

**LOVING
LAGUNA**

**A LOCAL'S GUIDE TO
LAGUNA BEACH**

To Frank and Sue Tanner
who back in 1958 brought a group of
Boy Scouts from Sacramento to
Laguna Beach with the promise of
teaching them how to surf.

Text copyright © 2013 by R. L. (Skip) Hellewell.
Photos copyright © 2013 by David Laws
and April Hellewell Dickson.
All rights reserved.
Design by Brooke Hellewell Reynolds.

10 9 8 7 6 5 4 3 2 1

No part of this book may be reproduced in any
form without written permission from the author.
email: skip@lovinglaguna.com

CONTENTS

Prologue 6

SECTION I

Walking Through History

Chapter 1: Heisler Park 9

Chapter 2: Main Beach, Laguna's Window-to-the-Sea 13

Chapter 3: The Hotel Laguna 16

Chapter 4: Forest Avenue Historic Shopping District 18

Chapter 5: A Walk Down Coast Highway 23

Chapter 6: Brooks and Cress Streets at Coast Highway 27

Chapter 7: Montage Laguna Beach 30

SECTION II

The Cottages of Laguna (and a Castle)

Chapter 8: The Three Oldest Homes 34

Chapter 9: North Laguna Cottages 37

Chapter 10: Village Laguna Cottages 41

Chapter 11: Four Historic Moss Point Homes 44

Chapter 12: The Early Architects 46

SECTION III

How the Artists Saved Laguna

Chapter 13: An Art Colony Forms 49

Chapter 14: Festival of Arts and Pageant of the Masters 51

Chapter 15: Five Artists 54

Chapter 16: Gallery Walks 57

SECTION IV

The Beaches

Chapter 17: The Beaches of Laguna 63

Chapter 18: Things to Do 66

Chapter 19: A Brief History of Wave Riding 70

SECTION V

Laguna Characters

Chapter 20: Pancho Barnes 75

Chapter 21: The Greeter 77

Chapter 22: Richard Halliburton 79

Chapter 23: The Cartoonists 80

SECTION VI

Restaurants

Chapter 24: Breakfast by the Beach 82

Chapter 25: Casual Food 85

Chapter 26: Dinner 87

Chapter 27: Special Occasion Dining 90

SECTION VII

The Homesteaders

Chapter 28: The Thurston Family 93

Chapter 29: The Rogers Group 95

Chapter 30: The Hemenway Clan 96

SECTION VIII

The Churches

Chapter 31: The First Churches 101

Chapter 32: On Any Given Sunday 105

SECTION IX

The Laguna Greenbelt

Chapter 33: Jim Dilley's Dream 108

Chapter 34: Enjoying Laguna's Wilderness 111

Epilogue 114

Index 116

PROLOGUE

The Roots of Laguna's Uniqueness

This book is a guide for the thoughtful person—resident or visitor—who wishes to wiggle their feet deep into the sand and understand what makes Laguna Beach so unique. But it's more than a travel guide, as you'll see. The roots of Laguna's uniqueness are varied, some physical, others more ethereal.

The coastal range that physically separates Laguna from inland regions, over eons of wearing by waves, formed the coves that make Laguna's beaches unique. It's likely those same hills that kept Laguna from being a land grant ranch in the Spanish and Mexican eras, thus saving a place for the homesteading families of the 1870s. Those homesteaders were people of faith: their first collective effort was to form a church.

That coastal range forms our marine layer, the seasonal fog bank that's our natural air conditioner. Folks from Riverside came in the beginning to escape the summer heat. They brought their faith with them and funded a town hall for Sunday meetings. Next came the artists, beginning with Norman St. Clair, drawn here by the beauty of those coves. These were *plein air* painters, and in the work of these early California impressionists, one can see a deep reverence for Nature. The survival of the early colony was ensured when that town hall was converted into a gallery to sell their art.

Later the wave riders discovered Laguna. If you visit with a surfer, you'll find a reverence for nature similar to those early artists. The ocean moves them in many ways. Hawaiian surfers brought the aloha spirit—a way of bonding with family, community, and Nature—that distinguishes the true waterman.

So the roots of Laguna's uniqueness run deep. It's a premise of this book that having understood Laguna, you're a step closer to understanding what makes you, the reader, unique. And that, I think, makes this much more than a travel guide.

♥ = Editor's pick

AT LEFT: The Agrarian Age meets the Industrial Age in this nostalgic (c. 1912) Forest Avenue photo—horses and automobiles equally share the unpaved street. The Isch Warling Palace Livery, a bed and breakfast for horses, stood behind the cameraman. But down Forest a banner for Roy Peacock's Garage offers services for autos.

Other businesses were getting started, though the *café* on the left and *bakery* on the right have only generic names, as if there were no competitors. Fred Clapp, on the other hand, has added his name to the top of the sign for the General Store. Look down the street and you can see the sign for Laguna Cliffs. This was Howard Heisler's north Laguna subdivision—advertised as the tract with water. The sign didn't bother to mention the gorgeous ocean views. In early Laguna, just about everyone had an ocean view, but piped water was a luxury.

All the picture lacks is a *plein air* artist working at his easel, but artists likely made the store signs. Out of sight at the end of the road an enterprising young man named Joe Jahraus has opened a needed business—a lumberyard. In a couple of years, 1915 to be exact, the county will pave a single-lane road down Laguna Canyon and this sleepy town by the sea will start to bustle. In time everyone will have water and ocean views will become a luxury. And just like today, you'll feel fortunate to find a parking space on Forest Avenue. *Credit: Photo from First American, courtesy of the Laguna Beach Historical Society.*

SECTION I

WALKING THROUGH HISTORY

To understand the roots of Laguna's uniqueness you have to get your feet on the ground. Here are five walks, plus a stroll through the historic Hotel Laguna. If your time is limited on this trip, visit Heisler Park in the freshness of the morning, and then stroll up Forest Avenue after brunch. Truth be told, the walks are great any time of day, especially at sunset. *Photo: David Laws*

Chapter 1: Heisler Park

Chapter 2: Main Beach Park

Chapter 3: The Hotel Laguna (a short walk)

Chapter 4: Forest Avenue Historic Shopping District

Chapter 5: A Walk Down Coast Highway

Chapter 6: Two Corners (Brooks and Cress Streets at Coast Highway)

Chapter 7: Montage Laguna Beach

In the beginning everyone in the scattered settlements—Laguna Canyon, Laguna Beach, Arch Beach, and along Aliso Creek—was some kind of farmer. The family farm was the founding institution of early America. Search your family tree and you'll find farmers within a few generations. We remember those early settlers in Section VII.

In the second Laguna Beach period two new professions emerged: artist and merchant. (We'll talk about the artists in Section III.) Those first merchants learned that making a business was different from farming; the early Laguna farmers struggled when they tried their hand at business. The critical parameters were different: capital, for example, replaced land as the resource to be protected. Though the farmers settled the area, it was the business people who shaped the town, as you'll see in our walk through history.

CHAPTER 1

Heisler Park

Getting started: To start this walk (by car) drive up Coast Hwy 0.7 mile from Main Beach and turn left at Cliff Drive. (Beverly goes to the right; to the left the street is Cliff Drive. Cliff Dr. touches Coast Hwy in three places and you want the middle place.) Once on Cliff Dr. look for a place to park. (Parking is free on the streets above Heisler Park; meters adjacent to the park are \$2/Hr. and take quarters or credit cards.) Allow 1-2 hours for this walk, depending on what catches your interest; a jogger could do it in 15 minutes.

DIRECTIONS This is a loop walk. Take the path along the bluff first and return via the Cliff Drive sidewalk. At the mid-point (Las Brisas Restaurant) continue on Cliff Drive to Coast Highway to admire the scene before returning.

SIGHTS OF INTEREST

There are stairs from the main walkway down to the coves below Heisler Park. The beaches, starting from the north end:

Fisherman's Cove, the beach below Boat Canyon, is a protected bay that paddle boarders like because of the gentle surf. But there is the task of carrying paddleboards down and back up the stairs. For paddleboard resources see Chapter 18.

Diver's Cove (as well as Shaw's Cove, ¼ mile north) is a favorite with divers because of the reefs and kelp beds that harbor fish. Southern

NORTH LAGUNA COTTAGE TOUR

CHAPTER 9

North Laguna Cottages

In the beginning, north Laguna was part of the San Joaquin Rancho, then the Irvine Ranch in 1876. James Irvine sold this portion of his ranch in 1905 to Howard Heisler and partners. They set land aside for Heisler Park along the bluff top, subdivided the rest, and piped in water from Laguna Canyon. Laguna Beach was difficult to reach in the horse-and-buggy era but Henry Ford mass-produced Model Ts starting in 1908 and that changed everything. To encourage building on sold lots, Heisler offered a \$100 prize for the first home built and the first residence on this tour won the prize.

Though eight homes are featured on this tour, you'll pass other charming residences. Please drive carefully; the streets can be narrow, often without sidewalks, and are shared with humans and pets. The drive takes ½ to 1 hour. Bring a picnic lunch if you want to stop along the way.

DIRECTIONS: From Main Beach head north on Coast Hwy 0.3 mile and turn right on Jasmine St. Go one block to Magnolia and check the cottage set back on the far right (southeast) corner.

Jasmine & 390 Magnolia St: A family built (or assembled; Sears used to sell kits) this Settlement style home over one weekend in 1907 with the help of friends. They won a \$100 prize for the first home built in Laguna Cliffs, plus bragging rights to north Laguna's oldest home.

DIRECTION: Continue ¼ block to 416 Jasmine (on the left).

Cotswold cottage at 416 Jasmine. Credit: Sketch from *The Cottages and Castles of Laguna*, courtesy Karen Wilson Turnbull.

CHAPTER 24

Breakfast by the Beach

Photo: David Laws

You can't beat Laguna for breakfast spots. The ocean is essential to the perfect Laguna breakfast: The morning sun lights the salty foam, the sea smell delights the senses, and the seagulls shriek their approval. When you walk away from breakfast comfortably full and feel the warm sun on your back, you've given the day a darn good start.

It's likely more convenient just to eat in your hotel, or at home if you're a local, but if you want to get out and live a little, here are our best by-the-beach breakfast places. None have celebrity chefs but really, how hard is it to cook a good breakfast? The list:

♥ **The Beach House**, 619 Sleepy Hollow, once the home of actor and comedian Slim Somerville who first played a Keystone Kop back in 1912. The Beach House is great for breakfast and a good location for sunset dinners.

OceanView Bar & Grill, 425 S. Coast, at historic Hotel Laguna; the terrace is right on the sand, as close as you can get to the water. Check the old photographs in the hall as you enter. There's inside dining but the beach is the attraction so dining is casual.

The Cliff, 577 S. Coast; people love the view, so enjoy it with breakfast or sunset drinks. And check out nearby Brown's Park.

Greeter's Corner, 329 S. Coast, this isn't our first choice for breakfast by the beach, but they have a great patio overlooking Main Beach.

Las Brisas, 361 Cliff Drive is on the bluff above Main Beach and offers a buffet style all-you-can-eat brunch with made-to-order omelets. It's not as personal as other places but there's a lot of history here and the dining room is great for visiting. Try for a window seat. We bring visitors here for brunch but it's also a great place to enjoy the sunset.

♥ **Nick's Laguna Beach**, 440 S. Coast, is just across from the Hotel Laguna. There isn't a lot of ocean view but it's close. Nick's is new and well run. Here we met Mark, a Silicon Valley refugee, stopping for his morning cup. He sold his Palo Alto home, he said, to live in the warmth of the sun by the sea.

♥ **Penguin Café**, 981 S. Coast, is a breakfast and lunch place for locals. You can't actually see the ocean here but the Penguin stays busy; it's the kind of place your grandfather enjoyed in his day.

White House Café, 340 S. Coast, said to be the oldest restaurant in Orange County. It's been on this block since 1918 and once was Laguna's nicest restaurant. Now closeness to Main Beach makes it a visitor's place but locals do come for breakfast, especially the weekend brunch. Come here to connect with history and say you've eaten at the White House.

Coyote Grill, 31621 S. Coast; there's an ocean view from the back patio so this south Laguna hangout gets on the breakfast list. Also a popular dinner spot.

Beachcomber Café, 15 Crystal Cove, just north of town, is technically in Newport Beach. You park in the state park by Pacific Coast Highway and take a shuttle, or walk, to the beachside restaurant. You're away from the city; it's all about the beach.

Madison Square, 320 N. Coast, is a gift shop inside and a breakfast-lunch place outside in the gardens; you order at the counter.

EPILOGUE

I hope this meandering tour has made you a believer that there's no place quite like Laguna.

As we've said, the roots of Laguna's uniqueness began with those early homesteaders. The artists documented the primal beauty of Laguna's coves and created our cultural foundations—the Museum, Festival, and Pageant. Early architects created our charming cottages and castles. Merchants built hotels, restaurants, galleries, and all the rest. Watermen (and women) showed us the joy of wave riding, whether as surfers or skimboarders. One man—Eiler Larsen, the Laguna Greeter—taught the importance of unfeigned friendliness. And ardent conservations convinced us of the importance of preserving Nature—the small town of Laguna is graced by the country's second largest urban wilderness, our Greenbelt.

It bears repeating: There's no place quite like Laguna. When some unusual thing occurs here, you're likely to hear the phrase, said with a roll of the eyes, "Only in Laguna." Whether you're resident or visitor,

Laguna is a place to step out of the daily hustle and bustle, dig your feet into the sand, and savor life. And that's the goal of this book—to live as fully as one can, by loving Laguna.

Looking back, it was an audacious mission to explain Laguna's uniqueness plus give a guide to the town in 116 pages. It demanded Hemingwayesque brevity—so many stories deserve a fuller telling. But we held to our goal of a book you could fit in your jacket pocket but also want on your bookshelf. Do you remember the fable of the six blind men from Indostan who encountered the elephant? How each imagined it differently according to what part he touched, whether leg, tusk, trunk or ear? Laguna is like that. This guide is based on the parts that we have touched in our years here, and what has touched us. Others may experience Laguna differently. If you want to share your experience or have an idea for future editions, please write to: skip@lovinglaguna.com. Thanks for reading.

A time exposure of Crescent Bay as the sunrise reveals another perfect day.
Photo: David Laws

INDEX

- Abel Family 43, 47
Alder, "Hobie" 22, 68, 71
Aloha, spirit of 7, 71, 72
Aliso Creek 31, 65, 97
Arch Beach 49
Art Colony 48-61
Art Galleries 14, 57-61
Aufdenkamp Family 19
Beaches 62-69
Barnes, "Pancho" 75, 76
Breakfast 82-84
Brooks Family 96-98
Brooks Street Surf Classic 65
Brown Family 22, 24
Canyon Club, The 109
Cartoonists 80
Catholic Church 99, 100, 103-6
Christian Science Church 38, 99, 104, 105
Clapp Family 7
Clarkson, Rev. Percy 99, 104
Cope, S. H. 34
Cottages 11, 33
Crystal Cove State Park 63, 111
Cuprien, Frank 49, 50, 55
Dilley, Jim & Jeanette 25, 107-110
Diving 9, 10, 68
Egasse, Jean 19, 45, 47
Episcopal Church 99, 104, 106
Ferris Family 103
Festival of Arts 15, 21, 48, 52
Fong Imports 25
Friendliness 77, 78, 114, 114
Friendship Shelter 28
Goff Family 31, 96-98, 103
Greenbelt, See *Laguna Greenbelt*
Greeter, See *Larsen, Eiler*
Guitar Shoppe, The 67, 69
Haines, Charles "Tex" 72-73
Halliburton, Richard 75, 79
Handy Family 34, 103
Harper, Thomas 15, 34, 46
Heisler Park 9-12, 63
Heisler, Howard 7, 12, 26, 37, 50
Helms, Starr Ramsey 104
Hemenway Family 96-98
Hills, Anna 49, 50, 56
Homesteaders 92-98
Hotel California 28
Hotel Laguna 16-17, 82
Irvine Family; Ranch 10, 21, 37, 107
Isch, Nick 7, 23, 50, 103
Jahraus Family 7, 11, 19, 20
Laguna Art Museum 11, 48, 50
Laguna Beach Hotel 16
Laguna Coast Wilderness Park 110-113
Laguna College of Art 53
Laguna Greenbelt 15, 107-113
Laguna Greeter See *Larsen, Eiler*
Laguna Playhouse 21, 53
Laguna Woman 92
Larsen, Eiler 24, 75, 77, 78
Laurel Canyon 110, 113
Legion Hall 35
Main Beach 13-15, 63
Maps 36, 40
Montage Laguna Beach 30-32, 88, 90, 97
Mormon Schoolhouse 99, 100
Mormons 99, 100, 101, 102, 106
Moss Point 44, 45
Moulton Family 21, 53, 107
Orange Inn 24
Pageant of the Masters 21, 48, 52
Pavilion 14, 48, 49
Payne, Edgar & Elsie 32, 48, 50, 56
Peabody, Roy 19
Pomona College Marine Laboratory 23
Pottery Shack 29
Presbyterian Church 19, 99, 102, 103, 106
Public Art 10
Pyne Castle 38
Restaurants 81-91
Rogers Family 21, 43, 95, 96, 98
Round table 26
Royal Hawaiian 91
Sawdust Art Festival 53
Skimboarding 72, 73
St. Clair Family 7, 20, 21, 27, 38, 42, 46, 48, 49, 54
Stand, The 29
Surfing 70-73
Thurston Family 93, 94, 98
Treasure Island 30, 31
Turnbull, Karen Wilson 33, 35, 37, 39, 41, 42, 44, 45
Village Laguna 41-43
Warling Family 7, 96
Wendt, William 32, 49, 55
Wilson, George Wesley 33, 51
Witch's House 36
Yeager, Chuck 75
Yoch Family 16, 17, 100, 103