St. Boniface Archives Record, 2012

Community Archives & Museum, Sublimity, Oregon

Published weekly by Henry Strobel, editor, and Charlene Pierce, recorder, on <u>sublimityhistory.net</u>
Meetings are **Tuesdays at 10:00am** in the old convent building opposite the church.
Visitors are welcome from **9:00am to noon on Tuesdays.** No appointment needed.

.....

December 18, 2012 for Charlene Pierce

Attending: Vangie and Fred Ripp, Francis Hendricks, Henry Strobel, Carol Zolkoske

A small meeting today, the last of the year, which served mainly as our Christmas party, with many festive treats. The business was limited to tying up some last minute details for our display on January 18 at the Willamette Historical Center.

We are renewing our membership (annual dues \$75) in the Oregon Museums Association.

We have a new web address for less confusing direct access to the St. Boniface Community Archives & Museum web site. Click on <u>sublimityhistory.net</u>

§

December 11, 2012 by Charlene Pierce

Attending: Vangie and Fred Ripp, Francis Hendricks, Henry Strobel, Charlene Pierce, Carol Zolkoske

Fred Ripp explained that advertising claims the establishment of the Ditter store since 1890. So from this, might we expect that the Ditter and Bell store preceded this date?

Thanks to Vangie for providing an abundance of snacks for the meeting!

The majority of time was spent discussing the upcoming event at the Willamette Historical Center, where we will have a display. The public opening for this event is January 18, 2013. The hours will be 10:00 to 5:00 Monday through Saturday.

CONTACT: Vangie Ripp at 503-769-5381 or VangeRipp@Aol.com or The Willamette Heritage Center at The Mill, 503-585-7012, www.willametteheritage.org

WHAT: When We Were Young: Childhood Around the Valley WHEN: Friday, January 18 through Saturday, March 16, 2013

WHERE: 1313 Mill Street SE, Salem, OR 97301

COST: W.H.C. regular admission is \$6 for adults, \$5 for seniors

Carol Zolkoske and Charlene Pierce are preparing the poster(s) and providing information on our display to Keni Sturgeon of the Willamette Heritage Foundation at Mission Mill, Salem, Oregon.

§

Dec. 4, 2012 by Charlene Pierce

Attending: Vangie and Fred Ripp, Francis Hendricks, Don Porter, Henry Strobel, Charlene Pierce, Carol Zolkoske, Louis Heuberger and Ray Heuberger, Ted Shepard with his granddaughter, Jessica.

Ted Shepard, president of the Aumsville Historical Society, gave us a picture postcard of the Sublimity School and a map of *Forts, Camps and Roads*, 1805 – 1976, prepared by the Oregon National Guard. Ted had received an 1880 letter from Aumsville, by Martha S. Reed, donated by the Darby family).

Ray Heuberger brought in a German *Catechism* printed in 1867 in Czechoslovakia for us to use in the school themed display at the Mission Mill in February. It had been owned and signed by Mary Doerfler, who married Nick Heuberger. Ray posed a "homework" question, regarding the ca. 1890 Ditter - Bell store in Sublimity. "When did Ditter buy out Bell?"

§

November 27, 2012 by Charlene Pierce

Attending: Same as last week except that the Ripps had to leave right away to attend a funeral in Mt. Angel.

The rest of the meeting was unfortunately lost in attempting to restore our wireless computer connection. Apparently the problem was in an inaccessible router. Better luck next time!

§

November 20, 2012 by Charlene Pierce

Attending: Vangie and Fred Ripp, Francis Hendricks, Henry Strobel, Charlene Pierce, Carol Zolkoske

Today Henry and Henry Jr arrived from Mary Carskadon's house in Sublimity bearing gifts. Thank you, Mary!

1 - A wonderful old ledger from the Ditter Store, a large leather bound book, several inches thick, of people in the area who had a "running tab" or debt, to the store. (My understanding is that this was actually a gift of Mrs. Doug Denson handled by Mary.) The dates range from 1894 to 1898. You can see therein a good cross-section of Sublimity residents of that period. See photos of this at

http://www.henrystrobel.com/saintboniface/museum-gallery/album/index.html

2. - Mary's husband John was for years a photo dept mgr at Payless/RiteAid. He was a Kodak camera collector. Also donated by Mary Carskadon, was a small wooden "canoe bookcase," complete with tiny wooden paddles. Mary's husband, John, kept his collection of cameras on the shelves, and these were also donated. We counted 38 cameras, plus accessories for many of these cameras. They range from early box to Kodak "Polaroid." Several of the old folding cameras with bellows were the "autographic" type for signing the photo with a stylus while still in the camera.

(While on the subject of old cameras, Henry showed the group a few pictures from his personal web page, *Photographic Memories*, http://www.henrystrobel.com/photmem.htm of a collection of cameras, including one he had built for himself as a student.)

3. - Also from the Carskadons is a bottle capper, as used in times past for home production of bottled root beer or beer..

Tree update: The section that Ron Etzel delivered to Henry has been seasoned with hot wax and provided to Larry Etzel to have cut into manageable slices. Mr. Silbernagel, a true artist with the chain saw, did an incredibly precise job! Thanks to all. Henry will present the completed display project at the next meeting. It shows local historical events marked on the corresponding tree growth rings.

The oldest member of our community, Tony Beitel, at 104 years of age, has moved into the Lakeside center in Stayton. He has figured prominently in these pages as an historian, story teller, and board member.

November 13, 2012 by Charlene Pierce

Attending: Vangie and Fred Ripp, Francis Hendricks, Don Porter, Henry Strobel, Charlene Pierce, Carol Zolkoske

Francis Hendricks gave us a folder of newspaper items and a substantial booklet by Vera Boedigheimer, May 1996, titled *Sublimity Schools*, 1854-1996.

Matt Hirschfelder tuned the piano and reported that it is in surprisingly good condition. Many thanks to Carol Zolkoske for taking care of the bill.

Vangie presented a history of the Freeman family, just mailed in by Tracy Durst. Her parents are John and Shirley Durst.

Interim note: Mary Carskadon of Sublimity called Henry about some items for the museum that had belonged to John. Notable among these is his collection of Kodak cameras. For many years he had run the photo department at Payless Pharmacy and was quite a camera buff. We look forward to this acquisition at the next meeting, November 20.

§

November 6, 2012 by Charlene Pierce

Attending: Vangie and Fred Ripp, Francis Hendricks, Charlene Pierce, Henry Strobel.

Henry Strobel is adding a "photo tour" of our museum to our web site. This will be a repository of some great pictures. Here is a start of the "What's in the Museum Gallery:" http://www.henrystrobel.com/saintboniface/museum-gallery/album/index.html

Charlene Pierce will be getting an estimate of the printing cost of some historically themed "table tents" for use at a variety of events to promote the Archives & Museum.

§

October 30, 2011 by Charlene Pierce

Attending: Vangie Ripp, Don Porter, Francis Hendricks, Henry Strobel, Charlene Pierce

George Gerspacher donated a lot of items that belonged to his brother, Tony, in California. Some of the items include Tony's framed military photograph, along with his U.S. Marine's uniform. (see the gallery link above.) There are many related items to his service in the Marines from the Solomon Islands in WWII. There are also some Indian artifacts from the Gerspacher farm.

Henry brought some "period ads" for our files, regarding Bradbury pianos. He has been in contact with Matt J. Hirschfelder of Salem regarding the Ditter piano. Matt will be arriving on Tuesday, Nov. 13, at 8:30 am to tune it.

Ray Heuberger bought a pair of ca. 1900 hand carved **oxen yokes (see the gallery link above)** at a local sale, from the Steinkamp estate, and has donated these handsome items to the museum.

Ray also volunteered to pay for the printing of some standing folded "flyers" that can be used on tables for dinners and other events. These, like our placemats would publicize the Archives & Museum.

October 23, 2012 by Charlene Pierce

Attending: Vangie and Fred Ripp, Don Porter, Charlene Pierce, Francis Hendricks, Henry Strobel

Henry said that Carol Zolkoske checks the OMA website email address regularly, but the volume of email received there has been low.

She wrote:

Every e-mail that comes to sublimityarchives@gmail.com is automatically forwarded to me.

... the last actual request for help we had via the OMA was in May 2012 from a Russel Johnson.

Before that, there was an e-mail request from a Karla Powell in August of 2011. Those are the only two actual requests for help I see that came from the OMA listing. (These were duly processed by the committee.) There are other announcements that come in (e.g. from Arcadia publishing, advertisements, and some info. on grant writing seminars.) Overall, there is very little traffic coming in.

So that is working well. Thanks to Carol for monitoring it. You can click on the link above to tell her yourself!

Henry printed more business cards for us.

Vangie donated three books:

Dictionary of Oregon History," 1956, a hardcover edited by Howard McKinley Corning. It is compiled from the research files of the former Oregon Writer's Project with much added material. Also, two softcover volumes (3 and 4) *Treasures of the Oregon Country* by Maynard C. Drawson. (There are five volumes all together).

Vangie received a softcover book, *We Were There*, by Andy Nelson, a compilation of Blanche Sweger's collection of recollections of the Silver Falls area. Andy, on the board of the Friends of Silver Falls State Park, said he would send an additional copy for our Archives. We also receive the *Silver Falls Newsletter* thanks to Andy.

It was decided that Henry should contact the recommended piano technician.

§

October 16, 2012 by Charlene Pierce

Attending: Vangie and Fred Ripp, Don Porter, Charlene Pierce, Francis Hendricks, Henry Strobel,

Henry replied as follows to a complimentary email regarding the Annual Chicken Dinner at St. Boniface church, Sublimity last Sunday:

Dear Mr. Voelz,

Thanks very much for your kind note! I have have passed it along to some of those involved. Hope to see you next year. Henry Strobel

You wrote:

Hello: First time dinner customer at your chicken dinner. Pleased with everything.

My compliments your crew did one fantastic job pulling off such a big event.

Interesting reading St. Boniface Church history on the place mats. Great to read Wisconsin people helped out your church

and beautiful area.

See you next year. Tom Voelz Milwaukee Wisconsin

Our friends Ted and Louise Shepard and Ed and Karlene Santibanez from the Aumsville Historical Society were among the first guests.

It's estimated that about 1230 people bought chicken dinners on Sunday and that figure possibly does not include the take-out orders (some via the internet!). Two dozen or so additional people, some out of state, visited the Archives & Museum. Vangie, Francis and Henry were here to accommodate interested parties.

There was more discussion about the piano and we decided that it will remain closed and covered for safety except when there is specific interest or an open house event. Vangie brought a cover for it and we will be looking into having a key made for the keyboard.

Weekend travel note: Evangeline and Fred Ripp, Carol Zolkoske, and Henry Strobel attended the meeting of the Oregon Catholic Historical Society in St. Paul, Oregon. We enjoyed the tour of the 1846 brick church (which replaced the 1839 log structure), a superb lunch, and the historical paper presented by Msgr Gregory Moys, who happens to be the incoming president of the society as well as the current pastor of St. Paul. Read about the French Canadian settlers and missionaries and their part in the formation of Oregon at http://www.henrystrobel.com/saintboniface/stpauloregon.pdf

§

October 8, 2012 by Charlene Pietrok

Attending; Vangie and Fred Ripp, Henry Strobel, Charlene Pierce, Francis Hendricks and Carol Zolkoske, Robin Anderson

Robin Anderson was our special guest, coming from the staff of the Silverton Historical Museum to exchange information about procedures and operations.

The Ditter square grand piano moved to its new home, delivered safely by crew of four last Thursday. Henry spent more time conservatively cleaning its ivory keys. Carol Ditter had had a professional technician, Matt J. Hirschfelder of Salem inspect the piano last August and provided us with the copy of his report. The piano sits beautifully now in its new home in the small chapel inside the old convent, just across the aisle from the Archives office. St. Boniface choir director and organist Julie Balderston came to play the piano and it sounded quite wonderful. We thoroughly enjoyed the brief concert! The sound seemed to be quite good to most untrained ears, but Carol Zolkoske may still inquire about having the piano tuned.

Carol Zolkoske brought in a CD and a large black and white copy of the photograph that Randy Forrette brought to us last week of a family gathering for a Forrette Silver Wedding Anniversary on Thanksgiving Day in 1906. We can now begin to start putting some names to these faces!

A request form was emailed to Carol Ditter from Virginia Green, history feature writer for the Salem Statesman-Journal, titled "Questions for community hall radio and newspaper articles." Carol presented the list of the questions to us and Carol Zolkoske will be responding to Virginia for us.

Carol Zolkoske gave a presentation on October 7th at the Stayton Library in conjunction with the Friends of the Library regarding the history and early life of Stayton and the Brown House. It was

attended by about 35 people interested in what it is that makes Stayton unique.

§

October 2, 2012 by Charlene Pierce

Attending: Vangie and Fred Ripp, Don Porter, Charlene Pierce, Francis Hendricks, Henry Strobel, Carol Zolkoske

Guests this week were Dee Burkhart Moody and Jim Moody, from Wenatchee, Washington. Dee is looking at baptism records for her grandparents, Peter and Anna Burkhart.

Carol Ditter had called Henry about the 1870 Bradbury square grand piano that she is donating. Henry has made arrangements for the piano to be moved on Thursday, October 4, from 415 Clay St. in Sublimity, to the museum. Henry arranged for the move and paid for it. Carol Zolkoske, likewise, is making arrangements to have the piano tuned after the move. It has considerable historical and decorative value, and the potential to promote the Archives & Museum. We all owe Henry and Carol appreciation for their contributions. Everyone at the museum is a volunteer and as yet, there are no dues. But most of all, we want to express our appreciation for this thoughtful and generous gift to Carol Ditter and the Delbert J. Ditter family. More about the piano: http://www.henrystrobel.com/saintboniface/square-grand-piano.pdf

There was continuing discussion about the Schrewe (apparently this is the right spelling) family. Joe Schrewe was a Sublimity Councilman in April of 1910. Joe's wife was Mary Ditter. John Zuber was mayor of Sublimity at that time. Mary Ditter was Francis Hendricks' grandfather's sister. Fred Ripp said that he once drove Joe Shriewe to Portland. Joe was also Mayor of Sublimity, according to this: http://archive.org/stream/biennial1917reportof00oregrich#page/178/mode/2up

Henry brought in 1,000 Sublimity history placemats for use at the upcoming Chicken Dinner. Again, this was an expense that Henry absorbed, because it helps to promote the Archives and Museum.

Randy Forrette donated a large format photograph (18" x 24") of a family gathering for a Forrette Silver Wedding Anniversary on Thanksgiving Day in 1906. Randy would like us to start putting as many names as possible on the photograph. Randy got the original photo from Rick Gartman.

§

September 25, 2012 by Charlene Pierce

Attending: Vangie Ripp, Francis Hendricks, Don Porter, Charlene Pierce, Henry Strobel, Carol Zolkoske

Carol Zolkoske reported that the visit and interview of Tony Beitel by Mary Owen and Carol Rambousek went well. Charlene will be retrieving the folder of clippings that we loaned Mary. Mary said that the story will come out on the first of October. (It did.)

Vangie said that Carol Frichtl Ditter had come by and offered to donate a beautiful old Bradbury square grand piano that had belonged to Catherine Ditter and is now in the Delbert Ditter house in Sublimity. The house has been sold and we would need to make plans to move the piano out very soon. Vangie brought in a photograph of the piano. It was given to Anna C. Trimbor Ditter (born January 19, 1854). Anna was 16 yrs old (in 1870) when she received the piano. The family was living in Fond du Lac, Wisconsin at that time, so there was some discussion and speculation about how the piano, made in New York, came to be in Oregon.

Anna never had any children and when she died, the piano was passed on to th Schrewe family. They had three children: two girls, Bernadine and Philomena and a boy, Anthony. The Schrewe family name has since died out here in the Sublimity area. We were told that the piano was 117 yrs old in 1987,

making it about 142 years old, now in 2012.

Terry Hendricks brought in an item that he said came from the sacristy that had been used to hold vestments. Also, thanks go to Terry for bringing some donuts!

Brief guests at the museum were Mike? and later, Ray Heuberger.

§

Sept. 18 and 19, 2012

Attending: Vangie and Fred Ripp, Francis Hendricks, Henry Strobel, Charlene Pierce, Carol Zolkoske, Don Porter

Margaret Laux Hendricks donated two wonderful scrapbooks that had been put together by her husband, Leonard Hendricks. Also albums and notebooks of Catholic Order of Foresters minutes.

Henry recommended the OCHS Fall Event in St. Paul, Oregon scheduled for October 20th.

Carol had gone to the Scio Historical Society and brought back their newsletter. The Scio Historical Society is located off the main street, where there used to be a train station.

Carol will be giving a talk on October 8th from 1:00 pm to 2:30 pm at the Stayton Library. The talk will be on the history of Stayton and the Brown House. This event is co-shared with the Stayton Friends of the Library, in conjunction with "Oregon for Culture."

A reminder: The St. Boniface Chicken Dinner is coming up on Oct. 14. The Archives & Museum has a custom of helping with publicity, etc. for this traditional annual event. As usual Henry Strobel will provide about a thousand Sublimity history themed place mats.

On September 19, Vangie Ripp, Francis and Frances Hendricks, Henry Strobel, Charlene Pierce, Joe Spenner, and Carol Zolkoske met again at the Archives building. Guests were Mary Owen, writer for the *Our Town* monthly, Carol Rambousek, Francis and Frances Hendricks, and Darlene Kintz Hendricks. We had an interesting discussion on the history of the St. Boniface Chicken Dinner (which was not always a chicken dinner!) Afterwards, Mary, Joe and Carol left to visit and interview Tony Beitel.

§

Sept. 11, 2012

Attending: Vangie Ripp, Don Porter, Francis Hendricks, Henry Strobel, Charlene Pierce We did not have a formal meeting, the president having to leave early per a prior appointment, and the presence of several guests doing research. As coordinator, I have the following suggestions, submitted here for discussion. As in the masthead above:

"Meetings are **Tuesday Mornings at 10:00** in the old convent building opposite the church in Sublimity. No appointment is needed. **We welcome visitors from 9:00am to noon on Tuesdays."**

Since day one, the actual business meetings have opened at 10:00am (approximately), and generally take but a few minutes to read the minutes of the previous meeting and announce discussion items to follow. This allows us to take care of essentials at a regular time for those who are unable to stay the morning. We ask the officers to be present at that time, if possible, as most are. If there are guests, I suggest we welcome them to join or audit our short meeting before resuming their tour or questions. (They may even find it interesting.)

Sept. 4, 2012 by Charlene Pierce

Attending: Vangie Ripp, Don Porter, Francis Hendricks, Henry Strobel, Charlene Pierce

Henry returned Joe Spenner's newspaper clipping from circa 1964 showing Regis High School students building an 80 power reflecting telescope. The students named are: Dennis Gilleran, William Lulay, Joe Sprauer, Robert Neal and David Sherman. Henry had used it to insert an item in the *History of Sublimity* web site. You can see it here. Just scroll down to 1964 (or control-f to find 1964) https://www.henrystrobel.com/saintboniface/sublimit.htm

Henry also belatedly brought in one of the excellent photo-illustrated 2012 calendars published by Tim and Betty Bielenberg celebrating their team of fine draft horses drawing their Oaklea farm freight "touring" wagon. Some of us had not seen it before and enjoyed the fine photography of these good neighbors. You can see a photo and note in the *History of Sublimity* above at 1911.

Discussion continued regarding the general store run by M.M. Porter, in 1899. Don said that she had previously lived in Waterloo, Oregon and after her husband of only about a year died, she moved to Aumsville to run a store there. Minnie Maude Porter Boone is Don's grandfather's first cousin.

Please understand that these news notes are not comprehensive minutes. Much of the work and discussions are continuing or lack the gravity to record here. You will have to attend a meeting to get the full experience!

§

August 28, 2012 by Charlene Pierce

Attending: Vangie and Fred Ripp, Francis Hendricks, Don Porter, Charlene Pierce, Henry Strobel, Carol Zolkoske.

Don Porter brought in a year's worth of receipts/invoices from 1899-1901, signed by Minnie Maude [Porter] Boone. These list the merchandise bought for the store she managed in Aumsville. She was "Miss M.M. Porter at the time, before marrying Claude Boone. Henry has an illustrated article on this on our Archives web site at http://www.henrystrobel.com/saintboniface/general-store.pdf Interesting.

Vangie brought in the transcript of readings by George Gerspacher at last Sunday's re-dedication of the cemetery of Holy Angels at St. Boniface. He dropped by briefly to return photographs and other information on the recent renovation work on the cemetery.

Fred Ripp had bought some plexiglass sheets, plus some odd-sized pieces, to be used for the shadow boxes we had acquired earlier.

§

August 21, 2012 by Henry Strobel for Charlene Pierce

Attending: Evangeline Ripp, Don Porter, Joe Spenner, Henry Strobel, Francis Hendricks, Carol Zolkoske

Vangie gave an extensive tour to a group of her relatives including her sister Maxine and Walt Beyer from the Shaw area, and their son Robert Beyer from Virginia.

The Archives and Museum were open on Sunday to accommodate those attending the dedication of the remodeled cemetery by Archbishop Vlazny and the Annual St. Boniface picnic in the adjacent park.

Charlene was away exploring the slopes of Washington's Mt. Baker, which is why you have this skimpy Strobel offering. On top of that, I was hit by an immobilizing heel pain causing me to miss all those Sunday happenings. Apparently the Aumsville Corn Festival on Saturday was too much for me . . .

§

August 14, 2012 by Charlene Pierce

Attending: Vangie and Fred Ripp, Don Porter, Joe Spenner, Henry Strobel, Charlene Pierce Henry received emailed Zuber family information from Melissa Shaw, who had recently visited with us.

Vangie reported that the museum should be open from 11:00 am to 4:00 pm for the Kintz reunion next Saturday, August 19th.

Vangie, Charlene and Carol Zolkoske met at the Willamette Heritage building at the Mission Mill in Salem yesterday for a meeting regarding an exhibit coming up in February of 2013.

We had guests, Wendy Keevy from McMinnville and Logan Meyers Gannon from Hillsboro, come to look for information on the Boedigheimer and Welter families. Wendy's mother was Loreen Boedigheimer Welter, who was the youngest child of Elizabeth Welter, born in Washington, but grew up in Stayton.

Larry Etzel dropped by to donate 6 original photographs to the museum including one of Bishop Francis P. Leipzig.

§

August 7, 2012 by Charlene Pierce

Attending: Vangie Ripp, Francis Hendricks, Charlene Pierce, Don Porter, Henry Strobel, Carol Zolkoske Guest: Melissa Shaw from Halsey, Linn County, Oregon

Vangie, Carol and Charlene talked about going to the Willamette Heritage planning meeting on Monday, Aug. 13th. This is for next year's presentation.

There was more discussion about the pending Arcadia Publishing book on the Sublimity area and some additional information was sent to Vangie. This project is still under consideration because of the substantial time and work involved. We are already stretched rather thin.

Melissa Shaw dropped in to see what information we had on the Zuber family .We had obituaries, but she was especially interested in a photograph of of her great uncle, William A. Zuber. Unfortunately, we did not have this, but will remain in contact with her.

§

July 31, 2012 by Charlene Pierce

Attending: Vangie Ripp, Francis Hendricks, Charlene Pierce, Don Porter, Henry Strobel, Carol Zolkoske

Vangie had an email from Jared of Arcadia Publishing regarding the of Sublimity book. Copies or scans may be acceptable. Vangie will be gathering some two hundred photos, over time, to submit for

approval.

The archives received a one-page summary of the Heuberger family on the occasion of their recent family reunion in Sublimity. It begins with Wendelin Heuberger born in 1809.

A nice article appeared in *Our Town* monthly following an interview with Henry Strobe and Ron Etzel regarding the falling of St. Boniface's trees.

Carol Zolkoske is putting some *Stayton Mail* WWI stories together that will go with the photo of the men from the Home Guard. This wonderful panoramic photo, which you can see at http://www.henrystrobel.com/saintboniface/ww1-stayton-guard.jpg was taken from the original in the Santiam Historical Museum in Stayton, Oregon has had the names of most of the men computer overlaid by Gary Zolkoske. This was made possible from the original notes by "Whitey" Dozler supplied to us by Lavita Dozler Christiansen .

The Kintz family reunion is coming up on Sunday, August 19th.

The St. Boniface picnic and re-dedication of the cemetery by the Archbishop, is on August 26th.

July 24, 2012

Sorry, no record for this stimulating meeting, mostly on the possible forthcoming book publication.

§

July 17, 2012 by Charlene Pietrok Pierce

Attending: Vangie and Fred Ripp, Don Porter, Charlene Pierce, Francis Hendricks, Henry Strobel, Carol Zolkoske, George Susbauer, Ray Heuberger

Vangie and Charlene were at the Silver Creek Historic Days event last Saturday, to represent us. Silverton, Aumsville, and the CCC Forestry Center were also represented. Ted Shepard from Aumsville gave our museum a book called, *Columbus Day Storm 1962 Memories* compiled by Betty Chapman Plude. Ted also gave us a copy of a listing of all the post offices in Marion County, from 1846 to 1971.

Vangie talked to Jared Nelson of Arcadia Publishing about about the process of providing historical photographs for a book on Sublimity. She will be contacting him again soon.

The Mission Mill Salem Heritage Foundation invited us to have a display there next February. http://www.willametteheritage.org/

Vangie received a post card from the Oregon Museum Assoc. Annual Conference for October 28-30, 2012. This would be at the Schneider museum of Art in Ashland, OR. The contact there is Heather Bouchey at 503-276-4366.

Vangie reminded us that the Heuberger Family Reunion will be Saturday, the 21st around noon, visiting the St. Boniface Archives & Museum. We hope to receive more Heuberger family history for our files.

Carol met a Mr. Tomkin of the Scio, Oregon Historical Society. He has taken classes on how to clean cemetery headstones and is willing to share with us. Mr. Tomkin takes care of the John Shelton Cemetery near Scio, which predates the Jordan Cemetery.

Mary Owen will be interviewing Henry about the St. Boniface trees for the monthly *Our Town*.

Sunday, August, 26, Archbishop Vlazny of Portland will be in Sublimity for the Dedication of the St. Boniface Cemetery and the St. Boniface church picnic.

George Susbauer brought a memory card for Maurice Eugene Reece, 1939 – June 1, 2012, longtime president of the Marian Estates in Sublimity.

Ray Heuberger also came by looking for Heuberger obituaries that he might use at the family reunion on Saturday.

§

July 10, 2012 by Charlene Pietrok Pierce

Attending: Vangie and Fred Ripp, Don Porter, Charlene Pierce, Henry Strobel.

Vangie had been contacted by Kay Sproule of Roseburg, inquiring about the pioneer Sublimity Kenoyer family. Her great-great grandfather is Jeremiah Kenoyer. She had seen a picture of a headstone in the Hobson-Whitney Cemetery for Ferman (or Firman) Kenoyer.

Kay traveled to Sublimity and Vangie showed her the cemetery. Despite its overgrown condition, they were able to locate the Kenoyer headstone last Saturday, July 7th. Kay also visited the museum while in Sublimity, looking for more family history. She brought in some information that she had researched. According to a letter written by Mr. Wright, Jeremiah's son, Firman preached at Sublimity College in 1858 and like his father was a trustee of the college.

Henry Strobel Jr. gave us a couple of picture postcards of the Wright Brothers with their airplane.

The Hartman family reunion was on July 4th and about 20 people stopped by to take a look at the museum and archives.

Henry has suggested that we are not getting enough "collaborative" work done, as we keep churning away on our own individual projects. (He should talk – working away as he does on the web pages!) "What's in the Archives" is the glue that holds everything in the museum together. Vangie has been very diligent, but this is a difficult job, keeping all the information about our holdings together and updated. She has been using a database program called "Museum Archives," and has made great strides learning and using using this quality program, but it will not be replacing the "What's in the Archives," document. Both this and a read only version of the database may eventually be accessible at the web site.

Henry also brought in a "loan agreement" that we may want to adapt for our use.

Ray Heuberger arrived late in the morning, bringing us a copy of a ship's manifest that lists Wendelin and Agnes Heuberger coming out of Philadelphia. Agnes is Ray's great grandmother.

§

July 3, 2012 by Charlene Pietrok Pierce

Attendants: Vangie and Fred Ripp, Don Porter, Charlene Pierce, Francis Hendricks, Henry Strobel.

Vangie had received a call from Dee Moody, of Washington. She indicated she would like to visit the museum. Her great-great grandparents are Peter and Anna Burghart, who also have connections to

the Hafner families. We found two Peters listed in the St. Boniface Baptismal files for 1901.

There was more discussion about the fallen trees in front of the church. The grinding of stumps was going on as we spoke, controlled remotely by Ricky Struble for R&R Tree Service out of Salem. There were several local volunteers helping to rake the ground. Tim Stuckart was there with his children, Eli and Peyton. Also helping out, were Terry Hendricks and George Susbauer.

Henry Strobel has added a couple of short videos to his *Illustrated History of Sublimity* at http://www.henrystrobel.com/saintboniface/sublimit.htm They are at the bottom of that long page. One shows the falling of a tree; the other a stump removal. Thanks to Betty Young and Ron Etzel respectively.

§

June 26, 2012 by Charlene Pierce

Attendants: Ray Heuberger, Evangeline and Fred Ripp, Frances and Francis Hendricks, Charlene Pietrok Pierce, Carol Zolkoske, Betty Young (Vangie's sister)

We have Ron Etzel of Sublimity to thank for a couple of things:

- A bowed zither or "violin-uke" from 1930 or so was donated for the late Al and Marcie Etzel, his parents. Although, as is well known, Al and all the Etzels were and are extremely musical, they did not play this. Rather it was a novelty as popularly marketed in the day.
- Ron also had the idea to cut a section of the fir tree nearest the church when they were felled, the idea being to use it as a museum display with events flagged on it through its 120 years. This is temporarily, I hope, in my barn following my application of hot wax to both sides to help prevent checking from too rapid drying. 44 inches in diameter and about 6 $\frac{1}{2}$ inches thick it is heavy! Thanks, Ron.

Siegmund's and Ziglinski's did the actual cutting. Helping with equipment were Larry Riesterer and Freres Lumber, Ron and Steve Ziglinski, Larry Byer and Andy Heuberger and more were all helping with the tree falling.

Jim Liesch took photos of the progress of the tree falling. Betty Young also took video and still photos of the historic event. The trees were about 120 years old, by a count of rings. Ray Heuberger's grandfather, John had planted the trees. (The church was built 123 years ago.) Joe Spenner (and perhaps Ed Hassler) was one of the last people to trim these trees in front of the church.

Henry suggests that we take care to use our accession form when people donate items. This would also document legal essentials. It is titled *Collection Receipt and Deed of Gift*. A discussion ensued regarding how to handle loans of items, such as the old school desks. One problem could be getting signatures on an accession form (especially retroactively), but in any case, we would have this form as a record.

Ray Heuberger dropped by to give us a nice photo of Tony Beitel drinking a beer at his 103rd birthday party.

§

Note: Last Saturday the dual avenue of fir trees in front of St Boniface church in Sublimity was removed for reasons of safety (well, they didn't look right either). You can see many fine photos by Jim Liesch of Sublimity of the process at http://iliesch.com/SBTrees/#

June 19, 2012 by Henry Strobel for Charlene Pierce

Attendants: Lawrence Taylor, Darlene Toepfer, Francis Hendricks, David Schumacher, Evangeline and Fred Ripp, Carol Zolkoske, Henry Strobel

Lawrence Taylor from the Seattle area was a visitor who enjoyed going through our material on his pioneer ancestors Robert Taylor and Rachel Ledgerwood who came to the Stayton area in the 1850s. He is in fact moving to Stayton shortly.

Darlene Toepfer Vanderbeck was also a visitor, a relative of the Sublimity Toepfers. She noted that where she lives the name is pronounced "Topfer", which in Sublimity is pronounced in the German way of "Tepfer."

We received a fine group photo of the 7th and 8th grade classes at St. Boniface school in Sublimity ca. 1950 from Sharon Lambrecht.

David and Sue Schumacher of Sublimity donated to the Museum a picture frame of several stained glass windows in St. Boniface, Sublimity. Also an antique Hedman, Chicago check writing machine such as used to be used for security against alteration. The attached note reads:

David's grandfather J. A. (Joe) Lulay used this check writing machine in the 1930s & 40s for the Lulay Lumber Company. Velma Russell (his niece) said she remembered him using this machine when she worked in the mill office. (She can give more details if you are interested in calling her.)

June 12, 2012 by Charlene Pierce

Attendants: Francis Hendricks, Charlene Pierce, Elmer and Greg Etzel

Charlene, Elmer, and Greg will be attending Elmer's Navy Reunion of the USS Gosper on June 14th. Some of the casual and informal discussion centered around Elmer's youth. He recalled being paid 5 cents each for "gray diggers." They were sold to someone in Salem.

§

There were no minutes from last week, due to the funeral of Marcella Etzel.

§

May 29, 2012 by Charlene Pierce

Attending: Henry Strobel, Francis Hendricks, Charlene Pierce, Carol Zolkoske, Don Porter

The main business was Vangie's presentation considering the possible of publishing of a Sublimity book by Arcadia Publishing.

Also much discussion of the use of forms for deeds of gift and loans. (More to follow.)

The Beitel family has been featured in several articles on the Archives web site, most recently the Statesman Journal one on Tony's 103rd birthday party. To this we might add:

When Tony Beitel came back from service in WWII, he decided that he needed a bride. This was a very typical thought of many of the soldiers and servicemen. Tony decided to go to a bar in Salem and it was there that he met a lady to his liking. He thought she was a fine lady who liked to drink beer with him.

One day he was once again on his way to the tavern in Salem. He started down the road in his car, but he felt someone holding his wrist. He turned the car around and stopped at a house to ring the bell. Mildred came to the door and said, "Would you like something to eat?" He said, "Yes" and went inside.

Just before he died in November of 2005, Ray Rauscher told Tony that Mildred had prayed all that day that she would meet someone to marry.

Reported by Ray Heuberger

§

May 22, 2012 by Charlene Pierce

Attending: Henry Strobel, Francis Hendricks, Charlene Pierce, Carol Zolkoske, Don Porter

Jane [Butler] Heuberger stopped in to donate an "official" 8.5 x 11 photograph of the inside of St. Boniface church taken at Christmas time of 1998. The altar features pink poinsettias. Jane also donated an antique Catholic sick call box, oak with reverse painted *Pieta* on glass. This is also known as a "last rites" box, used when a priest would travel to a person's home to administer the last rites. This oak box had once belonged to Theresa Schulte.

Henry elaborated his frequent suggestion that we should be trying to "recruit" more people into volunteering to help with our many projects in the museum.

Carol has a CD of the *Sister Spirit* slide presentation that she would like to share with interested local groups.

Sister Alberta Dieker of St. Mary's monastery at Mt. Angel, Oregon sent us a photo CD of all the deceased Sisters. Vangie has compiled the names into a written list for quick access.

Henry suggests comparing and combining (synchronizing) computer files to insure our data is complete and current on our office computer and staff computers (Vangie's, Charlene's, and his), which serve also as backups

§

May 15, 2012 by Charlene [Pietrok] Pierce

Attending: Francis Hendricks, Anna [Hendricks] Wolf, Don Porter, Henry Strobel, Charlene [Pietrok] Pierce, Vangie and Fred Ripp, Elmer Etzel, Carol Zolkoske

Anna Wolf brought a clipping album that belonged to her and Francis Hendricks mother. It's full of newspaper clippings from the late 1970's. Many thanks for the donation to our community library!

Don Porter brought in a softcover book, , Marion County History, the 15th volume, for viewing.

Henry printed two nice photographs from our field trip to St. Mary's Benedictine Monastery

Vangie is in contact with Elizabeth Bray, Associate Publisher at Arcadia Publishing, regarding a book of Sublimity History that we may edit and have them publish and sell for us. We would receive a percentage of the sales.

Carol received an email to our Oregon Museums Association address from a Mr. Johnson asking about information regarding genealogy of his ancestor, Alvin William Perkins, who according to his information, settled near Sublimity in about 1854 or '55, when Alvin was about 2 years old and remained here until about 1868, when he was 18 years old. We are not a genealogical service, but can check some records and report back if we have any information on that family name.

Vangie received an email from Keni Sturgeon, curator at the Willamette Heritage Center, inviting our organization to participate, by presenting an exhibit, in their event with the theme, "Children and Childhood."

Ted Shepard of the Aumsville Historical Society donated a copy of a large format map of 1927 Marion

May 8, 2012 by Charlene Pierce

Attending: Vangie and Fred Ripp, Don Porter, Charlene Pierce, Henry Strobel, Francis Hendricks, Elmer Etzel, Carol Zolkoske,

Henry Strobel Jr sent us a large map (reprint) by German cartographer Adolf Stieler of the Pacific Northwest in 1879 . Yes, it shows Sublimity.

President Evangeline Ripp presented our first prize blue ribbon (See the Archives Record for December 27, 2011

http://www.henrystrobel.com/saintboniface/archivesrecord2011.pdf) from a 1916 Industrial Fair in Aumsville as a good will offering to our neighbors in the Aumsville Historical Society - in response to hints from their president, Ted Shepard.

Note added May 25 by Henry Strobel: "I had been concerned that we might be dealing with an important historical item, not to be dispensed with lightly. It turns out that I was wrong - nothing special about that ribbon except its unusual survival.

I was thinking of "industrial fair" in the modern usage (IBM, Motorola, etc.), which is all I got when I googled. But when I searched newspapers of that time there were countless instances of industrial fairs with a different meaning. Seems most every town had one annually, and in Salem it was attached to the state fair. Industrial meant something different then, more like agricultural, more like blue ribbon corn.

Following are links to a few of these interesting old newspapers. Magnify, then drag the page around with the mouse for legibility.

http://oregonnews.uoregon.edu/lccn/sn97071141/1913-05-29/ed-1/seg-1/

http://oregonnews.uoregon.edu/lccn/97071090/1911-09-16/ed-1/seq-14/

http://oregonnews.uoregon.edu/lccn/sn85042448/1901-08-01/ed-1/seq-1/

http://oregonnews.uoregon.edu/lccn/sn99063812/1916-10-21/ed-1/seg-1/

Five people, Vangie and Fred Ripp, Don Porter, Henry Strobel, and Charlene Pierce traveled to Mt. Angel for a nice tour and presentation of the Archives at the St. Mary Monastery. We were treated royally, capped by a congenial lunch in the sisters' cafeteria. On the return, we stopped to explore the scenic Gallon House covered bridge and a nearby hop field.

Ray Heuberger donated a photo album from the Glen Taylor estate. The photos are nicely labeled and dated from the 1936 to 1937 years. These are not local photos, but travel scenes from other areas. There was also a box full of letters addressed to Joe Taylor and receipts dating from 1900.

Tony Beitel's 103rd birthday was celebrated on May 9th hosted by John and Debbie Beitel and attended by a hundred or so of Tony's friends.

Attending: Don Porter, Charlene Pierce, Vangie and Fred Ripp, Elmer Etzel, Joe Spenner, Henry Strobel

Henry Jr sent in a round Prince Albert Pipe and Cigarette Tobacco can. Hardly of historical significance, but the price label indicated it was sold at Ditters' store in Sublimity, June, 1929. Per Wikipedia:

"Prince Albert is an American brand of tobacco, introduced by the R.J. Reynolds Tobacco Company in 1907. . .

"The tobacco was personally named by R. J. Reynolds after Edward VII, who was known as Prince Albert before being crowned King. For some time after Prince Albert had become King Edward VII, the can bore the additional words "Now King" under the portrait, which was based on one acquired by Reynolds at a tea party with Mark Twain.

"The Van Dyke Parks song *Clang of the Yankee Reaper* references the tobacco with the line "The sun never set on the Empire / Prince Albert came in a can.""

Vangie has been in email contact with Sister Alberta Dieker, archivist from Mount Angel regarding the possibility of us touring the Benedictine sisters' archives there. Sister Alberta, 91, is a noted teacher (Eastern Oregon State College and Mt. Angel College) and historian, honored with a Papal award from Benedict XVI and the 2006 Bishop Leipzig award.

[Advance notice – looks like Wednesday morning, May 9. Also Tony Beitel's 103 birthday party in the afternoon.]

Daughters of Rita Susbauer Young dropped by briefly to donate some items to the museum. Lisa Silbernagel and Karen Johnson brought a black dress that belonged to Rita's grandmother, Elizabeth Bany Susbauer. Elizabeth wore it for her Golden Wedding Anniversary. It was made by her oldest daughter, Catherine Susbauer Ditter. The celebration took place in Forester Hall in July of 1925. There is a photograph of the event and Rita is in the front row at the age of 5 years. Rita is now the only survivor of the group.

Lisa and Karen also gave us a really old autograph book that belonged to Rita's grandmother, Agatha Zimmerman Kintz. There was also an embroidered pillow casing from World War I. Rita's Uncle, Dan Kintz, was in the Army and sent it to Rita's mother, Rose Kintz Susbauer. Uncle Dan was also Rita's godfather.

Joe Spenner talked about graduating from and later working at St. Boniface High School in Sublimity. He left his name and short note on a ceiling tile in the rafters in the school. Joe wonders if it's still there. There were only 5 in Joe's (the first) graduating class.

Elmer Etzel talked about the school at Fern Ridge when he attended grade school there.

§

April 24, 2012 by Charlene Pierce

Attendants: Francis Hendricks, Don Porter, Charlene Pierce, Vangie and Fred Ripp, Elmer Etzel, Carol Zolkoske. Ted Shepard and Ray Heuberger also came later in the meeting.

Francis Hendricks brought us a photo CD of the group of Sublimity and Stayton boys who had traveled on behalf of the local ICPE group to Arizona. Great pictures of them clearing and cleaning out the tumbleweed near the mission on the reservation as well as high jinks and escapades on the surrounding mountains.

Elmer Etzel mentioned a couple of books by Alfred A. Lomax, *Later Woolen Mills in Oregon*, Mills which Followed the Pioneer Mills, and *Pioneer Woolen Mills in Oregon*, *A History of the Wool and Woolen Textile Industry in Oregon*.

Regarding the local 100 year *Church of Christ* history that Don Porter had brought in last week, Henry has put the first 50 years on our web site. See:

http://www.henrystrobel.com/saintboniface/stayton-church-christ.pdf

He mentioned a couple of interesting grade school class photos he put on the web, one from Stayton in 1918, one from Sublimity in 1910. You may enjoy the names and notes. We did. Look in the History of Sublimity in 1918:

http://www.henrystrobel.com/saintboniface/sublimit.htm

and in the Archives at:

http://www.henrystrobel.com/saintboniface/1910-sublimity-public-school.pdf

Carol Zolkoske and Evangeline Ripp attended the OCHS event in Beaverton last Saturday. Photos were on display of every sister from the earliest to the present. A detailed time line was presented in a handsome booklet. Sister Wilhelmina was the first Superior General at the age of 29. There was an audio visual history by a lady in period garb. A film was shown, *Women in Spirit*.

δ

April 17, 2012 by Charlene Pierce

Attendants: Vangie Ripp, Francis Hendricks, Don Porter, Henry Strobel, Joe Spenner, Elmer Etzel, Charlene Pierce, Dolores Morris, and George Susbauer.

Much of this meeting was a continuing discussion with Elmer Etzel, which will be mentioned here, as it's always interesting. He had taken photography classes at Chemeketa Community College for a couple years and brought in two large (16×20 ") photographs that he had taken years ago of the (south) Silver Creek Falls. These will be used as part of our display at the upcoming Silver Falls event, July 14-15. Elmer noted that he had also taken photos of the frozen falls that he had sold for several hundred dollars each.

He brought in an $8" \times 10"$ photograph of him, taken at the 1994 Oregon State Fair demonstrating the cowboy's use of the lariat. Elmer had learned a lot about horses from Frank Studnick, a cowboy from the Sublimity/Stayton area. Also a photograph of him and his father, John William Etzel, in the Paris Woolen Mill, which the family owned after 1947. Elmer also brought in a 1988 newspaper story about him and his wife Shirley, ranchers of polled Hereford beef, *From clarinet to lariat*. (See last week.)

Elmer played the accordion when he was 15 or 16 yrs. old, and had played with a local group called the Baker Boys, but his primary instrument in Portland was the clarinet. We heard more about his teachers and mentors there, and their techniques.

During his time in the Navy, Elmer was a radio man. One of his jobs was to set up advance communications on beachheads to direct the Marines and landing craft as they came in.

Francis Hendricks had gone to the Aumsville Historical Society last Thursday and gave us an encouraging report of the speaker, Patrick C. Wilkins and the discussions followed. Pat had interviewed Gene Ditter years ago. We learned that Patrick also makes arrowheads as a hobby. Rex Lucas was there also and they talked about a rail line that used to run as a spur line from 5th St. and behind the flour mill in Aumsville. Lee Highberger owned the mill for about 20 years and put some kind of turbine on the creek. Joe Spenner said there used to be a water wheel on Mill Creek.

New Release from Bear Creek Press SOMEWHERE IN OREGON - On the road across the state by Pat Wilkins

For more than twenty years as an on-the-road TV reporter for Portland's KATU, Pat Wilkins traveled the highways and backroads of Oregon in a quest to find the people, places, and history that make the state so special. Now thirty of his favorite stories are collected in *Somewhere in Oregon*. Wilkins' stories range all across Oregon, and along the way he introduces readers to, among other things, a cave-dwelling family and frog-jumping contests, to the man who invented erector sets and a boy who's a champion buckaroo, to a dog that stood trial and a cat that owned a city hall-even to the death of his friend, former governor Tom McCall. \$12.95 Trade Paperback

(Henry has ordered a copy for the Archives.)

Don Porter brought in a booklet, Annual of the Church of Christ, Stayton, Oregon 1881 – 1981, 100 Years of History of the Stayton Church of Christ, written by his cousins, Beverly and Donna Fisher. It's a fascinating detailed history of the church and its members, whose descendants will enjoy perusing this copy in the Archives.

Don Porter also brought in an obituary for local historian Daraleen Wade; he will check with Doug Fisher about Daraleen's books.

§

April 10, 2012 by Charlene Pierce

Attendees: Francis Hendricks, Don Porter, Charlene Pierce, Henry Strobel, Elmer Etzel, Carol Zolkoske, Ray Heuberger and guests, Ken and Joy Krumdieck of Stayton.

Carol is planning to go to the OCHS Spring Event and also to the event sponsored by the state on archiving, on April 26, 27 and 28.

Vangie left a letter regarding the Silver Falls Event on July 14 and 15. We plan to be putting together some exhibits to take to this. Elmer Etzel has some photographs of Silver Falls that he took many years ago and we may be able to include these in our exhibit.

Elmer Etzel said that Virgil Palogy (sp?) is going to be showing a book of his life in the Marines at the Lakeside facility in Stayton on April 15th at 2:00. Free coffee and cookies.

Elmer talked about his training at the Portland School of Music on the G.I. Bill following WWII (Navy) and a little about his musical career. It wasn't just a music school; students were required, to get a degree, to take other classes such as English and History. The school was operated by some of the most famous performers and teachers in the world of music. Ariel Rubstein, the director, had been a concert pianist who for many years had performed all over the world. He taught piano and voice. http://www.nytimes.com/1997/06/23/nyregion/ariel-rubstein-97-a-classical-pianist.html? r=1

Eugene Deurste had conducted operas in Europe and North and South America. He taught theory, harmony composition and ear training. Both were educated in the prestigious Conservatory Russia at the school in Moscow. Elmer talked about one of his instructors, Mr. Beecher, who taught piano and composition and Gregorian Chants.

Elmer wrote a four part harmony for choir Mass and "got a good grade on it." He also talked about his time playing with the Baker Boys. Elmer's primary instrument is the clarinet, but he plays many, and earlier entertained with his band in the Salem area on accordion. His clarinet instructor in Portland was Albert Klingler, the first choir player in the Portland Symphony Orchestra, who played at the Hollywood Bowl in the summer when the symphony was idle.

He spoke of the black discrimination that he was aware of. He knew a man who played the clarinet, but was not allowed to play certain classical compositions or in the symphonic orchestra. "The most important lesson we learned at the school was tolerance. The teachers and students were a diverse group of many nationalities, colors and religions."

Elmer graduated in June, 1950. He worked with his father John Etzel, who had bought and reincorported the Paris Woolen Mills in Stayton in 1947. He was also a rancher of note. See *From clarinet to lariat* http://www.henrystrobel.com/saintboniface/elmer-herefords-0.pdf

Many thanks to Ray Heuberger for dropping by to donate a laminating machine and box of 8 x 10 vinyl laminating pouches!

§

April 3, 2012 by Charlene Pierce

Attendants: Don Porter, Charlene Pierce, Henry Strobel, Elmer Etzel, Carol Zolkoske and Francis Hendricks

Henry donated the three Silverton books mentioned last week to the Archives.

We have another article on the web called *History of the Catholic Church in Stayton, Oregon*

from the *Souvenir of Dedication*, June 22, 1952. It's beautifully written (unsigned), and incidentally also contains some history of the pioneer Pietrok and Spaniol Stayton families, who were instrumental in building the original Stayton church. This link will take you to the first of ten pages. http://www.henrystrobel.com/saintboniface/--1.jpg [Editor's technical note: These blue underlined links have all been tested, but may

Henry discovered several other interesting connections which I will try to unscramble. We have a feature on the Archives web titled THE **STAYTON HOTEL**, which was also called the **Farmer's Hotel** when A. J. "Andrew Jackson" Richardson owned it in 1907.

not work on everyone's computer. If not copy and paste into your browser.]

After some investigation, Henry learned of two more apparent names of this hotel. Earlier, when it was owned by George Spaniol it was referred to as the **Commercial Hotel**, and later, in 1908 as the **Grand Central Hotel**.

Click on this link to see the *The Spaniols of Stayton:*

http://www.henrystrobel.com/saintboniface/spaniols-stayton.pdf This article contains excerpts from *The Centennial History of Oregon, 1811-1912*, Volume 4 by Joseph Gaston, page 936 and another from the Stayton Mail.

Henry also had visited the Wisner Cemetery on Kingston Road just southeast of Stayton last week and he has linked to a listing of those buried in the cemetery, including the patriotically named Richardson family.

http://www.henrystrobel.com/saintboniface/wisner-cemetery.pdf

(Carol Zolkoske suggested that the cemetery called Bilyeu Den in Jordan might also be of

interest. It is located just off Camp Morrison Drive and west of the Jordan Catholic Church. A listing of all the people buried there can be found at the following internet site: http://www.usgennet.org/usa/or/town/lebanon/cems/bilyeudencem.html)

Henry revisited his email correspondence with Karla Powell of Washington state who had been looking for information on the Streff family of Sublimity. It turns out that the Spaniols and Streffs were united both in marriage and in their long running plumbing and heating business in Stayton.

(And when Henry built his house in 1985, it was Gary Spaniol who installed the heating ducts! Last week he had a long talk with Gary about all this.)

Another personal note from Henry: "Good Friday my son and I went exploring again. Saw Scotts Mills for the first time. Home of many Bielenbergs. It seems Thomas McKay, stepson of Dr. John McLoughlin, and son of Alexander McKay and Marguerite Wadin, was the first settler there in 1847. It just didn't grow as fast as other places. The Historical Society Museum was closed as expected, but we were interested in fresh air so explored on up the mountain along Crooked Finger Road to the Church and cemetery. Beautiful day."

Francis Hendricks, whose son Terry was involved in the St. Boniface church recent trip to Keams Canyon, Arizona, suggested this news item:

Located in **Sublimity, Oregon**, ICPE USA is the newest ICPE Mission Center to be established. It is currently in its beginning stages, having opened in late 2009. The Administrative Offices of the ICPE Mission are located in the nearby town of Stayton. The Bentz' family homestead in Scio, Oregon, called "The Blue Den Ranch" served as the community home base for the first year.

§

March 27, 2012 Minutes by Charlene Pierce

Attendants: Vangie Ripp, Charlene Pierce, Francis Hendricks, Don Porter, Dolores Morris, Henry Strobel, Carol Zolkoske, Elmer Etzel, Fred Ripp with his grandson, Jared O'Brian, who is 14 yrs. old and visiting from Lebanon, Oregon. Vangie and Fred Ripp's youngest child, Corrrie, and her husband, Bob O'Brian are Jared's parents.

Henry and his son visited the Silverton Country Museum in nearby Silverton on Saturday. The personal tour was appreciated! Henry purchased from their bookshelf *The Country Boy* by Homer Calvin Davenport, 1910, *When Silverton Was Young* by Flora F. Hoblitt,1954, and a *Silverton Country History* by Mildred Thayer, 1995. You can read *The Country Boy* here: It's brief and delightful. http://play.google.com/books/reader?

id=jUkDAAAAYAAJ&printsec=frontcover&output=reader&hl=en&pg=GBS.PP1

Homer Davenport is, as we know, both a Silverton and an Oregon hero. You can read about him here: http://www.ochcom.org/davenport/

Nellie Harrington Graves of the Silverton Museum said that she remembered Vangie Ripp from the Silver Creek Falls event and Carol Zolkoske from her connection with the Brown House restoration in Stayton. Nellie noted that she was no. 89 on the registry of infants born in the Brown House when it was a hospital. Chris Schwab, Museum Historian, gave Henry an old copy of a Homer Davenport Issue of the *Oregon Magazine*. Pertinent pages are now on our website. Chris' family came from Switzerland and settled in Gervais, Oregon, and is thus not a Mt. Angel Schwab, and thus not related to Henry's son George, who married one. (Why is he telling us this?)

Don Porter came across an old article that was written in August 28, 1991 and compiled into a book called, *A Century of Memories*. The article is on page 34, titled *Spaniol's serves area for three*

generations. It contains a nice chronology of history of the Spaniol enterprise in Stayton over 90 years prior to 1991. The history begins with Jacob Spaniol and his marriage to Bertha Streff on August 13, 1908. Henry sent a copy to Karla Powell of Washington state from whom we had had inquiries last year about the Streff family.

Vangie and Fred Ripp, along with Joe Spenner, attended the event on March 25th at the Sisters of St. Mary celebrating their 125 years. They brought back several pamphlets, one of which is a listing of all the Sisters buried in Beaverton. There were many Sublimity, Stayton and Jordan families, relatives fo the founding sisters, who attended and participated in the candle holding procession after Mass, Joe being one. After the Mass and procession, there was a reception with hundreds of people in attendance.

March 20, 2012 by Charlene Pierce

Attendants: Vangie and Fred Ripp, Don Porter, Francis Hendricks, Charlene Pierce, Henry Strobel, Dolores Morris, Sally Brandoff, Elmer Etzel, Carol Zolkoske, Joe Spenner

Dolores Morris brought an obituary for Herman Ditter, child of Matt Ditter, who had drowned at the age of 7 yrs. (Misnamed Bernard in the article.) Sally Brandoff brought in a memory card for Marcel Van Driesche, that many-sided grand old man of Stayton, just passed on.

Velma Lulay Russel had given many things from her childhood home to Vangie for the museum. Among them a straight razor and strop, shoe repair last, roller skates with wooden wheels and key. While these are not the treasures of King Tut's tomb, they are nice to have in a community museum, where old folks can reminisce and the kids can learn about the olden days.

Henry Strobel Jr donated a nice old photograph of a Doerfler. The consensus was that this was apparently Lee Doerfler. Henry Jr had found this photo in a store in Salem.

Mike Hafner called Vangie about getting a copy of Peter and Bertha Etzel's wedding day. This is a wonderful panoramic photograph of the sixty or so in the party. See it here: http://www.henrystrobel.com/saintboniface/etzel-hendricks-wedding.png

2:00pm, March 25th is Gratitude Service Hope at Sisters of St. Mary's 125 years jubilee celebration in the Valley Catholic Athletic Center in Beaverton, Oregon.

March 13, 2012 by Charlene Pierce

Attendants: Vangie and Fred Ripp, Francis Hendricks, Don Porter, Charlene Pierce and Henry Strobel. Dolores Morris, Sally Brandoff, Elmer Etzel, Carol Zolkoske, Joe Spenner

Fred and Vangie also had brought in some large charcoal drawing of their ancestors, mostly the Odenthal and one of Fred's grandfather, Ripp. They also brought in two quite large diplomas. One is Fred's father, James Ripp, Community School Diploma for graduation from the eighth grade, dated June 27, 1906 from the St. Boniface Parochial School, signed by Father Lainck. The other is Joe Ripp's graduation from public school, dated 1907, when he would have been 17 or 18 yrs. Old. See these great pictures on our web page just above the wedding photo link above.

Vangie has put a few items from the Paris Woolen Mill into one of the shadow boxes that Francis Hendricks had acquired earlier for the museum. Vangie would like a nice picture of the mill to put with the display, and Elmer Etzel hopes to find one for her.

Charlene is gathering more information on the Ditter family and Vangie more Ditter photos. Henry will compile these into a web feature.

Don Porter had gone to the Sublimity Building Supply to check on the price of plexiglass for displays.

Ray Heuberger dropped by after the meeting, having sold a copy of *Let Us Remember*, and placed the proceeds in our "treasury."

March 6, 2012 by Charlene Pierce

Attendants: Vangie and Fred Ripp, Francis Hendricks, Don Porter, Charlene Pierce and Henry Strobel.

Vangie donated a sweatshirt with the "Fire Belles" logo that goes nicely with the large diameter "patch" with the same logo. She was a member of this fire department "auxiliary" back in the 1960s.

Henry reported a source of *Oregon Historical Quarterlies* for sale for a dollar each. If Vangie will make a list of the ones we DON'T have, maybe we can pick some up to complete our collection.

Henry has suggested that we do a "Featured Family" article for the web site and we thought we would start with the Ditter family. We do have older pioneer families already featured, but the Ditters are very representative of Sublimity; everyone in Sublimity knew and shopped at the downtown Ditters' Store which closed in 1995 after 105 years of operation.

We continue adding more and more select obituaries to our notebooks, where they are filed alphabetically, readily accessible to visitors who are often interested.

February 28, 2012

Attendants: Vangie and Fred Ripp, Francis Hendricks, Charlene Pierce, Henry Strobel, George Susbauer, Joe Spenner, Elmer Etzel, Sally Brandoff.

We had extended discussion on archival techniques, web pages content, etc.

Henry donated an *Oregon Historical Quarterly* for Winter 2006 and presented books on WWI and discoverers of the Northwest.

Charlene was called away from the meeting early, so this record is skimpy.

February 21, 2012 by Charlene Pierce

Attendants: Vangie and Fred Ripp, Carol Ditter, Francis Hendricks, Charlene Pierce, Carol Zolkoske, Henry Strobel, George Susbauer, Joe Spenner, Ted Shepard, Carol Roller, Herman Bauer, Sally Brandoff.

Carol Ditter brought in a lot of excellent copies from a family album from her husband, Gene's grandfather's sisters. These newspaper announcements of obituaries, weddings, anniversaries and other miscellaneous articles will be filed alphabetically according to family name.

Carol and Gary Zolkoske have put together the WWI photo, now on the website. The detail is fantastic, the names very legible. They would also like to have the individual names available in a format compatible for "googling."

Henry noted upcoming workshops on oral history techniques in Eugene, March and Portland, April at www.archdpdx.org/ahc/workshop-flier-spring2012.pdf

He also brought in a DVD, about 3.2 Gb of Archives & Museum data on his computer to be combined with that of Vangie and Charlene. (We are still hoping for a better computer.)

Herman Baurer traveled from the Molalla area to the museum looking for "proof that Mr. Wright actually lived here in Sublimity." We made copies from different sources for him.

Carol Roller from Aumsville, gave us a copy of extensive information about the family line of Hadley Hobson from the book, *The Hobson Family Lineage Descendants of George and Elizabeth Hobson* She has a common family connection to the Hobsons. Joe Spenner and Carol left briefly to go visit the Hobson-Whitney cemetery on the hill just east of Sublimity. They took a few photos. One is of Carol and the gravestone of Elvira Lambert, who died in 1907. See photo.

Carol Roller, Hobson Whitney cemetery. Stone reads: Elvira C. wife of N. Lambert, Born 1849, Died 1907

Ted Shepard informed us of some speakers that will be giving talks at the Aumsville Museum & History Center. On March 8 at 7:00pm, Ian Caldicott will be talking about the sheep industry, his carvings of shepherds' staffs and also about dog training. On April 12, there will be a talk by Pat Wilkins, noted history writer from Klamath Falls.,Oregon. Ted had also mentioned family names: Brinkman, Swank and Charles F. Hein, from Germany. There was also a discussion about Henry Turner, the man who help start the towns of Turner, Scio and Aumsville.

February 14, 2012 by Charlene Pierce

Attendants: Vangie and Fred Ripp, Francis Hendricks, Don Porter, Carol Zolkoske, Charlene Pierce, George Susbauer, Carol Ditter and Dr. Ray Heuberger

Francis Hendricks brought in various items of interest

- A resident Hunter License for 1947
- St. Boniface High School program for a play, "No Man's Land"
- A small booklet from 1930 called, "Jackie and Judy," a story based on a dental health puppet show
- Receipts for Ripp's Service and Repair Shop from 1954 (Gasoline was 34 cents per gallon)
- A National Rifle Assoc. (NRA) patch, about 7" in diameter from the Sublimity Rifle and Pistol Club from about the 1950's. Different communities had their own gun club. There was a building in Sublimity used for target shooters. It was north of the tavern of that era. The NRA began in 1871 to promote marksmanship. Civil War General Ambrose Burnside, a

former governor of Rhode Island and a U.S. Senator, became the first President of the NRA. He lamented the poor training of Civil War recruits as not being able to "hit the broad side of a barn." Thus began the organization that now has acquired a certain political significance. Francis showed his patch from 1952 or '53 from the First Armor Division, from Fort Hood, Texas.

Henry revised our form, *Collection Receipt of Deed of Gift*. This is for people who want a receipt for donated items. We discussed the organization of donated items and the trimming of "fields" in the computer program related to the cataloging of items. A relational database allows for looking for items from different "angles." (sorting by year, name of item, donor, etc.) Vangie would still like to use the computer program that Henry has provided. Maybe the fields can be narrowed down to a dozen or so. Clipping albums or other scrapbooks are listed currently only by family name. They might be copied or scanned and exist only in the computer or memory media.

Vangie talked with Carol Ditter who has a "sampler" of embroidery and some other items that she could bring by for "show." Carol borrowed some photos to use in a collage of Sublimity pictures for use by Sam Brentano, commissioner of Marion County.

Dr. Ray Heuberger stopped by with another clipping album from Janice _____, Clyde Spenner's sister. This album follows the previous one and begins with clippings from 1955.

February 7, 2012 by Charlene Pierce

Attendants: Vangie and Fred Ripp, Don Porter, Henry Strobel, Francis Hendricks, Charlene Pierce, George Susbauer, Joe Spenner, Carol Zolkoske, Dr. Ray Heuberger

Dr. Ray Heuberger dropped by to deliver a clipping album from Clyde Spenner. Apparently the Van Handel women had originally put this album together. The articles begin with the year 1951. This is just on loan for a short time, but we'll copy the most pertinent articles for our family files.

Henry has been adding more interesting articles to our web site. Most recently, he has meticulously digitized every page of *Mt. Angel, OR 1848 – 1912* by Sister Ursula Hodes, OSB, her Master's thesis written in 1932 at the University of Oregon .

Henry also copied and brought in an article from an old paper dated 1897 regarding Father Lainck, who was assigned to do roadwork for failing to pay a poll tax. (No, he's not making this up, although we shouldn't necessarily believe everything we read in the paper.) The word "poll" is an English word that once meant "head" It was a "head" tax, or a per person tax that was used almost exclusively as a fixed tax applied to voting. The poll tax was a one dollar tax levied on people rather than on property. In Oregon, the tax was assessed upon every white male inhabitant of this state, between the ages of twenty-one and fifty years. In 1910, Oregon voters passed an initiative petition repealing the tax, and it soon passed from memory.

Another article from 1910 is headlined: **Stayton Wide Awake and Everybody Moving** . . .*Bank has big deposits – Automobiles are as common as wheelbarrows in a mining camp, etc. etc,* a promotional piece for the town.

Carol Zolkoske reported that she and Garry have improved photos with graphically inserted names of most of those in the photo of the Oregon National Guard from 1918. There remain a few unnamed soldiers. If anyone had ancestors in the Oregon National Guard we encourage people to contact Carol to help put names to those faces. www.henrystrobel.com/saintboniface/oregon-guard-1116.jpg shows the original panoramic photo without the names.

We have also added items about our own Fred Ripp's father Jim as a rural mail carrier for thirty-one years up to Silver Creek falls beginning in 1915, and *Stayton High School Choir Goes to London*, January 2012.

Vangie has been sorting some crotchet items had originated with the Van Handel sisters. Velma also brought in a (just) wire "toaster," an early telephone, a *really* heavy duty tea kettle and a 1940s (working) Bendix radio.

Vangie suggested selling two extra computer tables to raise money for the archives. She is also interested making a display about the Paris Woolen Mill.

January 31, 2012 by Charlene Pierce

Attending: Vangie and Fred Ripp, Don Porter, Charlene Pierce, Francis Hendricks, Henry Strobel, George Susbauer, Joe Spenner, Sally Brandoff, Rita Young, Jean Schwarz, Dr. Ray Heuberger

David Schumacher, through the Stayton Cooperative Telephone Company (SCTC), generously donated three desks and two tables for use in the museum. We quickly rearranged our computer equipment to make good use of the furniture. Thank you, David and SCTC!

Henry Jr sent in a set of three good photos, apparently originally postcards, one of the Stayton high school and two different Stayton Main St. views, undated, but probably from the 1930s from the automobiles.

Henry read an article, "Base Ball in the Countryside" from the *Willamette Farmer* newspaper dated June 1876. The Stayton team is the "Amateurs;" Sublimity's is the "Professionals." He's "not making this up." He added it to www.henrystrobel.com/saintboniface/national-pastime-sublimity.pdf

An article on our web site has been updated to add newly compiled biographical data on most (eleven) of the Trustees of Sublimity College www.henrystrobel.com/saintboniface/sub-coll-terr-legis.pdf

Another new article: Rev. Anthony Lainck; where did he come from? We all know St. Boniface' favorite and longest lasting pastor (32 years) came from Germany, but did we know that his great-grandfather was a native of Scotland? www.henrystrobel.com/saintboniface/lainck.pdf

And another: Who's where in the archdiocese of Oregon City? Of course Oregon City preceded Portland as Oregon's Archdiocese. We peruse pages from Hoffmans Catholic Directory for 1888 and learn some new things. E.g. Fr. Ruettimann was assigned to Oregon City before Sublimity. Read: www.henrystrobel.com/saintboniface/hoffmanns-catholic-directory-oregoncity.pdf

Another: Mount Angel, Oregon 1848-1912 by Sister Ursula Hodes, University of Oregon Thesis Series No. 20, 1932 (Reproduced 1940 by the WPA) Rich in details and perspective on Mt. Angel's beginnings, town, abbey, schools, people. Copious citations.

Look under THE MT. ANGEL - SUBLIMITY CONNECTION on henrystrobel.com/saintboniface/archives.htm

Yet another: More ancient local newspaper articles for your amusement (or amazement): Old & Offbeat Near 1900. Stayton Mail, Capital Journal, etc. Cited by Sharon Barnes www.henrystrobel.com/saintboniface/old-offbeat.pdf

Vangie and Fred Ripp visited the Willamette Heritage Center Exhibit, as mentioned last week and met the Director, Keni Sturgeon who confirmed that we will be on their mailing list for possible new exhibits. Vangie took many photos and collected brochures from the current exhibit.

Sr. Janice Boogaard SSMO had written asking for names of relatives of the original ten members of the order who would volunteer to be candle bearers in the 125th Jubilee Mass at Beaverton on March 25th. Vangie has already supplied her some names. You may contact her at 503 769-5381. Sublimity

is special, having provided most of the founding sisters. In particular, Vangie is wondering if there are any relatives still living in the area to represent Sister Magdalene Giebler. Here is a list. w/www.henrystrobel.com/saintboniface/ssmo-list.pdf

Carol Zolkoske is collecting information where possible about those named by Paul "Whitey" Dozler in the panoramic picture (www.henrystrobel.com/saintboniface/oregon-guard-1116.jpg) A discussion ensued about how WWI affected the men and the community. The National Guard was also referred to as the "Home Guard."

During the mobilization of World War I a void was left in homeland defense so local governments and businesses petitioned the state to form a Home Guard, the first Oregon State Defense Force. On November 19, 1917 a Battalion of State Militia, largely composed of Spanish War veterans, was mustered to protect Oregon citizens and property from possible enemy sabotage.

There is a (cannon) memorial for Sublimity area men (and women) who served in U.S. wars near the St. Boniface Convent on Main St. We noted that some names are missing from the plaques and some are misspelled.

Perhaps others in the community would like to contact the St. Boniface Archives and Community Museum by contacting anyone here and offering the story of a member of their family who participated in World War I.

Don Porter is a member of "The American History Society of Germans from Russia" and brought in their latest publication.

January 24, 2012 by Charlene Pierce

Attending: Vangie and Fred Ripp, Don Porter, Henry Strobel, Francis Hendricks, Charlene Pierce, Dr. Ray Heuberger, Wayne Stedronsky and his granddaughter, Lisa Kuenzi

Vangie brought in her old Pocket Mail device made by Sharp, as mentioned last week. These things used to also be called "organizers," and had an acoustic coupler modem built in for email. Obsolete already, like so many wonders in our rapidly evolving technology, they were used by travelers to keep in contact by email, using landlines of friends or hotels. There was no additional charge over that for the phone connection except \$10 a month for the service.

Henry continues to "fine-tune" our website, rearranging the "Who are we?" "List of Officers" and "How we started" links. This was exhibited on a new larger monitor he provided. Many thanks for this, and of course, his continual work on the website, such as adding these articles:

Where did Fr. Lainck come from? www.henrystrobel.com/saintboniface/lainck.pdf Who's Where in The Oregon City Archdiocese in 1888:

www.henrystrobel.com/saintboniface/hoffmanns-catholic-directory-oregoncity.pdf

Sharon Barnes pointed out a great new place to search Oregon newspapers mid-1800s to 1920: http://oregonnews.uoregon.edu/search/pages/ We have already found it useful.

Henry also brought in an article from last Sunday's *Statesman Journal* newspaper featuring an exhibit praising women's contributions to local history. It was titled, "The 'Herstory' in Oregon's History," and included a letter written in 1905 from a young girl, by the name of Schwab, at Mt. Angel Parochial School. There was an extensive list of participating historical societies in Marion County, and we were wondering whether we should not have been participating, or at least aware of it. Vangie, Fred, and Charlene will visit the exhibit at the Willamette Heritage Center (formerly The Mission Mill Museum) in Salem to look into this and insure we are on the "list." We want to keep abreast of the activities and newsletters of the Willamette Heritage Center www.willametteheritage.org and other local historical societies such as Silverton's, http://www.silvertonmuseum.com/ Aumsville's,

http://home.teleport.com/~aumsvillehs/index.html and Mt. Angel's http://www.mtangelhistory.org/

Vangie Ripp brought in a rather large circular embroidered "patch" probably about a foot in diameter. It reads, "Sublimity Fire Belles." She admits to having been a member of this fire department "auxiliary" back in the 1960s.

.

Terry Hendricks brought in several tins and boxes of sewing, crochet and embroidery miscellany that had belonged to the Van Handel sisters, Christine, Katy, and Margaret, all now passed on. These elderly ladies were versatile craftsmen still on the old self sufficient pioneer farm. As late as 1978 they were seen perched atop scaffolds regilding the church altars.

Dr. Raymond Heuberger dropped by to donate a plate commemorating the Mt. Pleasant Presbyterian Church, Route 1, Scio, Oregon, 1854.

January 17, 2012 by Charlene Pierce

Attending: Vangie and Fred Ripp, Charlene Pierce, Francis Hendricks, Henry Strobel and George Susbauer.

Francis Hendricks brought in a Molalla, Oregon newspaper, *The Bulletin*, dated March 3, 1976. The lead story was written by Joe A. Usselman, who was a 9th grader at the time. The title was, "*Phillip Pietrok Raised Growing Family Through Depression Years Near Stayton*." Francis also brought in a copy of Marie Pietrok's obituary. Phillip was one of her twelve children.

There was a discussion about changing technology and Fred and Vangie talked about how useful "pocket mail" was in the 1990's. It processed email digitally, through landlines. It cost less than \$10 per month back then and they still have the one they used for traveling and perhaps will bring it next week.

This discussion let to the latest technology and Francis dazzling us with his new IPAD. Francis also brought in a book from the National Endowment for Humanities, "My History is America's History."

Charlene brought in a packet of family descendants charts sent by Clem Spenner of Salem, Oregon, Joe Spenner's nephew. The Spenner family came to Oregon from Nebraska and before that, from Germany.

Henry Strobel has been adding several new articles to our web site at henrystrobel.com/saintboniface/archives.htm

Scroll down to the heading SUBLIMITY COLLEGE and see especially:

An Act to establish a College at the town of Sublimity in the county of Marion, Laws of the Territory of Oregon, 1858 (We also have a copy of the original manuscript from the Oregon State Archives.) Henry added notes on most of the original Trustees.

Also: A brief excerpt on Sublimity College from *Sublimity, The Story of an Oregon Countryside,* 1850-1950 by Mark Schmid The Library Bookstore, St. Benedict, Oregon 1951. Written by a Sublimity native, the scholarly Mark J. Schmid OSB of Mt. Angel Abbey, it is easily the best book on Sublimity.

You will find both these items good reading.

January 10, 2012

Attending: Vangie and Fred Ripp, Francis Hendricks, George Susbauer, Joe Spenner, Henry Strobel, Carol Zolkoske

We were greeted by a *huge* rolled up Oregon Department of Transportation engineering map provided to the Archives by Norman Rauscher, ODOT consultant. It shows the extensive improvements to Highway 22 from Joseph Street up through the Sublimity interchange. A fine addition to our collection of maps and architectural drawings.

Following last week's discussion of the Paris Woolen Mill, Vangie presented us a woolen lap blanket produced at the Mill ca. 1960.

It was a good meeting, certainly a pleasant one, but the minutes are meager, Charlene being out with a cold, and my recall not the best . . . get well soon, Charlene!

January 3, 2012 by Charlene Pierce (**First meeting of the year 2012**) Attending: Vangie and Fred Ripp, Francis Hendricks, George Susbauer, Joe Spenner, Henry Strobel, Charlene Pierce, Carol Zolkoske, Ray Heuberger

Yesterday was Henry's birthday and one of his gifts was three spindles of wool from the original Paris Woolen Mill in Stayton. He donated these items to the museum. This prompted him to do a bit more research into the mill, which after many years and many owners was at long last razed in 2003-4. Elmer Etzel, one of our board members, was long associated with it, as was his father John, a previous owner. So, Henry has put four reference articles on our archives web site. You will learn many fascinating things about Stayton and its ancient woolen mill if you read these. Click here henrystrobel.com/saintboniface/archives.htm and scroll down to THE PARIS WOOLEN MILL IN STAYTON, OREGON. Includes a set of photos, many pages from the National Registry of Places Inventory form, a nice history of the woolen mill from 1976, also a "Guide to the Paris Woolen Mill Records, circa 1911-1990.

Just above this you will find some interesting articles about THE Mt. ANGEL - SUBLIMITY CONNECTION, recently updated.

We also received a VHS tape, courtesy of Henry Strobel Jr, which Carol will have converted to DVD. It is of the BC Lions Grey Cup winning game including interviews with Travis Lulay, local Aumsville native, game MVP who threw two second-half touchdown passes to lead B.C. to an exciting 34-23 Grey Cup win over the Winnipeg Blue Bombers recently.

Francis Hendricks had received a note from Linda Futrell, the community relations Director of the Lakeside Assisted Living and Retirement Cottages in Stayton requesting that someone here might want to give a talk about our archives and museum and history of the area. We found that Carol Zolkoske would be the best representative for this event and she will be making arrangements for this.

Ray Heuberger brought us a booklet that had originally come from George Gerspacher. It includes biographies of all the local archbishops up to the publication date of May 27, 1996.