19005 Coast Highway One, Jenner, CA 95450 ■ 707.847.3437 ■ info@fortross.org ■ www.fortross.org

Title: Flora Named as a Result of Russian American Activities

Author(s): Various

Published by: California History Center

Source: Fort Ross Conservancy Library

URL: www.fortross.org

Fort Ross Conservancy (FRC) asks that you acknowledge FRC as the source of the content; if you use material from FRC online, we request that you link directly to the URL provided. If you use the content offline, we ask that you credit the source as follows: "Courtesy of Fort Ross Conservancy, www.fortross.org."

Fort Ross Conservancy, a 501(c)(3) and California State Park cooperating association, connects people to the history and beauty of Fort Ross and Salt Point State Parks.

© Fort Ross Conservancy, 19005 Coast Highway One, Jenner, CA 95450, 707-847-3437

Chamisso's Species

TAFF

eonaid McArthur Director

Sharen Metz mmunity Relations-evelopment Officer

Kathi McDavid edia-instructional Assistant

David Rickman Curatorial-Art Department

esley McCortney mmunity Services

lary Jane Givens ocent-Volunteer Coordinator

(Plants collected and named by him alone, with a co-author)

in ital

-1-

Family

Bayberry Borage Buckwheat Figwort Frankenia Hornwort Mint

Myrica californica Allocarya chorisiana Polygonum paronychia Scrophularia californica Frankenia grandifolia Ceratophyllum demersum Stachys ajugoides Stachys chamissonis

Mustard Orobanche Pondweed Poppy Rose

Erysimum franciscanum Orobanche californica Potamogeton americanus Eschscholzia californica Fragaria californica Potentilla californica Rosa californica Rubus ursinus

Satureja chamissonis

St. John's Wort Sunflower

Rubus vitifolius Hypericum anagalloides Agoseris apargioides Ambrosia chamissonis Artemisia californica Artemisia pycnocephala

Erigeron glaucus Eriophyllum artemisiaefolium

Haplopappus ericoides Helenium puberulum Jaumea carnosa

Lessingia germanorum Tanacetum camphoratum Phacelia californica Phacelia malvaefolia Triglochin maritima

Rumex salicifolius

Cornus californica

Veronica americana

Diplacus aurantiacus

Castilleja latifolia

Corylus californica

Najas guadalupensis

Quercus agrifolia

Lotus scoparius

Polygonum punctatum

Marion Card Trustee

r. Carl Estersohn Trustee

FOUNDATION ARD OF TRUSTEES

Morton I Levine

President

adeleine Malovos Trustee

Carole Pavlina Trustee

Robert C. Smithwick Trustee

orothy Varian Trustee

"Stephen White

onorary Trustee: Walter G. Warren

Common Name

Califonria wax-myrtle Forget-me-not Sand jointweed

California bee plant

Frankenia Hornwort Hedge-nettle

Chamisso's hedge nettle

Yerba buena Wall-flower

California broom-rape

Pondweed

California poppy Wood-strawberry Silverweed

California rose California blackberry Grape-leaf blackberry

Marsh-St. John's wort California dandelion Chamisso's beachbur California sagebrush

Dune sagebrush Seaside daisy Lizard-leaf Mock-heather Sneezeweed Jaumea Lessingia Dune-tansy

California phacelia Mallow-leafed phacelia

Arrow-grass

Willow-leafed dock Water smartweed Creek dogwood

Speedwell

Sticky monkey-flower Indian paintbrush

Hazelnut Coast live oak Water-plant Marsh pennywort Cow clover

Deerweed Lotus Locoweed Giant vetch

Anthony Lopina Vice-President eonaid McArthur Arrow-grass xecutive Director Buckwheat Sharen Metz Secretary Will W. Lester Dogwood Treasurer Figwort usten Warburton Legal Advisor

> Hazel 0ak Najas Parsley Pea

Waterleaf

Hydrocotyle ranunculoides

Trifolium wormskjoldii

California History Center - 2 -

STAFF

Seonald McArthur Director

Sharen Metz mmunity Relationaevelopment Officer

Kathi McDavid fedia-Instructional Assistant

David Rickman Curatorial-Art Department

_esiey McCortney ⇒mmunity Services

Mary Jane Givens Docent-Volunteer Coordinator

Family

Pink Plantain Rose

Sunflower |

Silene verecunda
Plantago maritima
Potentilla pacifica
Fragaria chiloensis
Photinia arbutifolia
Baccharis pilularis
Baccharis douglasii

Achillea borealis
Anaphalis margaritacea
Gnaphalium palustre
G. californicum

G. callforni G. chilense

Grindelia maritima Solidago spathulata Solidago occidentalis Solidago elongata Solidago californica Wyethia angustifolia

Violet Viola adunca

Water-Milfoil Myriophyllum exalbescens

Common Name

Silene

Seaside plantain

Silverweed

Beach strawberry

Toyon

Coyote-brush

Saltmarsh coyote-brush

Yarrow

Pearly-everlasting

Cudweed Cudweed

Cudweed (hybrid) Seaside gumplant

Golden-rod Golden-rod Golden-rod

California golden-rod

Wyethia Blue violet Myriophyllum

FOUNDATION

DARD OF TRUSTEES

Morton I. Levine President

Anthony Lopina Vice-President

Seonaid McArthur Executive Director

> Sharen Metz Secretary

Will W. Lester Treasurer

Austen Warburton Legal Advisor

Marion Card Trustee

Dr. Carl Estersohn

Madeleine Malovos Trustee

> Carole Pavlina Trustee

r Robert C. Smithwick Trustee

Oorothy Varian

phen White Trustee

Honorary Trustee: Dr. Walter G. Warren

STAPF sonaid McArthur Director

Sheren Metz munity Relations velopment Officer

Kathi McDevid sdle-instructional Assistant

Devid Rickman Curatorial-Art Department

seley McCortney mmunity Services

ary Jane Givens locent-Volunteer Coordinator September 4, 1984

Mr. Kaye Tomlin, Chairman Advisory Committee of Fort Ross 2259 Cobblehill Place San Mateo, CA 94402

Dear Kaye:

In response to your letter, "Flora and Founa," named for Russians who were active and visited Russian-America and California, I want to add many more names. This time I will strictly adhere to the botanical collections of Eschscholtz and Chamisso who both visited California at the beginning of the 19th century. Both were members of Russian scientific expeditions. They accompanied Captain Kotzbu during his voyages aboard the ships Rurik and Enterprising.

Both scientists, Eschscholtz and Chamisso, collected a total of 82 California plants, many of which were near the Presidio of San Francisco. Some were found by Eschscholtz in the vicinity of Fort Ross in October 1824.

Chamisso, a Frenchman by birth, is well known as a poet and writer, and when he was 34 years old, he selected his second career--botany. He was a self-taught botanist. Chamisso's French family migrated to Germany during the French revolution. Johann Friedrich Eschscholtz was a professor at Dorpat University, Estonia, Russia.

Chamisso, after his first trip on the Rurik, returned to Germany and became the head of Herbarrum in Berlin.

J. F. Eschscholtz (he was called Ivan Fredrikhovich by Russian sailors) made a second trip (1823-1826), visiting California with the Russian Expedition under Captain Kotzebu. He visited Fort Ross for four to six days while studying local flora and fauna.

On the first Russian Expedition (1815-1826), 69 species were gathered and identified. On the second expedition, Eschscholtz named 13 species. According to Alice Eastwood's article, "Botanical Collection of Chamisso and Eschscholtz in California," the following species were collected by Eschscholtz.

FOUNDATION AD OF TRUSTEES

Horton I. Levine
President
Anthony Lopine

Vice-President >onaid McArthur =ecutive Director

Sharen Metz Secretary

Will W. Lester Treesurer

isten Warburton

Marion Card Trustee

Carl Estersohn
Trustee

deleine Malovos Trustee

Carole Pavlina Trustee

Berbera Reid Trustee

obert C. Smithwick Trustee

orothy Varian

S. __en White Trustee

onorary Trustee: Walter G. Warren

> De Anza College, 21250 Stevens Creek Blvd., Cuperline, California 95014 (468) 966-4712 A Public Entity

Mr. Kaye Tomlin Page Two September 4, 1984

Eschscholtz's Species:

1.	Buckthorn	Ceanothus thyrsiflorus	California lilac
2.		Rhamnus californica	California coffeeberry
2. 3.	Buckwheat	Eriogonum latifolium	Buckwheat
4.	Four o'clock	Abronia latifolia	Yellow sand-verbena
5.	Frankenia	Frankenia grandifolia	Frankenia
6.	Honeysuckle	Lonicera ledebourii	Twinberry
7.	Nightshade	Solanum umbelliferum	Nightshade
8.	Ph1ox	Gilia chamissonis	Chamisso's gilia
9.		Navarretia squarrosa	Skunkweed
10.	Pea	Lupinus chamissonis	Chamisso's sand-lupine
11.		Lupinus arboreus	Yellow bush-lupine
12.	Saxifrage	Ribes malvaceum	Wild currant
13.	Spurge	Croton californicus	Sand-croton

Our California golden poppy (Eschscholtz California) -- a state flower--was named by Chamisso in honor of his colleague, Eschscholtz.

The activities of Prof. Eschscholtz as a tireless collector of botanical plant species left a huge collection in St. Petersburg's Academy and the Dorpat University which was very highly valued by his contemporaries. As I have mentioned before, Chamisso named the California poppy in his honor and also other species:

(Eschscholtzia californica)

Claytonia Eschscholtzii Cham. Hippuris Eschscholtzii Cham. Listera Eschscholtzii Cham. Saxifraga Eschscholtzii Cham.

Also other botanists in Eschscholtz' honor named a dozen new species of plants:

Aphragmus Eschscholtzii Andriz. Arabis Eschscholtzii Andr. Ranunculus Eschscholtzii Schlecht. Stellaria Eschscholtzii Fzl.

This was certified by Dr. Tatiana Lukina, a member of the Institute of Natural Sciences, Academy of the U.S.S.R.

Eschscholtz dedicated two species in honor of his teacher (Lonigera Ledeburii) and in honor of his colleague Chamisso (Lupenus Chamissonis) in his botanical discovery. It is interesting to point out that when he sailed on the Rurik with artist Ludwig Choris, he immortalized and named the orchid (Habenaria Horisiane) in his honor.

"ch" ?

Mr. Kaye Tomlin Page Three September 4, 1984

Collected plants by Eschscholtz in North America, Kamchatka, Alaska and shores of Bering Strait were classified by Chamisso in Berlin, by Professor Mayer in St. Petersburg, and also by three other botanists from Dorpat University Estonia. In total Eschscholtz collected 15,000 plants, many acquired by the St. Petersburg botanical gardens.

J. F. Eschscholtz, who participated in two Russian expeditions as a scientist, had a short life; born in 1793 and died in 1831. During his 38 years, he devoted 16 years to science. He spent six years on two voyages and the remaining ten years was devoted to interpretation of collected materials. By education he was a Doctor of Medicine and literally in the same year he completed his M.D., he began his voyage. He delivered rich zoological and botanical materials and did succeed in collecting more than others doing similar work. He also observed the life of enslaved black people in Brazil and enslaved California Indians. During his voyage to the islands of the Pacific, he demonstrated to the natives useful agricultural plants to be used for food. During his second voyage he observed and also collected about 2,400 varieties of animals.

The state of California manuals do not give due respect to the Imperial Russian scientific expedition in California at the beginning of the 19th century.

J. F. Eschscholtz and Chamisso under the Russian flag and with the financial support of the expedition by Count Nikolay Rumintsov Could not get proper recognition to the flora and fauna of California and to the world in general.

I am familiar with your flora and fauna list. I found the name of the Bombardier beetle--Brachinus tschernikki--very interesting and new to me. I think it was named in honor of a famous Russian agronomist, Chernykh, who lived at Fort Ross and vicinity for ten years. He is the one who first established a meteorological station at Fort Ross, recording daily temperatures from 1837-1840. This data and barometrical pressures exist today and are valuable for climatologists as the first data before the American annexation of California.

Sincerely.

Nicholas I. Rokitiansky, Professor of Russian History (Emeritus)

Member of Board of Directors

Advisory and Interpretive Association

of Fort Ross, California

WPC

P.S. I have no sources from your letter.
Please see enclosure on Chamisso's Species.

References:

- 1. Eastwood, Alice, 1944. "The Botanical Collections of Chamisso and Eschscholtz in California. Leaflets of Western Botany, Volume IV, pp. 17-32.
- 2. Fremontia, January 1979. Chamisso, Eschscholtz and the Plants of the Presidio by I. Geary.
- 3. Howell, John Thomas, Peter H. Raven, Peter Rubtzoff, 1958. A Flora of San Francisco. Journal of Biology, 16:1-157.
- 4. Lukina, Tatiana A., 1974. <u>Iogann Fredrikh Esholtz</u>, Nauka, Leningrad, 175 p.

Chamisso's Species

STAFF eonaid McArthur

Director Sharen Metz mmunity Relations-

₃velopment Officer Kathi McDavid adia-instructional Assistant

David Rickman Curatorial-Art Department

esley McCortney mmunity Services

dary Jane Givens Ocent-Volunteer Coordinator

(Plants collected and named by him alone, with a co-author)

Family

Bayberry Borage Buckwheat Figwort Frankenia Hornwort Mint

Myrica californica Allocarya chorisiana Polygonum paronychia Scrophularia californica Frankenia grandifolia Ceratophyllum demersum Stachys ajugoides Stachys chamissonis

Mustard Orobanche Pondweed Poppy Rose

Satureja chamissonis Erysimum franciscanum Orobanche californica Potamogeton americanus Eschscholzia californica Fragaria californica Potentilla californica Rosa californica

Rubus ursinus Rubus vitifolius Hypericum anagalloides

St. John's Wort Sunflower

Agoseris apargioides Ambrosia chamissonis Artemisia californica Artemisia pycnocephala

Erigeron glaucus

Eriophyllum artemisiaefolium Haplopappus ericoides Helenium puberulum

Jaumea carnosa Lessingia germanorum Tanacetum camphoratum Phacelia californica Phacelia malvaefolia

Triglochin maritima

Polygonum punctatum

Rumex salicifolius

Cornus californica

Veronica americana

Diplacus aurantiacus

Castilleja latifolia

Corylus californica

Najas guadalupensis

Hydrocotyle ranunculoides

Trifolium wormskjoldii

Quercus agrifolia

Lotus scoparius

Lotus eriophorus

Arrow-grass Buckwheat

Waterleaf

Dogwood Figwort

Hazel

Najas

Parsley

0ak

Treasurer usten Warburton Legal Advisor

FOUNDATION ARD OF TRUSTEES

Morton I. Levine

President

Anthony Lopina Vice-President

eonaid McArthur

xecutive Director

Sharen Metz Secretary

Will W. Lester

Marion Card Trustee

r Carl Estersohn Trustee

adeleine Malovos Trustee

Carole Pavlina Trestee iobert C. Smithwick

Trustee

orothy Varian `ustee

nen White Trustee

onorary Trustee: Walter G. Warren

Common Name

Califonria wax-myrtle Forget-me-not

Sand jointweed California bee plant

Frankenia Hornwort Hedge-nettle

Chamisso's hedge nettle

Yerba buena Wall-flower

California broom-rape

Pondweed

California poppy Wood-strawberry

Silverweed California rose

California blackberry Grape-leaf blackberry Marsh-St. John's wort California dandelion Chamisso's beachbur California sagebrush

Dune sagebrush Seaside daisy Lizard-leaf Mock-heather Sneezeweed Jaumea Lessingia Dune-tansy

California phacelia Mallow-leafed phacelia

Arrow-grass

Willow-leafed dock Water smartweed Creek dogwood Speedwell

Sticky monkey-flower Indian paintbrush

Hazelnut

Coast live oak Water-plant Marsh pennywort Cow clover

Deerweed Lotus Locoweed Giant vetch

Astragalus gambellianus Vicia gigantea

⊸onaid McArthur Director

Sharen Metz munity Relationselopment Officer

Kathi McDavid
dia-Instructional
Assistant

David Rickman Curatorial-Art Department

sley McCortney

ary Jane Givens

cent-Volunteer

Coordinator

Family

Pink Plantain Rose

Sunflower

Silene verecunda
Plantago maritima
Potentilla pacifica
Fragaria chiloensis
Photinia arbutifolia
Baccharis pilularis
Baccharis douglasii

Achillea borealis Anaphalis margaritacea Gnaphalium palustre G. californicum

G. chilense
Grindelia maritima
Solidago spathulata
Solidago occidentalis
Solidago elongata
Solidago californica
Wyethia angustifolia

Violet Viola adunca Water-Milfoil Myriophyllum exalbescens Common Name

Silene

Seaside plantain

Silverweed

Beach strawberry

Toyon

Coyote-brush

Saltmarsh coyote-brush

Yarrow

Pearly-everlasting

Cudweed Cudweed

Cudweed (hybrid) Seaside gumplant

Golden-rod Golden-rod Golden-rod

California golden-rod

Wyethia Blue violet Myriophyllum

FOUNDATION ARD OF TRUSTEES

Morton I. Levine President

Anthony Lopina
Vice-President

eonaid McArthur kecutive Director

Sharen Metz Secretary

Will W. Lester Treasurer

usten Warburton Legal Advisor

Marion Card Trustee

r. Carl Estersohn

adeleine Malovos Trustee

Carole Pavlina
Trustee

Robert C. Smithwick Trustee

> ≀thy Varian Frustee

Stephen White Trustee

Honorary Trustee:
. Waiter G. Warren

Mr. Kaye Tomlin Page Three September 4, 1984

Collected plants by Eschscholtz in North America, Kamchatka, Alaska and shores of Bering Strait were classified by Chamisso in Berlin, by Professor Mayer in St. Petersburg, and also by three other botanists from Dorpat University Estonia. In total Eschscholtz collected 15,000 plants, many acquired by the St. Petersburg botanical gardens.

J. F. Eschscholtz, who participated in two Russian expeditions as a scientist, had a short life; born in 1793 and died in 1831. During his 38 years, he devoted 16 years to science. He spent six years on two voyages and the remaining ten years was devoted to interpretation of collected materials. By education he was a Doctor of Medicine and literally in the same year he completed his M.D., he began his voyage. He delivered rich zoological and botanical materials and did succeed in collecting more than others doing similar work. He also observed the life of enslaved black people in Brazil and enslaved California Indians. During his voyage to the islands of the Pacific, he demonstrated to the natives useful agricultural plants to be used for food. During his second voyage he observed and also collected about 2,400 varieties of animals.

The state of California manuals do not give due respect to the Imperial Russian scientific expedition in California at the beginning of the 19th century.

J. F. Eschscholtz and Chamisso under the Russian flag and with the financial support of the expedition by Count Nikolay Rumintsov could not get proper recognition to the flora and fauna of California and to the world in general.

Nikolai

Rumiantser

I am familiar with your flora and fauna list. I found the name of the Bombardier beetle--Brachinus tschernikki--very interesting and new to me. I think it was named in honor of a famous Russian agronomist, Chernykh, who lived at Fort Ross and vicinity for ten years. He is the one who first established a meteorological station at Fort Ross, recording daily temperatures from 1837-1840. This data and barometrical pressures exist today and are valuable for climatologists as the first data before the American annexation of California.

Sincerely

Nicholas I. Rokitiansky, Professor of Russian History (Emeritus)

Member of Board of Directors

Advisory and Interpretive Association

of Fort Ross, California

WDC

P.S. I have no sources from your letter.
Please see enclosure on Chamisso's Species.

Subject: Flora and fauna named after Russians or their employees as a result of activities in Russian America.

From: Kaye Tomlin

Date: August 1984 (Updated subsequently)

- 1. California poppy -- Eschscholtzia californica [d]
- 2. Tiger beetle -- Omus californicus eschscholtzi
- 3. Monterey salamander -- Ensatina eschocholtzi eschocholtzi*
- 4. Steller see cow -- Hydrodamalis gigast [K]
- 5. Steller sea lion -- Eumetopias stelleri
- Steller jay -- Cyanocitta stelleri [n]
- Gumboot chiton -- Cryptochiton stelleri [m]
- Yellow-faced bumble bee - Bombus vosnesenskii
- Isopod -- Idotea wosnessenski [[]
- Live oak cluster beetle -- Cibdelis blaschkei**
- Bombardier beetle -- Brachinus tschernikhi
- Baby-eyes -- Romanzoffia californica [a] 12.
- Silver beach weed -- Ambrosia chemissonis **** [b]
- 14. Lupine -- Lupinus chamissonis [C]
 The group of salamanders is named Ensatina escholotzi.
- Extinct. Also, in the same superfamily (Idotheidae or Valvifera), Pentidotea
- Probably named for Dr. Edward L. Blaschke, physician with the Russian American Company at New Archangel (Sitka) in the last half of the 1830s; he was "an ardent collector of beetles in Sit Ka and California".

Water (eaf family (Mist-Maidens). you chamisso, naturalist with Kozobue.

- 15. Phlox -- Gilia capitata var. chamissonis [e]
- 16. Forget-me-not -- Allocarya chorisiana* Co]
- 17. Aster -- Aster Chamissonis

- * Probably named for Ludwig Choris, artist on the 1815-1818 voyage with Kotzebue, Eschscholtz, von Chamisso, et al.
- Note: These only include those that were named after the indicated individuals; those named by individuals have yet to be addressed, but in a recent publication I have reason to believe the following were named by the indicated person:
 - a. Goosefoot -- Atriplex petula obtusa (von chemisso)[f]
 - b. Waterleat -- Phacelia californica (von Chamisso) [g]
 - C. Sand verbina -- Abronia (atifolia (Eschscholtz) [h]
 - d. Buckwheat -- Polygonum paronychia (von Chamisso)[j]
 - e. Skunkweed -- Navarretia squarrosa (Eschscholtz) [1]
 - Of course, Eschscholtzia californica was named by von Chamisso.

From: Kaye Tomlin May 1984

- 1. California poppy -- Eschscholtzia californica
- 2. Beby-eyes* -- Romanzoffia californica
- 3. Bombardier beetle -- Brachinus tschernikhi
- 4. Tiger beetle -- Omus californicus eschscholtzi
- 5. Live oak cluster beetle -- Cibdelis blaschkeit
- 6. Monterey salamander -- Ensatina eschscholtzi eschscholtzi *
- 7. Yellow-faced bumble bee -- Bombus vosnesenskii
- 8. Steller Sea Lion --

9. Steller Sea Cow (extinct) -- Hydrodomalis gigas

Note As yet undetermined, the following botanical species are
candidates for having been named for Adelbert von Chamisso:

Chamisson knuth Chamissonneia knutze Chamissonia raimann Chamissoniophila A. brand

And, what about the steller jay? (stellar?)

^{*} Waterlead family (Mist-Maidens).

t Probably named for Dr. Edward L. Blaschke, physician with the Russian American Company at New Archangel in the last half of the 1830s; he was "an ardent collector of heetles in Sitka and California". The group of salamenders is named Ensatina eschecholtzi.

- [a] Wild Flowers of California, Mary Elizabeth Parsons (1897) 1930,
 pg. 32.
 Romanzoffia Californica (Baby-eyes or Waterleaf
 family -- Mist-Maidens): "The genus was named
 in honor of Nicholas Romanzoff, a Russian nobleman, who, by his munificance, enabled some
 noted botonists to visit this coast early in the
 lest century."
- [b] Coastal Ecology, Bodega Head, Michael G. Barbour, Robert B. Craig, Frank R. Brysmale, and Michael T. Ghiselin, University of California Press, Berkdey, California, 1973, pg. 258.
- [c] Ibid., pg. 263.
- [d] Ibid., pg. 265.
- [e] Ibid., pg. 266.
- [4] Ibid., pg. 257.
- [9] Ibid., pg. 262.
- [h] Ibid., pg. 265.
- [i] Ibid., pg. 266.
- [i] Ibid., pg. 267.
- [K] The Short, unhappy saga of Steller's sea cow, Robert McNally, Sea Frontiers, Volume 30, Number 3, May-June 1984 (International Oceanographic Society, Miami, Florida), pp. 168-172.
- [1] Seashore Animals of the Pacific Coast, Myrtle Elizabeth Johnson and Harry James Snook, Dover Publications, Inc., New York, 1927, pg. 290.
- [m] Ibid., pp. 566-567.

- [n] Sierra Nevada Natural History, Tracy I. Storer and Robert L. Usinger, University of California Press, Barkeley, California, 1963, pg. 287
- [0] Letter, Nicholes I. Lokitiansky to Kaye Tomlin, 4 September 1984, in the files of the Fort Loss Citizens Advisory Committee.

From: The Wild Flowers of California; Mary Elizabeth Parsons; Cunningham, Curtis, and Welch; San Francisco; 1912

	, , , , , , , , , , , , , , , , , , ,	
	· Romanzoffia californica (Mist-Maidens), Green.	pg. 32
	· Rhamnus californica, Esch.*	pg. 60-6:
	· Cascara Sagrada (California Coffee), Buckthorn Family, Esch.*	pg.60-62
	· Physocapus capitatus (Meadow-Sweet. Spiraea), (Pursh) <u>Ktze</u> .*	pg. 87
	 Spiranthes Romanzoffiana (Ladies' Tresses), Orchis Family, Cham.* 	pg. 94
	· Eschscholtzia californica (Copa de Oro. California Poppy), cham!	pg. 118
1	· Abronia latifolia (Yellow Sand Verbina), Four-o'clock Family, Esch.*	pg. 150
	· Lysichiton Kamtschatcensis (Skunk-Cabbage), Arum Family, schott.*	pg. 174
	· Hypericum anagalloides (False Pimpernel), St. John's - wort Family, Cham! and Schlecht.	pg. 179
	· Dodacatheon Meadia (Shooting-Stars. Wild Cyclamon. Mad Violets), L. Primrose Family, D. Hendersoni (Gray), Kt3.	pg. 210
	· Rosa californica (-common Wild Rose), Rose Family, Cham!	pg. 240
	· Lessingia leptoclada (Lessingia), Gray Composite Family L. germanorium, Cham.*	pg. 258

[·] Solanum Xanti (Violet Nightshade), Gray. -- Nightshade Family-- S. umbelliferum, Esch.

^{*} Full name not provided.

- · Ceanothus thyrsiflorus (California Lilac. Blue Myrtle. pg. 280 Blue-Blossom), Buckthern Family, Esch.
- · Aster chamissonis (Common Aster), Gray -- Composite pg. 338 family --
- · Scrophularia californica (California Figurot. California Bee-Plant), pg. 348 Figurot Family, Cham.

Chamisso (schamißo), Adelbert von (eigtl. Louis Charles Adelaide de Ch.), romantischer Dichter und Naturforscher, geb. 30.1.1781 Boncourt (Champagne), gest. 21.8.1838 Berlin. Aus frz. Emigrantenfamilie, ab 1796 in Berlin, preuß. Offizier, nahm als Naturforscher an einer russ. Weltumsegelung teil, die er in 'Bemerkungen und Ansichten auf einer Entdeckungsreise' (1821) schilderte. Berühmt durch die symbol. Novelle vom verkauften Schatten: 'Peter Schlemihls wundersame Geschichte' (14), und volkstüml. 'Gedichte' (31), u.a. 'Der Frauen Lieb und Leben'.

Aus: Der Große Knaur, Band 1 (A-E)

Chamisso, chalibert von (actual Louis Charles edelaide de Chamisso), romantic poet and naturalist, born 1.30.1781 in Boncourt (Champagne, Inance), died 8.21.1838 in Berlin (Germany). Le was member of a Trench emigrant-family, lived in Berlin since 1796, was a Prussian officer and took part in a Russian sailing trip around the world, which he described in Chemarks and Claus on an Expedition (1821). Chamisso is famous for the novel of the sold shadow 'Peter Schlemihls wondrows Story' (1814), his national' Poems (1831) and 'Life and Love of Women'.

California History Center

STAFF
Dr. Seonaid McArthur
Director

Janet Brynjolfsson Administrative Assistant

Kathi Peregrin Media - Instructional Assistant

Helen Kikoshima Community Services

Helen Riisberg Docent-Volunteer Coordinator

FOUNDATION ARD OF TRUSTEES Anthony J. Lopina President

Carole Pavlina Vice President

Beonaid McArthur Executive Director

Morton I. Levine Treasurer

usten Warburton Legal Advisor Pavid R. Bennion

Trustee 'vonne Jacobson

Trustee

Will Lester Trustee

adeleine Malovos Trustee

Roberts Trustee

tephen N. White

Wa.....nslow

obert Smithwick rustee ex officio

chael G. Sullivan rustee ex officio CONSTRUCTIVE CRITICISM OF FORT ROSS VISITOR CENTER EXHIBIT; ITS ERRORS, HISTORICAL MISCONCEPTIONS IN TEXT AND GRAPHICS.

In many ways, the Visitor Center Exhibit does not give a clear picture of the Russian Period of Fort Ross and the important role it played in California history. James R. Gibson, a geographer who seems to be the historical authority most respected by the Department of Interpretive Services in Sacramento, states that in 1817, Baranov had been instructed that Fort Ross be "in such a condition that the Spanish have no reason to think that it is anything more than a hunting place, only; but meanwhile under this pretense to increase grain cultivation, cattle raising, poultry raising, vegetable and fruit growing, and plantations, augmenting the settlement itself with the necessary buildings." Most quotes used in the exhibit seem to come from his book, Imperial Russia in Frontier America, but they were taken out of context and sometimes even contradict historical facts stated in his book. For instance, Luetke's quote about the Company's only reason for coming to California contradicts Baranov's directives to Kuskov because it was Luetke's own personal opinion, speculation, written in German. An Imperial Naval officer, he despised Baranov as a representative of a merchant class and did not respect his authority. Translated from German, the quote is confusing and should be taken out of the exhibit.

Russian American Company records clearly state that Baranov instructed Kuskov to establish an agricultural settlement and supplement its income by hunting sea animals. At 42, Kuskov hoped to establish his own lucrative colony at Fort Ross but failed as Fort Ross was not "an ideal site" for agriculture or fur hunting.

Why not emphasize the truth about Fort Ross? Americans came to Baranov proposing a joint fur trapping venture along the California coast and eventually succeeded on their own while Russian American Company attempts, from its base at Fort Ross, failed. When Kuskov returned to the California coast in 1811 to establish Fort Ross, he wrote Baranov that there were few sea otter to be seen. to Kiril Khlebnikov, only 714 prime sea otters were caught from 1812-1815 although thousands of fur seal skins were obtained from the base on the Farallons. Yankee ingenuity, courage and enterprise is more responsible for the decline of the sea otter, not "Russian fur hunters." Why neglect the fact that the Spanish killed approximately 10,000 sea otters between 1760-1790 and shipped them to Manila, trading them to the Chinese? American pioneers such as George Yount (Yountville) were shooting sea otter by the hundreds from small boats (bull boats) near the Channel Islands off the southern coast of California during the 1830's, using Hawaiians as retrievers while the Hudson Bay Company was systematically slaughtering California beavers to discourage Americans from moving into the Pacific Northwest. These facts are neglected in the

exhibit, thereby giving a false, distorted picture of the relationship between Fort Ross, the Russian American Company and the decline of the California sea otter.

The fur trade dominated international commerce during the 18th and 19th centuries, bringing the Russians to Alaska and the British, Spanish and Americans to the Pacific Northwest. Although the Russians overhunted Alaskan waters, they are not responsible for the decline of the California sea otter and the exhibit irresponsibly perpetuates this misconception to the visitors.

On the panel "An Ideal Site," the title is a poor choice. The site was not considered an ideal site by Kuskov, it was the best he could find.

The quote attributed to Rezanov is an inaccurate, poor translation from Rezanov's letter to the Minister of Commerce, Nikolai Rumiantsey. Rezanov wrote of California: "even now there still is left an unoccupied intervening territory fully as rich and of much importance to us, and if we allow it to slip through our fingers, what will succeeding generatins say? I, at least, will not be arraigned before them in judgement." If Rezanov is to be quoted, his own words must be respected. The quote must be changed if it is to be left in the exhibit.

A panel titled "Garden Vegetables" is not a correct translation. The vegetable referred to as a "horseradish" is called a "radish" in Golovnin's account.

Throughout the exhibit, the managers of Fort Ross are incorrectly referred to as "commandants." This title is not Russian. "Pravite!" translates as manager or director. The managers of Fort Ross were not millitary officers, did not hold military ranks and were not commandants. "Commandant" is a Spanish title, taken from Spanish accounts as the Spanish settlements were under military control and it is incorrect when used in reference to Russian American Company managers of Settlement Ross (Selenie Ross)—a commercial venture, not a military stronghold.

The photo of a frontiersman under David Rickman's drawing of FORT ROSS CIRCA 1840 is not a Russian and has no place in the exhibit. His posture, attire and physiognamy is non-Russian.

The 1828 quote attributed to the Head Office of the Russian American Company was taken out of context in reference to ALASKA and does not apply to the coast of California. The "Company Rules" refer to the Aleuts and Eskimos in ALASKA and did not specifically apply to Fort Ross where most Aleuts were farmers. This should be indicated on the panel or the panel should be replaced with information about Fort Ross, such as a display about the Golden Poppy and scientists at Fort Ross.

On the panel "Changing Fortunes," it states that Fort Ross was purchased by the California Historical Landmark League in 1903. This is incorrect. William Randolph Hearst raised the funds and an attorney, J. J. Lermen, a prominent member of the Landmarks League purchased Fort Ross and immediately deeded it to Hearst. (On Sunday, July 26, 1903, this event made front page news in San Francisco.)

The exhibit should emphasize interesting aspects of Fort Ross's California "firsts" such as the first piano, the first shipyard and the first meterological station. An exhibit or panel must be added to give credit to Johan Eschscholtz, <u>Ludvig Choris</u>, Egor Chernykh, Ilia Vosnesensky and Adelbert Chamisso for their scientific and artistic contributions. A separate panel should be added to inform visitors that California's State Flower, the Golden Poppy, was classified by a member of the Russian Expedition and named after a Russian scientist. Visitors are more intrigued with interesting bits of history than the "flow of history" and they usually only look at the pictures.

These are the most obvious mistakes in the exhibit which need correction. There are mistakes in the byword and in displays inside buildings around the fort which must be corrected. There is even a caption in the blockhouse that refers to the "Russian-American Fur Company! Nearby, a badly-painted display states that Fort Ross was sold in 1842 and Sutter's middle name is misspelled. Information in different areas of the park should not contradict historical information in the Visitor Center.

Nicholas I. Rokitiansky, Emeritus Professor of Russian History, Membercof Advisory and Interpretive Association of Fort Ross

Diane Von Renselaar Vice President of Friends of Fort Ross and member of Interpretive Association of Fort Ross

Professor Victor P. Petrov Member of Interpretive Association, Chairman of Russian American Historical Society, Washington D. C.

STAFF
It. Secneid McArthur
Director

Betsey Soreff Administrative Assistant

Kathi Peregrin Nediz - Instructional Assistant

Lealey McCortney Zemmunity Services

Mary Jane Givens Docent - Volunteer Coordinator

Shirtey Clements Librarian

Corl B. Pohle Video Coordinator California History Center

SPEECH PRESENTED BY PROFESSOR NICHOLAS I. ROKITIANSKY at the dedication of opening Fort Ross Vistor Center July 20, 1985

FINALLY! FINALLY! After all these years of hard work, FORT ROSS finally has a VISITOR CENTER!

I've walked through the exhibits and, although it is well-presented, it is NOT complete. The true story of FORT ROSS has YET to be told.

When the RUSSIAN AMERICAN COMPANY settled this land in 1812, they came PEACEFULY, to plant field and orchards to supply the ALASKA colonies with food.

1. An historic treaty was make with the Indians; the first and ONLY treaty

made with native Americans which was NEVER BROKEN.

2. Ivan Kuskov, the builder and first manager of FORT ROSS established

California's first shipyard.

3. Our State Flower, the Golden Poppy, was collected and classified by a member of one of 13 Russian scientific expeditions. Johan (Ivan Ivanovich) Eschscholtz, the Russian Naturalist and Botanist for whom our flower is named, visited FORT ROSS in 1824.

4. The name of another Russian scientist, the agronomist Ygor Chernykh who lived at Fort Ross for ten years and established California's first meterorological research station. His first records are the earliest record of our CALIFORNIA weather and climate.

5. We also have Chernykh to thank for Sonoma County's first vineyards! 2000

grape vines were planted.

6. It was a <u>Russian artist</u>, <u>Ludwig Choris</u>, Tikhonov, Mikhailov, whose drawings give us a glimpse of California Indians in their environment at the beginning of the 19th century. It was also a member of the Russian Expedition, a poet and naturalist, Adelbert Chamisso, who collected and classified many of our most common coastal plants and animals.

Contrary to popular belief, the RUSSIAN AMERICAN COMPANY did NOT "exterminate" our California sea otters. When Ivan Kuskov built FORT ROSS, the sea otters had already been over-hunted by the Spanish, and the Americans. FORT ROSS was never very important as a sea otter hunting base. It was more of a farm, a trading post and a center of light industry.

To understand why the Russian American Company came here, you must know a

little Russian history.

In 1580, Russian pioneers crossed the Ural Mountians at about the same

time English settlers landed in Virginia at Roanoke.

Fifty years later, Russians had reached the Pacific while Americans were settling the Appalacian Mountains. In 1741, Russia discovered Alaska - we

were a British colony.

In 1775, during our WAR OF INDEPENDENCE, Catherine the Great of Russia rejected King George III's request to send 20,000 soldiers to fight the American rebels. Instead, she opposed Great Britain and proclaimed Armed Neutrality in 1780. Russia and America became allies. Catherine the Great requested George Washington's assistance in preparation of a universal dictionery to include language of American Indians.

By 1784, Russians had settled Alaska, America was free, and San Francisco was an established Spanish settlement. In 1810 more than 200 ships flying American flags called at Russian Ports, Riga, St. Petersburg, Archeangel and

Revel.

In 1806, NIKOLAI REZANOV visited this settlement, the PRESIDIO. He traded with the Spanish and he secured food for the Alaska colonies, and he also became engaged to 15 year-old CONCEPCION ARGUELLO, daughter of the Commander of the PERSIDIO. The sad tale of their love and disappointment is CALIFORNIA's oldest and most tragic love story. Reznov died on his way to seek permission for their marriage and CONCEPCION became CALIFORNIA's first Dominican nun.

POUNDATION DARD OF TRUSTEES Morton I. Levine President

Arthony Lopine Vice-President

lt. Seonaid McArthur Executive Director

> Sheren Metz Secretary

WE W. Lester

Austen Warburton Legal Advisor Stand Bennion Trustee

Marion Card Trustee

Madeleine Malovos Trustee

Carole Pavina Trustee Barbara Reid

Trustee
Pir C. Smithwick stee

Ditrony Varien . Trustee

Stephen White Trustee

Honorary Trustee Ir. Walter G. Warren California History Center

Fort Ross was REZANOV's DREAM - an agricultural settlement on the unclaimed CALIFORNIA coast. Years later, during the Mexican independence struggle, when few supply ships came to California, the Spanish settlers of San Francisco were eager to trade with the Russians at FORT ROSS.

After California became part of Mexico, the relationship between the Russians and Mexicans was one of detente. The population of Fort Ross was greater than that of the Presidio, San Francisco and a brisk and mutually beneficial trade took place between the COMPANY and the Californios.

But, FORT ROSS was not very profitable, Farming was unsuccessful because of coastal fog, climate and a shortage of labor and there had never been many sea otter to hunt. After almost thirty years, the settlement was sold by Russian American Company to Mr. Sutter, the Mexican citizen.

When the RUSSIAN AMERICAN COMPANY left in 1841, FORT ROSS remained, a testament to RUSSIAN ingenuity, courage, and tenacity. It was the strongest fort in California at that time with thirty cannons.

Today, all that remains of the original settlement is the house of the last manager, ALEKSANDR GAVRILOVICH ROTCHEV. When he brought his lovely young wife, Helena, to FORT ROSS, he also brought her piano-CALIFORNIA'S FIRST PIANO!

But what we see of FORT ROSS, today has been carefully, lovingly restored. Because of the dedication of many groups and individuals, FORT ROSS exists, for everyone to visit and enjoy. We have these people to thank. We give special thanks to WILLIAM RANDOLPH HEARST for raising the funds to save FORT ROSS and to SENATOR JOSEPH KNOWLAND for making it a STATE HISTORICAL PARK.

We must thank the FORT ROSS INTERPRETIVE ASSOCIATION, under the leadership of Mrs. Jeannette Rosson, who has dedicated so much of her life to making FORT ROSS the best state historic park... Mr. Wally Aksinov, our former chairperson, who continues to devote many hours of his time to FORT ROSS. Without the fund-raising efforts of the ASSOCIATION, FORT ROSS would not be what it is today!

We have George Trewtiakoff to thank for the recast bell which now hangs outside our chapel and we have the RUSSIAN AMERICAN colony in San Francisco to thank for their fund-raising efforts to rebuild the chapel, the first Eastern Orthodox church in CALIFORNIA. The Russian American colony in California was active from early 1520.

Without the expertise of Mr. John Smith, we would not have a restored RUSSIAN orchard and Mr. John McKenzie deserves a special thanks for his many years of interest in the restoration of the fort, Professor V. P. Petrov of Washington D. C., Dr. V. V. Ushanov, Laguna Beach, CA, Mrs. Mercedes Stafford, Mr. Moses Hallet, Elizabeth Sidorov, Bob Anderson and Professor Richard Pierce, California History Center, De Anza College and California Heritage Council.

We also have Mr. WILLIAM PENN MOTT Jr. to thank for his interest in our park. Now, he will be in Washington D.C. but I hope he remembers FORT ROSS! He is truly a friend of FORT ROSS.

Professor Nicholas I Rokhtlansky (Emeritus)
Member of Board of Directors

Interpretive and Advisory Association of Fort Ross, California

WPC/jw

STAFF
r. Seonaid McArthur
Director

Betsey Soreff Administrative Assistant

Kathi Peregrin fedia - Instructional Assistant

Lesley McCortney ommunity Services

Mary Jane Givens Docent - Volunteer Coordinator

Shirley Clements Librarian

Cori B. Pohle Video Coordinator

FOUNDATION
ARD OF TRUSTEES
Morton I. Levine
President

Anthony Lopina Vice-President

r. Seonaid McArthur Executive Director Sharen Metz

Secretary Will W Lester

Treasurer
Austen Warburton

Legal Advisor
David Bennion
Trustee

Marion Card Trustee

Madeleine Malovos Trustee

Carole Pavlina Trustee

Barbara Reid Trustee

Robert C. Smithwick fee

Do. Varian Trustee

Stephen White Trustee

Honorary Trustee : Walter G. Warren

FORTRESS ROSS

THE PERIOD OF RESTORATION: OCTOBER 5, 1970-1985

(Translated from Russian

as it apppeared in RUSSIAN LIFE DAILY, April 4, 1985)

by George Tretiakoff

In this short account, I will not review the entire history of Fort Ross, but I will tell of what transpired since that sad day, when fire totally destroyed the Fort Ross chapel.

In those days, in 1970, State Highway 1 cut through the center of the fort. This road had been laid by the last private owner of these vast coastal holdings on which Fortress Ross stood. Because of this road, all buildings inside the fort were unprotected and unsecured, left for long periods of time without a watchful eye. A single state employee, (watchman-guide-museum curator) only one man, with days off and no one to relieve him, was inadequate for the safety of the wooden structures. On October 5, 1970, someone broke into the chapel cellar and started the fire that destroyed the chapel.

The original chapel bell, cast in St. Petersburg and given to Settlement and Fortress Ross by merchant Mikhail Stukolkin, perished, melting in the raging inferno. The chapel chandelier which hung from the cupola over the altar was also destroyed.

Again, because of the road, there was another fire in the only original Russian structure, built by the last manager of Settlement Ross, Aleksandr Gavrilovitch Rotchev. (The chapel had been rebuilt several times.) After this fire, traces of flammable liquid were found. Thank God, the damage was confined to the roof but original artifacts, remnants of the Russian presence in California, had been stored in the attic and were destroyed.

Immediately after the fire, Russian-Americans and other Americans joined forces to raise the funds needed for the restoration of the chapel. Mention must be made of the many generous donations of not only money but time-donated to this noble cause.

In April of 1972, William Penn Mott, Jr., Director of the Department of Parks, established the Fort Ross Citizens' Advisory Committee, a group of concerned private citizens, interested in the history of Fort Ross and dedicated to its restoration. In the beginning, there were 24 members but after a few years, the number dwindled to a mere 15. Appointed by Mr. Mott, I have participated in the Committee since its inception. Before my appointment, I participated in the fund-raising for the restoration of the chapel and after, I initiated the restoration of the bell.

The workings of this committee were not always smooth. Many valuable members left because of bureaucratic squabbles, delays and conflicts. Projects and plans, generously offered as a donation, were subjected to unreasonably prolonged scrutiny before being approved by the various offices of the Department of Parks. This situation caused members to resign and discouraged prospective new members, needed for their authority and expertise. Local Russian-American academia has taken little interest in the restoration of Fort Ross because of this existing situation. The few exceptions were the late Alexander Dolgopolov, Professor Victor P. Petrov and my fellow Committee member, the irreplaceable, tireless researcher and true patriot Professor Nicholai Ivanovich Rokitiansky. In addition, mention must be made of Vadim V. Krassovsky, Vladimir Schenk and Marina Ilyin. A valuable contribution was also made by George B. Lebedeff, former committee chairman who resigned under protest because of the stubborn and unreasonable attitude of Department of Park

Page Two George Tretiakoff

officials, unwilling to accept the proper interpretation of the history of Fort Ross. Frustrated and discouraged, George Lebedeff simply burned out.

Initially, the Committee functioned smoothly under the auspices of William Penn Mott Jr. who was recently appointed Director of the National Park System by President Reagan. The first conflicts arose during the restoration of the chapel when state architects attempted to impose non-existent details upon the chapel design. With great difficulty, Russian-American committee members were able to have these inaccurate details deleted; a "porch" over the chapel door and a barrier railing infront of the altar which would have made it difficult to conduct services, forcing the priest to walk around the railing to reach the altar. This barrier was actually installed in the completed chapel and several committee members cut a passage.

State architects stubbornly refused to install a cross over the cupola, despite all our advice and pleas, including recommendations made by the late Father Roman Sturmer, a committee member. None of this advice was taken and instead of a traditional cross, the architects chose to install a spire, topped with a brass ball. So, with a cross over the belltower and a spire over the cupola, the chapel was to be presented by the state to the public on June 8, 1974, the day of its solemn dedication—an insult to Orthodox Christians.

A week before the dedication, I called Park Ranger John McKenzie who informed me that a cross over the main cupola had not and would not be installed, despite the promises made by state architects to George Lebedeff and me after our special meeting in Santa Rosa several weeks earlier. I immediately contacted Constantine Chekene, a structural engineer who drew up the blueprint for a cross, using the dimensions I gave him. I wanted it to match the belltower cross to avoid any criticism. With this print, I went to the late Valentin N. Koolkin, master builder and carpenter who constructed the redwood cross. On the morning of the dedication, June 8, 1974, I arrived at Fort Ross with the cross. With the help of Russian scouts and George Lebedeff, I attached the cross to the spire over the cupola. The cross remains, to this day. For the past eleven years, the Department of Parks has chosen to ignore the issue despite the continuous appeals of Russian-American committee members.

The Department of Parks has also refused other appeals from the Committee to consult with us concerning matters of religion, culture, customs and history before printing brochures, books and pamphlets, making press releases and constructing park exhibits. Consequently, park publications usually contain gross mistakes and errors in history and in language, including ridiculous statements concerning Russian customs and traditions. One example is a pamphlet, prepared for Fort Ross Living History Days entitled, "Zdrbstbuitye"-literally, with four mistakes! Settlement Ross was referred to as "Colony Ross" and Emperor Alexander 1 was called "His Imperial Highness". Why not ask any ordinary Russian-American or a student of the Russian language?

On October 22, 1979, Archpriest Vadim Pogrebniak, George Lebedeff and I went to ort Ross to give instructions to the current ranger and his staff concerning Russian Orthodox Church rituals and sacraments. Our trip was initiated by the

Page Three George Tretiakoff

complaints of a lady who told us of a ranger who entered the chapel without removing his hat or requiring visitors to remove theirs. He also allowed visitors to smoke in the chapel. This is the explanation he gave concerning the small door beside the altar.

"...that the door to the side of the altar, I was led to believe, was used initially for the corpses coming into the church for requiem services and then out to the cemetery. I have been told today that I was totally incorrect. This door was for the use of Indians to enter and depart from the chapel, since they were not allowed through the front entrance." These words came from a Department of Parks official, William Pritchard. Of course, both explanations are wrong. There is no evidence of this type of small door in the original fortress but it may have been installed, later, for the caretakers' convenience. All Orthodox Christians have equal access to their churches, regardless of their color or race and the dead are afforded the utmost reverence and respect. They are carried into the church and taken out through the main door. This official didn't even think of consulting an Orthodox priest, a Russian-American Advisory Committee member or any Orthodox Christian before he made these ridiculous statements. On the same day, we gave the ranger detailed information and informed him that the chapel is a Christian church and, being a Christian, he should know how to properly conduct himself in a temple of Christ. We also firmly impressed upon him the need to abstain from heresay and unsubstantiated assumptions, especially in the field of religion. I wrote a five-page letter to the Department of Parks, explaining these misconceptions and urged them to consult before making unfounded statements.

Another landmark in the history of the park was the poorly organized and badly planned dedication of the rebuilt home of Ivan Aleksandrovich Kuskov, first manager and founder of Fortress Ross. Reconstructed by the Department of Parks, with the assistance of several Russian-American members of the Fort Ross Citizens' Advisory Committee, the authentic restoration would not have been successful without the valuable contributions of the most recent historical information provided by Professor Nicholas Ivanovich Rokitiansky. In August of 1983, the dedication ceremonies quietly took place at the park with few visitors to witness such an important milestone in the history of the restoration of Fort Ross. Lack of advance publicy on the part of the Department of Parks and their exclusion of Advisory Committee members from the planning process was to blame. By contrast, the dedication of the chapel in 1974 drew over three thousand people, from San Diego, Los Angeles, Portland, Oregon, Seattle, Washington and other American cities. There were even Orthodox Christian Aleuts from Alaska in attendance. This successful event was planned and organized by members of Russian-American committees in San Francisco and in Los Angeles.

At the Kuskov House dedication, Professor Rokitiansky discovered that an Orthodox Christian priest had not even been invited to consecrate the new building, so he made last-minute arrangements with Father Derugin to perform the ritual and paid him out of his own pocket.

Page Four George Tretiakoff

One of the few quests at this dedication was a Soviet citizen, a certain Starikov. Presenting himself as an expert in Russian-American history, he wormed his way into the confidence of employees of the Office of Interpretive Services at the Department of Parks in Sacramento, creating much grief for us by giving the Department false quidance and information. Department employees rejoiced at such a find. A real historian and scientist from THE Soviet Union! Now, they wouldn't have to consult those meddling and bothersome Russian-American advisors from California. So, they took his advice and allowed him to play a crude practical joke on all of us. While at Fort Ross, he labeled several barrels, in Russian, in a display on the second floor within the newly-completed Kuskov House. Now, among the commodities in the Chief Clerk's Room, where the settlement's most valuable merchandise was kept, is a barrel of "Smola" (LIQUID TAR, generally used to lubricate axels) placed next to a barrel of "Patoka" (MOLASSES)! (Other barrels are labeled "rum", "honey", "vinegar" and "coconut oil"-all edible.) Why did he chose to put tar among edibles? Probably to discredit Russian-American Advisory Committee ?members who all know you don't place tar next to molasses. (Strong-smelling tar is always kept outside, in utility buildings, with other such materials.) This prank was immediately called to the attention of the State Parks Area Manager, Robert Robles. Several letters were even written concerning the issue but the barrel of tar remains and has since been moved to the most prominent place in the room, next to a barrel of vinegar and coconut oil!

Mr. Starikov was chaffeured, at State expense, to Sacramento and to Fort Ross, "wined and dined" and may even have been compensated for his "services". Until this day, the State remains in contact with Starikov, who has promised them objects of antiquity, documents, drawings and photographs and even an authentic Russian American Company flag, with a double eagle. None of these articles can be legally sent or received. After his return to the Soviet Union, Starikov misrepresented himself as an associate of our friend, Professor Victor P. Petrov and even claimed to be engaged in a joint research project with him on the works of the scholar and scientist, Ilia G. Voznesensky. Professor Petrov categorically denied any such collaboration or association and I have since learned that Starikov was not a professor but simply an employee of the Soviet Academy of Science who was dismissed and is even a "persona non grata" among Russian historians. Perhaps this liason between Starikov and the Department of Parks may be responsible for the difficulties experienced by state employees during their preparation of the text for the Fort Ross Visitor Center and for the gross historical errors in the exhibits at the park and in the newly-built visitor center. Since October of 1983, Professor Rokitiansky and I have continuously called these errors to the attention of the Department of Parks, correcting them and insisting upon historical integrity. The Department has been slowly and reluctantly accepting our recommendations but even after two years, their staff has been unable to adequately resolve this situation.

On May 10, 1982, a "Storyline Guide", written by Marvin Brienes, was presented to the Advisory Committee. Full of historical errors and misconceptions, it was piased, prejudiced and derogatory. For example, he referred to a painting of an

Page Five George Tretiakoff

eighteenth-century Russian landlord trading his serfs for hunting dogs. This painting is well-known but has no relationship to Russian-American history. In his "guide", Russians were falsely accused of "exterminating" the California sea otter and of cruel mistreatment of California Indians. Russia was presented as an adversary of the United States when, in fact, it was its strongest and most reliable ally! In addition, a distorted view of Russian history, customs and ethnography was presented. A text for the visitor center exhibit was written, using this guide.

On October 12, 1983, this text was presented to the Advisory Committee. I wrote the Department of Parks, informing them of the historical inaccuracy of the text and of the many mistakes. For example, there was an exhibit title: OTTERS EXTERMINATED! Ethnic Cossacks, Russia's free people, were referred to as "fierce, former soldiers" and "dikiye" (wild people) was mistranslated as "savages". Forty-five pages, containing similar mistakes, were carefully scrutinized and corrected. Sources of information were also provided to the writer.

On July 24, 1984, another defective text was presented by the Department of Parks. Again, Professor Rokitiansky and I carefully reviewed and corrected it. Three months later, a partially revised text was issued. This historically inaccurate information is now on display in the exhibit at the Fort Ross Visitor Center, for all the world to see.

Fort Ross is a unique monument on the coast of California, a reminder of the Russian presence in California, a little bit of Russia, for us. This is the site of the first Orthodox church in America (outside of Alaska), the only place on earth where the white, blue and red flag with a double eagle flies. Fort Ross is dear to all Russians, former subjects of the Russian empire-Baltics, Russo-Finns, Ukrainians, Tatars, Kalmiks, Siberians and so on. It is also dear to all Russian Christians, Orthodox, Lutherans, Catholics and Christians of other creeds. People of these faiths have all visited Fort Ross and there are those who rest in the cemetery across the ravine from the chapel. Fort Ross belongs to everyone and cannot be a source of discord among us. Let's unite around this glorious and wonderful place!

I have written many letters to our civic leaders, church leaders, state senators and representatives, seeking justice. In these past two years, we have not presented this issue to the mass media or to the State Senate or Assembly. If Fort Ross had been founded by Jews, African Americans or any other oppressed minority, this issue would have been swiftly resolved and rectified. Personally, I will continue to pursue this matter, even if it takes me into a court of law.

Seonaid McArthur Director

net Brynjolfsson Administrative Assistant

Kathi Peregrin dia - Instructional Assistant

sley McCortney nmunity Services

ary Jane Givens cent - Volunteer Coordinator

hirley Clements Librarian

Diana Wright deo Coordinator September 14, 1984

Mr. Kaye Tomlin, Chairman Advisory Committee of Fort Ross 2259 Cobblehill Place San Mateo, CA 94402

Dear Kaye,

I am sending you these nine pages of my research relating to the Visitors Center at Fort Ross. The original copy was sent to Pritchard several months ago.

You will notice reference to the California Poppy in addition to the information I sent to you in detail (six pages) on September 4, 1984.

I hope you appreciate the efforts of my research which I am contributing toward the history of the Russian settlement of Fort Ross as a member of the board of directors of both the Advisory and the Interpretive Associations.

Cordially yours,

Nisholas Rokitians

OUNDATION RD OF TRUSTEES

orton I. Levine President

rithony Lopina /ice-President

Seonaid McArthur ecutive Director

Nill W. Lester Treasurer

sten Warburton Legal Advisor

)avid Bennion Trustee

deleine Malovos Trustee

Carole Pavlina Trustee

Barbara Reid

Roy Roberts Trustee

obert C. Smithwick

orc arian Trustee

itephen White

inorary Trustee Valter G. Warren Mchslas Kohttansky 24910 La Loma Court

П.А. Лукина иоганн фридрих ЭШШОЛЬЦ

California History Center

STAFF naid McArthur Director

iharen Metz nunity Relationslopment Officer

Hol McDavid

vid Rickman iratorial-Art rapartmant

ey McCortney unity Services

r Jane Givens ant-Volunteer pordinator September 4, 1984

Mr. Kaye Tomlin, Chairman Advisory Committee of Fort Ross 2259 Cobblehill Place San Mateo, CA 94402

Dear Kaye:

In response to your letter, "Flora and Founa," named for Russians who were active and visited Russian-America and California, I want to add many more names. This time I will strictly adhere to the botanical collections of Eschscholtz and Chamisso who both visited California at the beginning of the 19th century. Both were members of Russian sclantific expeditions. They accompanied Captain Mobile during his voyages aboard the ships Rurik and Enterprising.

Both scientists, Eschscholtz and Chamisso, collected a total of 82 California plants, many of which were near the Presidio of San Francisco. Some were found by Eschscholtz in the vicinity of Fort Ross in October 1824.

Chamisso, a Frenchman by birth, is well known as a poet and writer, and when he was 34 years old, he selected his second career--botany. He was a self-taught botanist. Chamisso's French family migrated to Germany during the French revolution. Johann Friedrich Eschscholtz was a professor at Dorpat University, Estonia, Russia.

Chamisso, after his first trip on the <u>Rurik</u>, returned to Germany and became the head of Herbarrum in Berlin.

J. F. Eschscholtz (he was called Ivan Fredrikhovich by Russian sailors) made a second trip (1823-1826), visiting California with the Russian Expedition under Captain Kotzebu. He visited Fort Ross for four to six days while studying local flora and fauna.

On the first Russian Expedition (1815-1826), 69 species were gathered and identified. On the second expedition, Eschscholtz named 13 species. According to Alice Eastwood's article, "Botanical Collection of Chamisso and Eschscholtz in California," the following species were collected by Eschscholtz.

NDATION OF TRUSTEES

n I. Levine esident

President
d McArthur
ive Director

en Metz

V. Lester asurer Warburton

' Advisor

ustee Estersohn ustee

ne Malovos

Pavlina

ra Reid istee

C. ' wick

y Varian istee n White

stee

/ Trustee: G. Warren

Nicholas Rokitiansky 24910 La Loma Court

De Anza College, 21250 Stevens Creek Blvd , Cupertino, California 95014 (408) 996-4712

Mr. Kaye Tomlin Page Two September 4, 1984

Eschscholtz's Species:

Toy to Okilliansky

Silos Calif 1. Buckthorn Ceanothus thyrsiflorus California lilac 2. Rhamnus californica California coffeeberry Buckwheat Eriogonum latifolium Buckwheat 4. Four o'clock Abronia latifolia Yellow sand-verbena Frankenia grandifolia 5. Frankenia Frankenia Lonicera ledebourii 6. Honeysuckle Twinberry 7. Nightshade Solanum umbelliferum Nightshade 8. Phlox Gilia chamissonis Chamisso's gilia 9. Navarretia squarrosa Skunkweed 10. Pea Chamisso's sand-lupine Lupinus chamissonis 11. Lupinus arboreus Yellow bush-lupine 12. Saxifrage Ribes malvaceum Wild currant 13. Croton californicus Sand-croton Spurge

Our California golden poppy (Eschscholtz California) -- a state flower--was named by Chamisso in honor of his colleague, Eschscholtz.

The activities of Prof. Eschscholtz as a tireless collector of botanical plant species left a huge collection in St. Petersburg's Academy and the Dorpat University which was very highly valued by his contemporaries. As I have mentioned before, Chamisso named the California poppy in his honor and also other species:

> Claytonia Eschscholtzii Cham. Hippuris Eschscholtzii Cham. Listera Eschscholtzii Cham. Saxifraga Eschscholtzii Cham.

Also other botanists in Eschscholtz' honor named a dozen new species of plants:

Aphragmus Eschscholtzii Andriz. Arabis Eschscholtzii Andr. Ranunculus Eschscholtzii Schlecht. Stellaria Eschscholtzii Fzl.

This was certified by Dr. Tatiana Lukina, a member of the Institute of Natural Sciences, Academy of the U.S.S.R.

Eschscholtz dedicated two species in honor of his teacher (Lonigera Ledeburii) and in honor of his colleague Chamisso (Lupenus Chamissonis) in his botanical discovery. It is interesting to point out that when he sailed on the Rurik with artist Ludwig Choris, he immortalized and named the orchid (Habenaria Horisiane) in his honor.

Mr. Kaye Tomlin Page Three September 4, 1984

Collected plants by Eschocholtz in North America, Kamchatka, Alaska and chores of Bering Strait were classified by Chamisso in Berlin, by Professor Mayer in St. Petersburg, and also by three other botanists from Dorpat University Estonia. In total Eschscholtz collected 15,000 plants, many acquired by the St. Petersburg botanical gardens.

J. F. Eschscholtz, who participated in two Russian expeditions as a scientist, had a short life; born in 1793 and died in 1831. During his 38 years, he devoted 16 years to science. He spent six years on two voyages and the remaining ten years was devoted to interpretation of collected materials. By education he was a Doctor of Medicine and literally in the same year he completed his M.D., he began his voyage. He delivered rich zoological and botanical materials and did succeed in collecting more than others doing similar work. He also observed the life of enslaved black people in Brazil and enslaved California Indians. During his voyage to the islands of the Pacific, he demonstrated to the natives useful agricultural plants to be used for food. During his second voyage he observed also collected about 2,400 varieties of animals.

The state of California manuals do not give due respect to the Imperial Russian scientific expedition in California at the beginning of the 19th century. J. F. Eschscholtz and Chamisso under the Russian flag and with the financial support of the expedition by Count Nikolay Rumintsov could not get proper recognition to the flora and fauna of California and to the world in general.

I am familiar with your flora and fauna list. I found the name of the Bombardier beetle--Brachinus tschernikki--very interesting and new to me. I think it was named in honor of a famous Russian agronomist, Chernykh, who lived at Fort Ross and vicinity for ten years. He is the one who first established a meteorological station at Fort Ross, recording daily temperatures from 1837-1840. This data and barometrical pressures exist today and are valuable for climatologists as the first data before the American annexation of California.

Sincerely,

Nicholas I. Rokitiansky, Professor of Russian History (Emeritus) Member of Board of Directors Advisory and Interpretive Association of Fort Ross, California

WDC

References:

- Eastwood, Alice, 1944. "The Botanical Collections of Chamisso and Eschscholtz in California. <u>Leaflets of Western Botany</u>, Volume IV, pp. 17-32.
- 2. Fremontia, January 1979. Chamisso, Eschscholtz and the Plants of the Presidio by I. Geary.
- 3. Howell, John Thomas, Peter H. Raven, Peter Rubtzoff, 1958. A Flora of San Francisco. Journal of Biology, 16:1-157.
- 4. Lukina, Tatiana A., 1974. <u>Iogann Fredrikh Esholtz</u>, Nauka, Leningrad, 175 p.
- 5. O. Kotsebu, <u>Novoe Puteshestvie Vokrug Sveta</u> (New Voyge Around the World, 1823-1826). Translated by Dimitry Tumarkin, Pub. Nauka Moscow, 1981, 317p.

California History Center

Chamisso's Species

(Plants collected and named by him alone, with a co-author)

Seonaid McArthur Director

Sharen Metz ininunity Palsilana-o, Popmani Cilicar

STAFF

Kathi McDavid dedia-Instructional Assistant

David Rickman Curatorial-Art

Department .eslav McCortney

mmunity Services Aary Jane Givens Docent-Volunteer Coordinator

Family

Baybarry Borage Buckwheat Figwort Frankenia Hornwort Mint

Myrica californica Allocarya chorisiana Polygonum paronychia Scrophularia californica Frankenia grandifolia Ceratophyllum demersum Stachys ajugoides

Mustard Orobanche Pondweed Poppy Rose

Potamogeton americanus Eschscholzia californica Fragaria californica Potentilla californica

Rosa californica Rubus ursinus Rubus vitifolius

St. John's Wort Sunflower |

Erigeron glaucus

Haplopappus ericoides

Lessingia germanorum Tanacetum camphoratum Phacelia californica Phacelia malvaefolia Triglochin maritima Rumex salicifolius

Dogwood Figwort

Hazel

Najas

Parsley

0ak

Pea

Waterleaf

Buckwheat

Arrow-grass

Marion Card Trustee Carl Estersohn

FOUNDATION RD OF TRUSTEES

Jorton I. Levine

President

Inthony Lopina

Vice-President

Sharen Metz Secretary

Will W. Lester

Treasurer

isten Warburton Legal Advisor

eonaid McArthur

ecutive Director

Trustee deleine Malovos

Trustee ivlina

.ee bert C. Smithwick Trustee

orothy Varian Trustee

tephen White norary Trustee:

Valter G. Warren

Stachys chamissonis Satureja chamissonis Erysimum franciscanum Orobanche californica

Hypericum anagalloides Agoseris apargioides Ambrosia chamissonis

Artemisia californica Artemisia pycnocephala

Eriophyllum artemisiaefolium

Helenium puberulum Jaumea, carnosa

Polygonum punctatum Cornus californica Veronica americana Diplacus aurantiacus

Castilleja latifolia Corylus californica Quercus agrifolia Najas guadalupensis

Hydrocotyle ranunculoides Trifolium wormskjoldii

Lotus scoparius Lotus eriophorus

Astragalus gambellianus Vicia gigantea

Los Eggno La Robitionsky

Cos Colling Court

Colling Court

Colling Court Common Name

Califonria wax-myrtle

Forget-me-not Sand jointweed

California@bee plant

Frankenia Hornwort Hedge-nettle

Chamisso's hedge nettle

Yerba buena Wall-flower

California broom-rape

Pondweed

California poppy Wood-strawberry

Silverweed Californiu rose California blackberry

Grape-leaf blackberry Marsh-St. John's wort California dandelion Chamisso's beachbur California sagebrush Dune sagebrush

Seaside daisy Lizard-leaf Mock-heather Sneezeweed Jaumea Lessingia

Dune-tansy California phacelia Mallow-leafed phacelia

Arrow-grass

Willow-leafed dock Water smartweed Creek dogwood Speedwell

Sticky monkey-flower Indian paintbrush

Hazel nut

Coast live oak Water-plant Marsh pennywort Cow clover

Deerweed Lotus Locoweed Giant vetch California History Center

STAFF

Seonald McArthur Director

Sharen Metz ommunity Relationsevelopment Officer

Kathi MoDavid ett in a allemat A38151.01

David Rickman Curatorial-Art Department

Mary Jane Givens Docent-Volunteer

Family

Rose

.osley McCortney ommunity Services

Coordinator

Pink Plantain

Sunflower

Violet

Water-Milfoil

Silene verecunda Plantago maritima Potentilla pacifica Fragaria chiloensis

Photinia arbutifolia Brocheris pilularis Baccharis douglasii Achillea borealis

Anaphalis margaritacea Gnaphalium palustre G. californicum

G. chilense Grindelia maritima Solidago spathulata Solidago occidentalis Solidago elongata

Solidago californica Wyethia angustifolia

Viola adunca Myriophyllum exalbescens Common Name

Silene

Seaside plantain

Silverweed Beach strawberry

Toyon

Coyote-brush

Saltmarsh coyote-brush

Yarrow

Pearly-everlasting

Cudweed 🦠 Cudweed

Cudweed (hybrid) Seaside gumplant

Golden-rod Golden-rod Golden-rod

California golden-rod

Wyethia Blue violet Myriophyllum

Nicholas ERolltiansky 24910 La Long Lourt Los Altos Hill, Cull. 99022

FOUNDATION AD OF TRUSTEES

vorton I. Levine President

Inthony Lopina Vice-President

onaid McArthur ecutive Director

Sharen Metz Secretary

Will W. Lester Treasurer

isten Warburton Legal Advisor

Marion Card Trustee

Carl Estersohn Trustee

deleine Malovos Trustee

Carole Pavlina

>be 3⊓ 71∞000 3mithwick

orothy Varian Trustee tephen White

norary Trustee: Valter G. Warren

Dr. Seonaid McArthur Director

Janet Brynjolfsson Administrative Assistant

Kathi Peregrin Media - Instructional Assistant

Helen Kikoshima Community Services

Helen Riisberg Docent-Volunteer Coordinator California History Center

March 27, 1986

Mr. Wayne Russell, Chairperson F.R.I.A. 19005 Coast Highway 1 Jenner, CA 95450

Dear Wayne,

At the last meeting we discussed special events at Fort Ross, Living History Day, Ranch Day and Indian Day. I brought to your attention the necessity of including the two Russian services--Memorial Day and Fourth of July.

In the past we had these two services automatically included in our events. Since we now have new members in our organization, I would like to give you the chronological order of how the Russian Orthodox Services were recorded in Fort Ross history.

- I. The Russian Chapel at Fort Ross was built circa 1823-1824. It is the first Russian Orthodox Church built south of Alaska. Even the icons were designated for Fort Ross, but their arrival was never recorded. In the Kuskov records we note that 20 icons were sent to him in 1815 for the use of settlers. Worship services probably were conducted by a sexton.
- II. The Fort Ross Chapel was very important because the first priest, Father Veneiaminov, who later became bishop of all Russia, came from Sitka to Fort Ross in 1836. He served marriages, baptisms and burial rites and Holy Communion. His record of serving in Russian-America was outstanding and he was considered the greatest bishop of the Russian Orthodox Church. In fact, there has been a movement to canonize him. According to Veneiaminov's record, he baptized 30 Indians at Fort Ross. The total population at that time was 260--154 men and 106 women: 120 Russians, 51 mixed marriages, 50 Aleuts and the rest were children.
- III. After Fort Ross was evacuated in 1841, the chapel was visited by the Bishop of Alaska Nikolai in 1897. To his dismay, it was used as a stable, etc.
- IV. Bishop Nikolai offered to purchase from Mr. Call the chapel, the adjacent house, orchard and cemetery, and the burial place of the first Russian settlers. This deal fell through.

FOUNDATION DARD OF TRUSTEES

Anthony J. Lopina President

Carole Pavlina Vice President

Seonaid McArthur Executive Director

Morton I. Levine Treasurer

Austen Warburton Legal Advisor

David R. Bennion Trustee

Yvonne Jacobson Trustee

Will Lester Trustee

Madeleine Malovos Trustee

Roy W. Roberts

St. N. White

Ward Winslow Trustee

Robert Smithwick Trustee ex officio

Michael G. Sullivan Trustee ex officio

Dr. Seonaid McArthur Director

Janet Brynjolfsson Administrative Assistant

Kathi Peregrin Media - Instructional Assistant

Helen Kikoshima Community Services

Helen Riisberg Docent-Volunteer Coordinator California History Center

Mr. Wayne Russell Page Two March 27, 1986

- V. <u>In 1905 another visitor, Bishop Tikhon of North America, later patriarch of all Russia, visited Fort Ros</u>s. This time he observed some changes in the chapel at Fort Ross. It was clean and no trace of stables, etc.
- VI. Both bishops, Nikolai in 1897 and Tikhon in 1905, performed services at the cemetery near Fort Ross.
- VII. As of today, I am involved in research, looking at the Russian Church Records of the Russian-American Company to find the names of 50 settlers buried there. We hope eventually to place brass plaques with the names of the people buried there. This is a future project.
- VIII. I am also checking the church record of the San Francisco Cathedral from 1905 to 1924 to see if the church service was performed at Fort Ross.
 - IX. However, the article in the San Francisco Bulletin, July 8, 1925, vividly described the service performed by the Very Reverend Father V. Sakovich at Fort Ross. Here we see the picture of a close relative of Mercedas Stafford--Merceda L. Call wno acted as hostess at this ceremony in July 1925. When I was a student in 1933, I met Reverend Sakovich in San Francisco. He encouraged me to pursue my higher education in spite of the difficult times of the Depression of the 1930s.
 - X. It is no exaggeration that the most active period to visit Fort Ross and serving mass started with the Russians when a big wave of political refugees came to San Francisco after the Russain Revolution of 1917. The majority of these people came from Manchuria (Harbin City, northern part of China and its vicinity). They were military of all ranks, professors, doctors, dentists, engineers—all elite. Many Russians came to the University of California on student visas.
 - XI. After WWII there came a new wave, mostly from Shanghai. Senator Knowland was responsible for bringing a large group of Russians to California. Once more, the Knowland family played an important role-the father negotiated to purchase Fort Ross, and his son helped to resettle the Russian refugees after WWII.
 - XII. Today this tradition begun in 1836 by Reverend Veniaminov, is continued by the two San Francisco Russian Orthodox Bishops (Bishop Antonii and Bishop Boris), as well as Alaskan Bishop Gregory (Afonsky). It is interesting to point out that Bishop Gregory of Alaska brings to Fort Ross the gospel which

FOUNDATION BOARD OF TRUSTEES

Anthony J. Lopina President

Carole Pavlina Vice President

Seonaid McArthur Executive Director

Morton I. Levine Treasurer

Austen Warburton Legal Advisor

David R. Bennion Trustee

Yvonne Jacobson Trustee

Will Lester Trustee

Madeleine Malovos Trustee

Roy W. Roberts Trustee

tephen N. White

Ward Winslow Trustee

Robert Smithwick Trustee ex officio

Michael G. Sullivan Trustee ex officio

Dr. Seonaid McArthur Director

Janet Brynjolfsson Administrative Assistant

Kathi Peregrin Media - Instructional Assistant

Helen Kikoshima Community Services

Helen Riisberg Docent-Volunteer Coordinator California History Center

Mr. Wayne Russell Page Three March 27, 1986

had been presented to Fort Ross by <u>Count Nikolai Rumiantsov</u> during the early 19th century as a <u>special gift to the chapel</u> as a symbol of Russian Orthodoxy in California. This gospel is kept in Sitka and one may see the signature of Count Rumiantsov's presentation to Fort Ross.

XIII. Russian Orthodox services at Fort Ross (Memorial Day and the Fourth of July) attracts people of Eastern Orthodox faith from Alaska, New York, to Los Angeles, etc. The Russian San Francisco newspaper Russian Life always makes special announcements. Two Russian Orthodox Cathedrals provide a special bus service. The church services attract the most people to Fort Ross, as many as 3000 at one time. These people are very interested in our history, published literature and illustrative materials, and provide much money and donations to Fort Ross.

XIV. Any failure to support this very important Russian tradition will result in many complaints to our governor as well as our committees from the bishops and Russian communities all over the U.S.A. Therefore, this tradition must never be changed.

I have presented a very brief outline of Russian Orthodox activities at Fort Ross Chapel for your information and better understanding of this important traditional event.

Sincerely yours,

Nicholas Rokitiansky, Emeritus

Professor Russian History

Member of Advisory and Interpretive Association

wpc

FOUNDATION IOARD OF TRUSTEES

Anthony J. Lopina President

Carole Pavlina Vice President

Seonaid McArthur Executive Director

Morton I. Levine Treasurer

Austen Warburton Legal Advisor

David R. Bennion Trustee

Yvonne Jacobson Trustee

Will Lester Trustee

Madeleine Malovos Trustee

Roy W. Roberts Trustee S n.N. White

.ustee Ward Winslow

Trustee Robert Smithwick

Trustee ex officio Michael G. Sullivan Trustee ex officio

Протоіерей о. АЛЕКСАНДР ВЯЧЕСЛАВОВ, (нын'т умершій), Член Инпціативной Группы по Форту Росс, член учредитель и Член Правленія Русскаго Историческаго Общества в Америк'т (США).

Засѣданіе Дѣлового Комитета Иниціативной Группы Форта Росс 17 апрѣля 1937 года, которое закончило '
редактированіе Устава намѣченнаго к созданію Русскаго Историческаго Общества в Америкѣ. Слѣва на
право — о. Александр Вячеславов (нынѣ умершій),
В. Н. Арефьев (секретарь), В. П. Лебедев (член Группы), Т. Ф. Токарев (казначей) и А. П. Фарафонтов
(предсѣдатель Группы).

WHERE RUSSIANS RULED IN CALIFORNIA .-- THEN SAILED AWAY

of Fort Ross as it is today, topping the Sonoma cliffs looking out to sea. In sians left California in 1841 were held Saturday. Below, closeup of the chapel, and whose towers may be seen, the first Greek Orthodox services since the Ruse. Mrs. Mercedes Levia Call, hostess at the ceremony.

CHURCHES FRIENDLY.

On the pre-eminently historic Somoma coast East met West first in the new world, after the parting between Rome and Constantinople 900 years before. The church was divided by pure schism, by the question of the supremacy of patriarchs, by the matter of rite, by the difference of language. From the original separation the division between Greek Orthodox and Roman Catholic widened with the passing ages. East drew more toward the Orient, West more toward the Orient, West more toward the Occident; East held to the Greek, West to the Latin, in the church service. But, to the infinite credit of both Crthodox Russ and Catholic Spaniari, there was, as a whole, little but, mutual friendliness shown when they met in the beautiful wilderness of California.

holas Rokitiansky La Loma Court

101 Hills, Calif again