musical expert of this era, will play and sing many of the hit songs Fred and Adele actually performed.

You will see pictures of the theaters, posters and newspaper clips from then. It will be a very entertaining show, and a wonderful opening to the Ray Simpson Dance Band season that begins right after the Fred Astaire program ends. The Lions Club will be selling drinks before and after the program, and everyone is encouraged to stay and dance for the rest of the evening. It's all at the Community Center.

Old-Fashioned Ice Cream Social in Menke Park on September 25

Celebrate the pleasures of days gone by at the Centennial Ice Cream Social sponsored by the Corte Madera Women's Club on September 25 from 1 to 4 pm at historic Menke Park in Old Corte Madera Square. A special Lappert's ice cream is being created for the Centennial and served at this event, along with home-baked cookies, penny candy, popcorn, root beer, iced tea, and lemonade.

Enjoy live music by the "Raspberry Jam Band" at Piccolo Pavilion and admire the classy vintage cars on display.

There will be old-time games for kids on the lawn, including gunnysack races, beanbag toss, spoon relays, and a 'fish pond' -- with prizes for everyone.

Come early, come late, just be sure to come. Bring your friends, too. There's free admission for all.

Wear something that adds to the early 1900s theme, if you can. It's a great way to spend a Sunday afternoon!

Corte Madera Honors Its Elders

In recognition of their spirit, inspiration and endurance, the Corte Madera Town Council will celebrate all those town residents who are 90 or more years old at "**Corte Madera Honors 2016**" on Sunday afternoon, August 28 from 2:30 until 4:30 pm at the Corte Madera Community Center. As we commemorate Corte Madera's own 100th birthday, our nonagenarians and centenarians hold a special place of honor as a living connection to our past. Be sure to come tip your hat to our notable Corte Maderans!

Corte Madera is Reflected in Word, Song, and Photos

The spirit of Corte Madera is captured in a new town song and video on YouTube that can be accessed at https://youtu.be/Gy1_S7UQdps.

It's an exciting addition to our Centennial celebration now underway, in full flourish! Enjoy it and share it for years to come. It's great fun!

Thanks to those who put it together (you're in the credits!) Congratulations, Corte Madera! We have the best small town in Marin!

CENTENNIAL EVENTS - NOVEMBER & DECEMBER

Corte Madera Thanksgiving Day Turkey Trot starts at 8:00am in Town Park on November 24

This 5k Family-Friendly “run, walk, scoot, or bike” Thanksgiving Day Turkey Trot is for all ages. Starting time is 8:00am at Town Park, and the route will be announced at the site.

Everyone is invited, and it's free! This is a great way to get acquainted with other folks from all over town. Treats and beverages will be provided at the finish line.

Thanks to Rachel Gould for coming up with this great addition to Centennial fun.

Snow in Corte Madera? Really?

Watch for an announcement in the fall about a whole day of festivities at Menke Park on **December 3** including snow, games, music, holiday lights, and food -- along with a special ceremony to bury the time capsule filled with documentation of Corte Madera's Centennial year. **Save the date!**

Snow in Corte Madera? You betcha! Three years before Corte Madera officially became a town, it snowed heavily on January 13, 1913. See the kids pulling a sled behind the train station so they could slide down the slope that's now where Piccolo Pavilion stands? Do you recognize the old hotel and the historic homes in the background that are still there today? Look for snow here again in 2016 and prepare to have tons of fun during Corte Madera's "Snow Day" at the end of our Centennial year.

SPONSORS, SUPPORTERS, AND VOLUNTEERS

Planning for Corte Madera's Centennial Celebration began two years ago, when the Corte Madera Community Foundation established an open committee of interested individuals, businesses, and organizations. Our mission? Create a vision for bringing the entire community together in celebration of our town's Centennial.

The year-long series of events and activities described in this calendar has been designed to engage people of all ages and interests. We're very pleased to have the Town of Corte Madera as a partner in turning that vision into a celebration everyone can enjoy.

CENTENNIAL COMMITTEE

Becky Reed, co-chair
Jana Haehl, co-chair
Suzi Beatie, co-chair
Pati Stoliar, chair Weekend100!
Barbara Becker
Bob Bundy
Lyzzi Bissiri
Paige Casamento
Carla Condon
Mario Fiorentini
Diane Furst
Phyllis Galanis
Bob Gonzalez
Spring Kraeger
Julie Kritzberger
Craig Love
Dorsey McTaggart
Christine Miller
Lisa Pasquinelli
Valerie Pitts
Larry Reed
Michelle Scheppler
Monty Stephens
Susan Topor
Joannie Vaughan
Elise Wallace

COMMUNITY VOLUNTEERS

Lynn Alexander
Sharon Barnett
Richard Bloch
Marge Cavalli
Sarah Connolly
Mary Connolly
Kathleen Daly
Suzy Denning
Scott DeTurk
Renie Dupar
Tolan Florence
Marinda Freeman
Susie Gamble
Rachel Gould
Roger Harris
Katie Hooper
John Howard
Lee Howard
Mike Jetter
Beth Karlsson
Steve Kepple
David Kunhardt
Eladia Laines
Abbie Loftus
Diane Lukas
David Macpherson
Julie Magnus
Mare Manangan
Laura Merlo
Stephen Nestel
Diana Putterman
Bob Ravasio
Meryl Sundove
Ken Tarrant
Laurie Thompson
Linda Varonin
Rebecca Vaughn
David Yoshihara
Drew Youngs
Susan Zelinsky
Jimi Z & The Good Time Band

COMMUNITY ORGANIZATIONS

Corte Madera Community Foundation
Corte Madera Women's Club
Corte Madera Beautification Committee
Corte Madera Lions Club
Corte Madera Chamber of Commerce
Corte Madera Library
Friends of the Corte Madera Library
Corte Madera Town Band
Age-Friendly Corte Madera
Rotary Club – Sunrise Marin
Singers Marin Vocal Arts Academy
Boy Scout Troop #43
Girl Scout Troop #33223
Christmas Tree Hilldwellers Association
Mariner Cove Neighborhood Association

LOCAL GOVERNMENT

Town of Corte Madera
Corte Madera Town Council
Corte Madera Parks & Recreation Dept.
Corte Madera Public Works Dept.
Corte Madera Fire Dept.
Central Marin Police Dept.

LOCAL SCHOOLS

Larkspur-Corte Madera School District
Marin Country Day School
Tamalpais Union High School District
Hall Middle School Band & Chorus
Neil Cummins School
The Cove School

LOCAL BUSINESSES

Three Birds Wine Bar
Restoration Hardware
Marin Luxury Cars
Town Center
The Village
Lapperts Ice Cream
O'Neil Custom Bags & Embroidery
Golden Gate Meat Company
Etelier Emi
YOGASMOGA