

Publication of *The Journal of San Diego History* is underwritten by a major grant from the Quest for Truth Foundation, established by the late James G. Scripps. Additional support is provided by "The Journal of San Diego History Fund" of the San Diego Foundation and private donors.

The San Diego History Center is a museum, education center, and research library founded as the San Diego Historical Society in 1928. Its activities are supported by: the City of San Diego's Commission for Arts and Culture; the County of San Diego; individuals; foundations; corporations; fund raising events; membership dues; admissions; shop sales; and rights and reproduction fees.

Articles appearing in *The Journal of San Diego History* are abstracted and indexed in *Historical Abstracts* and *America: History and Life*.

The paper in the publication meets the minimum requirements of American National Standard for Information Science-Permanence of Paper for Printed Library Materials, ANSI Z39.48-1984.

Front Cover: World War II poster honoring the United States Military.

Back Cover: Public welcome for the *USS San Diego*, 1945. ©SDHC #OP16827-038.

Design and Layout: Allen Wynar

Printing: Crest Offset Printing

Editorial Assistants:

Travis Degheri

Cynthia van Stralen

Joey Seymour

THE JOURNAL OF
SAN DIEGO
HISTORY

IRIS H. W. ENGSTRAND
MOLLY McCLAIN
Editors

THEODORE STRATHMAN
DAVID MILLER
Review Editors

SAN DIEGO HISTORY CENTER

Published since 1955 by the
SAN DIEGO HISTORICAL SOCIETY
1649 El Prado, Balboa Park, San Diego, California 92101
ISSN 0022-4383

THE JOURNAL OF
**SAN DIEGO
HISTORY**

VOLUME 60

WINTER/SPRING 2014

NUMBERS 1 & 2

Editorial Consultants

MATTHEW BOKOVOY
University of Nebraska Press

DONALD C. CUTTER
Albuquerque, New Mexico

WILLIAM DEVERELL
*University of Southern California;
Director, Huntington-USC Institute
of California and the West*

VICTOR GERACI
University of California, Berkeley

DONALD H. HARRISON
Publisher, San Diego Jewish World

J. MICHAEL KELLY
Committee of 100 Balboa Park

ROGER W. LOTCHIN
University of North Carolina Chapel Hill

NEIL MORGAN
Journalist

JOHN PUTMAN
San Diego State University

ANDREW ROLLE
The Huntington Library

ROGER SHOWLEY
The San Diego Union-Tribune

ABE SHRAGGE
Independent Historian

RAYMOND STARR
San Diego State University, emeritus

PHOEBE S. K. YOUNG
University of Colorado at Boulder

Published quarterly by the San Diego History Center at 1649 El Prado, Balboa Park, San Diego, California 92101.

A \$60.00 annual membership in the San Diego History Center includes subscription to *The Journal of San Diego History* and the *SDHC Times*. All back issues are accessible at www.sandiegohistory.org.

Articles and book reviews for publication consideration, as well as editorial correspondence, should be addressed to Editors, *The Journal of San Diego History*, Department of History, University of San Diego, 5998 Alcalá Park, San Diego, CA 92110

All article submissions should be computer generated, double-spaced with **endnotes**, and follow the *Chicago Manual of Style*. Authors should submit an electronic copy in Microsoft Word.

The San Diego History Center assumes no responsibility for the statements or opinions of the authors or reviewers.

©2014 by the San Diego History Center
ISSN 0022-4383

Periodicals postage paid at San Diego, CA
Publication No. 331-870
(619) 232-6203
www.sandiegohistory.org

Note: For a change of address, please call (619) 232-6203 ext. 102 or email membership@sandiegohistory.org

CONTENTS

VOLUME 60

WINTER/SPRING 2014

NUMBERS 1 & 2

ARTICLES

A Brief Sketch of San Diego's Military Presence: 1542-1945

Iris Engstrand

1

Remembering the Forgotten Village of San Onofre: An Untold Story of Race Relations

Ryan Jordan

27

Pioneers, Warriors, Advocates: San Diego's Black Legal Community, 1890-2013

Robert Fikes, Jr.

45

The Sikes of Bernardo: A Case Study of Pioneer Farmers and Agricultural Community Development in Late Nineteenth-Century Southern California

Stephen R. Van Wormer and Susan D. Walter

65

Tribute to Ann Kantor

Jim Moss

99

BOOK REVIEWS

101

DON'T MISS A SINGLE ISSUE

UPGRADE YOUR
MEMBERSHIP TO
CONTINUE RECEIVING
The Journal of San Diego History

EFFECTIVE JANUARY 1, 2014,
SAN DIEGO HISTORY CENTER
WILL INCLUDE A SUBSCRIPTION
TO THE JOURNAL OF SAN DIEGO
HISTORY FOR MEMBERS AT THE
FAMILY/HOUSEHOLD LEVEL
(\$60 AND ABOVE) ONLY.

To upgrade call (619) 232-6203 or
visit sandieghistory.org/join!

SAN DIEGO HISTORY CENTER

THE JOURNAL OF SAN DIEGO HISTORY

Search complete issues online at www.sandiegohistory.org/journal

Winter/Spring 2012: Volume 58 Numbers 1 & 2

The Origins of California's High-Seas Tuna Fleet

By August Felando and Harold Medina

Tuna: San Diego's Famous Fishing Industry: A Pictorial Essay
By Amy Brandt, Karen Dooley, Matthew Schiff, and Iris Engstrand

Inspired by Mexico: Architect Bertram Goodhue Introduces Spanish Colonial Revival into Balboa Park

By Iris Engstrand

Adventurers, Bandits, Soldiers of Fortune, Spies and Revolutionaries: Recalling the Baja California Insurrection of 1911 One Hundred Years Later

By James Bartoli

Book Reviews

Summer 2012: Volume 58 Number 3

The Del Mar Race Track: 75 Years of Turf and Surf

By Amy Williams

**UCSD From Field Station to Research University:
A Personal History**

By Richard Atkinson

**Father John Chrysostome Holbein:
A Forgotten Chapter in San Diego Mission History 1849-1854**

By William Jude Uberti

**Mary B. Coulston:
Unsung Planner of Balboa Park**

By Nancy Carol Carter

Book Reviews

Fall 2012: Volume 58 Number 4

**San Diego and the Pacific Theater:
Consolidated Aircraft Corporation Holds the Home Front**

By Natalie Nakamura

Patriotism and Profit: San Diego's Camp Kearny

By John Martin

**The 2012 Transit of Venus Observed at Real de Santa Ana,
Baja California Sur, Mexico**
By Xavier López Medellín, Carlos G. Román-Zúñiga, Iris Engstrand,
Manuel Alvarez Pérez and Marco Moreno Corral

Exhibit Reviews

Charles Reiffel: An American Post-Impressionist

By Molly McClain

Jack London, Photographer

By Craig Carlson

Book Reviews

Search complete issues online at www.sandiegohistory.org/journal

Winter/Spring 2013: Volume 59 Numbers 1 & 2

San Diego's Craft Brew Culture
By Ernie Liwag and Matthew Schiff

Wells Fargo: California's Pioneer Bank
By Iris Engstrand

**On the 50th Anniversary of President
John F. Kennedy's Visit to San Diego State College**
By Seth Mallios

**Designing a Unified City: The 1915 Panama Pacific International
Exposition and Its Aesthetic Ideals**
By Carlotta Falzone Robinson

In Memoriam
By Richard Amero

Book Reviews

Summer 2013: Volume 59 Number 3

**The Villa Montezuma Museum at 125:
Surviving and Thriving with Friends of the Villa Montezuma**
By Charles Spratley and Louise Torio

**Honorably Representing San Diego:
The Story of the *USS San Diego***
By Joey Seymour

Trails and Tales of Balboa Park
By Linda Bradley Dowdy and Anne Stephens Vafis

**A Pattern of Seismicity in Southern California: The Possibility of
Earthquakes Triggered by Lunar and Solar Gravitational Tides**
By David Nabhan

Book Reviews

Fall 2013: Volume 59 Number 4

**On the Road to San Diego:
Junípero Serra's Baja California Diary**
Translated and Edited by Rose Marie Beebe and Robert Senkewicz

The Vanished Tribes of Lower California
By Edward H. Davis

San Diego Presidio Nomination Form
Illustrating the Life of Father Serra
By Iris Engstrand

Exhibit Review: Bottled and Kegged
By Ernie B. Liwag

Book Reviews

EXHIBIT OPENING

SIN DIEGO

The Stingaree's
Transformation
from Vice to Nice

APRIL 1 - OCT. 31, 2014

***SIN DIEGO: The Stingaree's
Transformation from Vice to***

Nice showcases the development and eventual "clean up" of San Diego's infamous redlight district and how the Gaslamp Quarter came to be!

FOR MORE INFORMATION VISIT SANDIEGOHISTORY.ORG

SAN DIEGO HISTORY CENTER

UPCOMING EXHIBITION

PRESIDIO TO **PACIFIC POWERHOUSE** HOW THE MILITARY SHAPED SAN DIEGO

APR 19
2014

THROUGH
JAN 4
2015

Throughout its existence, San Diego has been impacted in some way by the military's presence and has benefitted from its proximity as well.

Presidio to Pacific Powerhouse: How the Military Shaped San Diego is a ten-museum

collaboration that tells the story of San Diego's relationship with our military.

The San Diego History Center is the exhibition's hub with nine other museums telling supplementary stories!

PARTICIPATING MUSEUMS INCLUDE:

- Coronado Historical Association and Museum of History and Art
- Marine Corps Base Camp Pendleton
- NTC at Liberty Station
- Flying Leatherneck Historical Foundation & Marine Aviation Museum
- Maritime Museum of San Diego
- San Diego Air & Space Museum
- MCRD Command Museum
- USS Midway Museum
- Veteran's Museum & Memorial Center

FOR MORE INFORMATION VISIT SANDIEGOHISTORY.ORG

SAN DIEGO HISTORY CENTER

Global, innovative, trusted.

Since our beginnings in 1951, Cubic is proud to call San Diego home.

At the heart of Cubic's culture is the desire to invent technologies that would make a difference in people's lives. We deliver innovative and cost-effective training solutions that improve the readiness of our customers for critical success.

Innovation by design, performance by people.

WELLS
FARGO

The thrill of seeing a story unfold

Exhibitions like these have the ability to tell stories that capture our imagination and help us see the world in a different way.

We're proud to be a part of the Presidio to Pacific Powehouse: How the Military Shaped San Diego exhibit.

wellsfargo.com

Together we'll go far

© 2014 Wells Fargo Bank, N.A. All rights reserved. Member FDIC. (1171612_11049)

THE JOURNAL OF SAN DIEGO HISTORY

EXECUTIVE DIRECTOR

Charlotte Cagan

BOARD OF TRUSTEES

Thompson Fetter, *President*

William Lawrence, *Vice President*

Robert J. Watkins, *Vice President*

Frank Alessi, *Treasurer*

Ann Hill, *Secretary*

Robert F. Adelizzi, *President Emeritus*

Hal Sadler FAIA, *President Emeritus*

BOARD MEMBERS

Richard Bregante

Diane Canedo

Ray Carpenter

Bill Evans

Gayle Hom

Lucy C. Jackson

Helen Kinnaird

John Morrell

Ann Navarra

Susan B. Peinado

Sandra Perlatti

Kay Porter

Marc Tarasuck, AIA

Margie Warner

Allan Wasserman

Roger Zucchet

ADVISORY BOARD

Malin Burnham

Col. Thomas A. Caughlan, USMC, Ret.

Iris Engstrand, Ph.D.

Kim Fletcher

Steve Francis

Yvonne Larsen

David Malcolm

Seth Mallios, Ph.D.

Jack Monger

Rana Sampson

Hon. Lynn Schenk

Mary Walshok

Stephen B. Williams

Hon. Pete Wilson

Karin Winner

STAFF

Tammie Bennett

Keith Busby

Kristen Cairns

Coralie Cowan

Natalie Fiocre

Dennis Fox

Nicole George

Nyabthok Goldet

Heather Hayes

Alison Hendrickson

Maria Howard

Diana Inocencio

Harry Katz

Naomi Kawamura

Jane Kenealy

Jessica LaFave

Christina Lazarakis

Ashley Loga

Sarah Matteson

Sara Morrison

Carol Myers

Casilda Pagan

Heather Poirier

Lauren Rasmussen

Terri Rochon

Kate Ross

Nixa Sanchez

Matthew Schiff

Gabe Selak

Chris Travers

Oscar Urrutia

San Diego History Center gratefully acknowledges the generous support of the Director's Circle and above.

Mr. and Mrs. Robert Adelizzi

Mr. and Mrs. Frank J. Alessi

Mr. and Mrs. Dominic Alessio

Mr. and Mrs. Richard Amtower

Mr. Richard Bregante

Diane and David Canedo

Mr. and Mrs. Jeff Cavignac

Bram and Sandy Dijkstra

Mr. and Mrs. Thompson Fetter

Mr. Nicholas M. Fintzelberg

Mrs. Jacqueline M. Gillman

Dr. and Mrs. John D. Hill

Ms. Gayle Hom

Mr. and Mrs. Tom Hom

Mr. and Mrs. Webster Kinnaird

Mr. and Mrs. William S. Lawrence

Mrs. Barbara Malone

Mr. and Mrs. James S. Milch

Mr. and Mrs. John Morrell

Ms. Sandra Perlatti

Mr. and Mrs. M. Lea Rudee

Mr. and Mrs. Hal Sadler

William Waite and Patti Kramer

Mrs. Nell Waltz

Margie and John Warner

Mr. Bob Watkins

Mr. and Mrs. Stephen Williams

Mr. and Mrs. Roger Zucchet

PRESERVE A SAN DIEGO TREASURE

Your contribution
will help to create an endowment for

The Journal of San Diego History

Please make your check payable to The San Diego Foundation.
Indicate on the bottom of your check that your donation is
for The Journal of San Diego History Fund. The San Diego
Foundation accepts contributions of \$100 and up.
Your contribution is tax-deductible.

The San Diego Foundation

2508 Historic Decatur Road, Suite 200
San Diego, CA 92106

(619) 235-2300 or (858) 385-1595

info@sdfoundation.org

SAN DIEGO HISTORY CENTER

