

A brief history of Tolay Lake Regional Park


Hereford cattle roamed the hills, and hay and grains were planted in the fields. Cattle were butchered in the slaughterhouse with the offal fed to the hogs and chickens in pens and sheds located on the hillside below. Grain was processed in the granary, which had a mill to chop the grain to feed the cattle. The granary was later converted to a combination museum and event center, primarily for the annual Pumpkin Festival.

In 1979, George S. and Vera Cardoza granted the property to Rita and Marvin Cardoza, who sold to the Sonoma County Agricultural Preservation & Open Space District, Sonoma County Regional Parks Department and its partners in 2005.


❧ The Bihler/Fair/Foster/Cardoza Ranch ❧

The 1700-acre ranch, located on a portion of the Petaluma Rancho, was purchased by William Bihler in 1865. In 1870, Bihler, noted as a 39 year old single farmer and native of Baden, Germany, was residing on the ranch with a Russian housekeeper and her two children, seven farm laborers, and two cooks (one from Nova Scotia and another from China). Their residence was recorded as in Vallejo Township, with a Petaluma Post Office address. During his tenure on the property, Bihler reputedly drained Lake Tolay so that he could use it for farming the land.

A decade later Bihler was still noted as a farmer, and residing with the same housekeeper (noted as Prussian at this time), a foreman, eight farm laborers, four milkers, a butcher, and a saddler. Ten Chinese farm laborers and one cook were residing in the adjoining household, and presumably working on the same ranch. That same year the Agricultural Production Census noted that Bihler's 430-acre ranch had produced 100 tons of hay, 2,000 bushels of wheat, 400 bushels of apples, 360 dozen eggs, and 300,000 pounds of grapes the previous year.


Bihler sold the ranch in the 1880s, and between approximately 1885 and 1894 it was owned by James G. Fair, who had amassed a fortune in the Comstock Lode and served as a United States senator. Fair raised thoroughbred horses and cattle, and operated a vast vineyard that produced prize-winning grapes and brandies, as well as operating the “first continuous brandy distillery on the Pacific Coast”.

The ranch was purchased from Fair’s heirs by Arthur W. Foster in 1905, who operated it for the next two decades. Foster, President of the San Francisco North Pacific Railroad, operated the ranch as the Lakeville Stock Farm. Foster eventually owned most of the land between Petaluma and Sonoma Creek, purchasing small homesteads and combining them into his large landholdings along his railroad line. He also planted the Eucalyptus trees along Lakeville Road, with hired men carrying barrels of water to irrigate them. The trees also line the Foster/ Cardoza Road (a segment of the Historic Sears Point-Lakeville Road), the original ranch entrance from Lakeville Road, as Foster reputedly didn’t like to ride in the full sun.

Foster, his wife Louisiana, and their nine children never lived

on the ranch, however, but resided in their home in San Rafael with numerous servants, in a house now occupied by the Marin Academy as Foster Hall. Foster appears to have constructed a significant portion of the elaborate irrigation and drainage system at the ranch, as the date “1907” is incised in some of the concrete work.

The ranch was granted to the North Bay Farms Company in 1922, which retained ownership until 1943, the year that it was sold to John S. Cardoza, Sr., George S. Cardoza, and John S. Cardoza, Jr., natives of the Azores, Portugal, who acquired the property in co-partnership. John Cardoza, Sr., was a dairyman who also raised sheep and Hereford cattle on the ranch.

According to descendant Marvin Cardoza, the ranch was in poor condition when John Cardoza, Sr., purchased the property, undoubtedly due to absentee owners. During the late 1940s and early 1950s, John set about restoring the ranch as a viable livestock and dairy operation, demolishing many of the old buildings and using the timber, lumber, windows, and other architectural elements to build new structures and rebuild others, including barns, equipment sheds, and other amenities.


