

BYGONE TIMES

Mark Your Calendars!

TUESDAY
February 12, 2013
6:00 p.m.
Fundraiser for THS
Highway Exhibit
Tippy Canoe
Auction & Dinner

Sunday
February 17, 2013
Barn Museum
2 p.m.
Brandon Spencer-Hartle
From the Historic
Preservation League will
present "Historic Preser-
vation 101"

Sunday
March 17, 2013
Barn Museum
2 p.m.
TBA

Bridge Brunch
hosted by
Sharon Nesbit
April 20
See article on Page 2

Oral History with
Sharon Nesbit
Glenn Otto Park
April 21st
2.p.m.
Interview TBA

Brendon Spence-Hartle to Talk to the Essential Role of Historic Preservation at the Society's February 17 Program at the Barn Museum

The program will talk to the essential role historic preservation plays in sustainability, from the economic development benefit created by rehabilitating buildings to the environmental stewardship that comes with conserving existing materials. **Preservation 101 will inform participants of the criteria for listing a property in the National Register of Historic Places**, while highlighting the regulations and standards that pertain to historic properties. Finally, the program is intended to empower local residents to think creatively about how to preserve historic places in the 21st Century, from finding funding to finding new uses for seemingly obsolete buildings. Whether an owner of an old house, someone who values local sense of place, or a history buff interested in East County's past, this program is for you.

The program is free and open to the public. Light refreshments will be served. Please call the THS office at 503-661-2164 for more information!

"Love the Highway" THS Historic Scenic Col. River Highway Exhibit Fundraiser

Where: Shirley's Tippy Canoe Restaurant
28242 E. Hist. Columbia River Hwy.
Troutdale, Oregon 97060

When: Feb. 12, 2013 6:00 PM Happy Hour, 6:30 PM Buffet Dinner No Host Bar
Program: Auction – Pat and Pat Brothers

Introduction to Hwy Exhibit – Len Otto and Clarence Mershon
"Tales of Tippy," A History – Stories from the crowd

Cost: \$50.00 per person, \$90.00 per couple (\$25/\$40 is Tax-deductible)

Bring your sweetheart to this fundraiser. Exhibit to open in 2016 in celebration of the 100 year centennial of the completion of the highway.

RSVP to THS office by February 7th-503-661-2164

Tickets may be purchased at the Depot office until February 7th

We accept cash, check or credit cards!. Credit card purchases can be made over the phone!

Bridge Brunch set for Glenn Otto Park on April 20

Want to hear the story about who painted the first line down the middle of a highway in Oregon?

Then you will want to be part of building our historic highway exhibit in the barn.

We have big plans to build an exhibit telling the story of the Historic Columbia River Highway and what the road meant to local people in terms of working on it, traveling it and selling jelly, chicken dinners - and sometimes, bootleg booze -- at the side of the road.

Troutdale's bridge at the Sandy River was built in 1912, one of the first links to the highway, so this spring, Saturday, April 20, Sharon Nesbit is planning a 100th birthday party for our bridge to begin raising the considerable money that it costs to build an exhibit.

There will be festivities at the bridge, followed by a brunch in Glenn Otto Community Park in the Sam Cox building, and a rare opportunity to see Steve's Lehl's magic lantern slides of the Columbia River Highway and to see Sam Lancaster, builder of the highway, reincarnated by Oregon historian Chet Orloff.

We are encouraging guests to wear clothing of the era. **This is an invitation-only event**, so if you want to attend -- the event will be \$50 a person, most going to the exhibit fund -- then please write, call or email us to be on the guest list and receive an invitation.

Troutdale Historical Society Office is 503-661-2164 or email terry@troutdalehistory.org. Our mailing address is

A SPAN of a CENTURY

Save the date!

PARTY
FOR A
BRIDGE

Saturday morning
• April 20, 2013 •

Rip Caswell is bringing the "trout back to Troutdale"! Rip arranged for 100, 8-9 inch trout to be delivered to the pond on the future Caswell Gallery and Garden Apartments; gallery and artist living/work spaces.

(Formerly Mayo's Pond & Apartments).

Please support our important business sponsors!

1950s

Joanne Newland has lived in Troutdale since about the late 70s. As a preteen, she was introduced to horses by her mother, Lenore Lou Marshall in Beavercreek Oregon.

Joanne with many of her trophies

She was enchanted by the Arabian horse and set out to live her dream by raising, training and showing Arabian horses. As a young girl, she trained them to do tricks, barrel racing, pole bending and more. She showed in 4-H, Rodeo's and State fairs. One of her favorite horses was El Shazaad, lovingly known as "Spider" for his long legs. JoAnne rode and won many awards on him and he came to Trout-

JoAnne Newland Troutdale Resident and Famous Arabian Horse Trainer.

By Juli Link

dale to live out his long life and was also enjoyed by Joanne's children, customers and friends. She became a professional by making a living showing client's horses in horse shows before her children were born in the late fifties. She raised three children as a Professional Arabian Horse Trainer, which is something you don't hear about every day.

JoAnne was a majorette in Oregon High School and had broken her leg while she was crowned Molalla Buckaroo Queen. She had a ton of school spirit and was a huge advocate for the horse and rider. She went on to win countless awards across America and Canada, including the Arabian National Championships, which is every horse show person's dream.

Gateway Arabians, owned by Albert Mauck is where JoAnne spent many years showing, breeding, training and even giving lessons to people. She had several famous Champion Stallions at the ranch: *Bijan, Fire-Might, Fools Gold, just to name a few. She was fond of the Basque progeny and the Polish Arabian type. There were many exciting and fun "Open Barns" where people would come from all over and watch her and her crew put on a day long show of the horses in full show regalia.

JoAnne married Albert Mauck and continued to oversee Gateway Arabians into her retirement. Albert passed away and the last horse left just a few short months after that. I could never imagine my Mom without a horse. I know it's hard for her to just have

those memories. If I could, I'd buy her a barn and horses so she could still be with the one thing she loves so much.

She still lives at the property in a home built by Albert Mauck many years ago. It's a cute and well-kept place on a large lot with a beautiful yard and tons of flowers and trees. She takes care of all of it herself. You may see her at one of Troutdale's parks where she takes her beloved Cocker Spaniel Barkley and Golden Retriever Sadie walking several times a week. She loves horse racing and is very active in the Arabian horse-world still; marketing over the internet and visiting farms and friends to see what horses they might have and to give her expert advice.

There aren't enough pages in this newsletter to give proper recognition to the accomplishments of my Mom JoAnne, but as her daughter I thought it important that Troutdale residents know they have a somewhat famous person living in their midst. If you see her say hi, she's a wealth of information, especially about horses and she has lived quite a life. If only we could be so lucky.

With her dog in Arizona

Here is some help with that long winter project of sorting through old family photos!~

From Len Otto:

503-663-0794

I help people preserve family history and family stories. I do that through a combination of media, my favorite being family photographs. As you saw at the Quade sisters interview, simply presenting a photo often "greases the wheel" and gets stories flowing. I like to have a recorder going at those moments so that I can transfer the recording to my computer and then send it off to a transcriptionist.

As far as the end product goes, books are a favorite of mine and often of the people with whom I work. I am willing and able to work in other formats such as turning the stories into DVDs or webpages, though I would farm that last one out to professionals. Nonetheless, it is an awesome way to

preserve a story, as once it is on the web, there is a record of the story forever. I am always open to working with a client to come up with a way to preserve the family history that is beautiful and lasting. Just ask!

From John Croy at AVP Media:

503-777-1203

In addition to transfer of old home movie film to DVD, I also transfer videotapes to DVD.

I also scan slides and photos for archival, and make slide and photo slide shows.

I also videotape special, or personal events. My website is www.avpmedia.com. If you need any other info, please let me know.

THIS NEEDS YOU!

Can you volunteer at one of our museums for a Saturday? or for a special tour? Take photos at an event? HELP on the newsletter? Dust? Scrapbook? HELP with fundraisers? Do you know or work for a company who would donate goods or services?...Call the office to volunteer. The smallest task helps a lot!

THANK YOU! Donations to Operating!

Bill & Darline Payne
Harold & Linda Scofield
Betty Leavenworth
William & Betty Edgett
Tom Cowling
Charles Dirk
Dick Anderson

Thank You Renewing Members!

Eugene & Karen Melvin
Bill & Darline Payne
Angela Lucas
Darrel & Andrea Heim
Dick Anderson
William & Betty Edgett
Jim & Shereen Gurtisen

New Members

Betty Leavenworth
Harold & Linda Scofield

Thank you Business Sponsor!

Jim & Ray Fujii
Fujii Farms

We would love to have your stories about growing up or living in Troutdale.

Contact Terry
at the
Depot office,
503-661-2164
or terry@troutdalehistory.org.

Please support our important business sponsors!

Bygone Times

mindy schmidt **imaging services**

PH 503.805.5008
 FX 503.695.6711
 EM mindy@mindyschmidt.com
 www.mindyschmidt.com
graphic design & web development

Bob & Ilona *Brent & Teresa*

SKIPPER & JORDAN
NURSERY

WHOLESALE/RETAIL
Quality Nursery Stock Direct From Grower
 (503) 663-1125

Corner of Orient Dr & Short Rd.
 29690 S.E. Orient Dr • Gresham, OR 97080

Wholesale (503) 663-0725
 Fax (503) 663-4245

 Gresham Memorial Chapel
 Family Owned & Operated

John Gerbisk

503-618-8176 • Fax 503-618-9738
 257 SE Roberts • Gresham, Oregon 97080
 www.greshamfuneral.com

3¢ B&W Copies

 39¢ Color Copies

LEAMY printing & design

105 East Historic Columbia River Highway | Troutdale, Oregon 97060
 Phone: 503.492.1243 Fax: 503.667.7784

www.leafmydesign.com

Thank You To Our Business Sponsors

TROUTDALE
General Store

ICE CREAM PARLOR
 & CONFECTIONERY

Terry and Jodi Smoke, Proprietors
 503-492-7912
 289 E. Historic Columbia River Hwy., Troutdale Oregon 97060

Strebin Farms

POTATOES
 BERRIES

28245 S.E. DIVISION DR.
 TROUTDALE, OREGON 97060

(503) 665-8328
 FAX: 669-7783

WILLIAM B. STREBIN
 & SONS

Len Otto
 503-663-0794
 Len@HonorYourPast.com

Mail-in and in-home scanning

Specializing in digitizing
 old family photos

Recording (via DVD)
 stories for posterity

www.HonorYourPast.com

Honor Your Past™
Preserve for the Future

 Tad's
 CHICKEN 'N' DUMPLINS

DINE ON THE SANDY RIVER

ONE MILE
 EAST OF TROUTDALE
 ON THE
 HISTORIC COLUMBIA
 RIVER HIGHWAY

(503) 666-5337
 WWW.TADSCHICDUMP.COM

Please support our important business sponsors!

More Growing up in Troutdale

By Betty (Smith) Leavenworth

During the war years us kids bought war stamps once a week at school and when we had \$18.75 worth, we bought a \$25.00 war bond. After the war was over we turned in the bonds and got \$25.00 in cash.

My mom gave 1 pt. of blood, once a month for the war effort. Polio was the dreaded disease during the 30s & 40s. It was 1956 when we were able to use the polio vaccine. Pres. F.D.R. got polio and it affected the muscles in his legs. In 1938 the mercury dime was changed to have Pres. Roosevelt's picture on. Thus, the March of dimes was the coin we all donated to get rid of polio.

Our mom drove school bus for Troutdale Grade & Reynolds High from 1944 – 1972. In 1972 she worked as a custodian at Reynolds High until 1977 at which time she retired. She also bowled on a team of Troutdale ladies sponsored by Roy Meger's Troutdale store. They bowled for 30 + years at the Rockwood Lanes. They won trips to many cities in the U.S. by winning championships.

In May of 1945, my parents, my sister Mildred age ten & me Betty age 12 drove out in the country to visit the Valwrath family. The Valwrath girls, Mildred and I decided to walk the mile to the neighbors. They had a bicycle and we were taking turns riding it and having lots of fun. This was on Sweet Briar Rd., close to Troutdale Rd. at the Knapp Farm. Mildred was ending her turn, as she stopped to dismount, she told us her toe hurt, then her leg and then her stomach. She could not put any weight on her right leg. Several of us helped her across the road to a

grassy area and laid her down. The older boy jumped on the bike and road up to the Valwrath's where my mom and dad were visiting. They drove down to Mildred, put her in the car and our family drove to Gresham. Dr. Addix came to the car to examined her in the back seat and said she just had a stomach ache. We drove home to Troutdale. My dad carried her in the house and laid her on the davenport. Mom undressed her and as she did, noticed a hole in her jeans & undies w/ a little blood around the hole. My dad took a look at the hole in her right buttocks & he said, "My God she's been shot". Back to Dr. Addix's office all of

**"My God she's
been shot".
Back to Dr.
Addix's office
all of us went.**

us went. The cops were called and wanted to question me and the folks. My dad told Dr. Addix to call an ambulance to get her to the Portland Sanitarium and Hospital.

This was getting early eve. Mom and dad rode with Mildred to the hospital while I was taken by a detective back out to the Valwrath's to spend the night. The next day my folks came to pick me up. They told us the doctor operated on Mildred and all he did was patch up the holes in her intestines and other parts of her body. The doctor

said he used clamps to close the incision because he planned to let her rest a few days before he would go back in to look for the bullet. They assumed the bullet was in her spine.

Three days later, Mildred had to go to the bathroom, and there was the bullet. The doctor decided she did not need another operation. The bullet turned out to be a 22 long rifle. It was fired from a gun owned by Alfred Baker, who lived nearby. Alfred was in a berry patch that afternoon shooting birds so it turned out to be a stray bullet. Mildred would turn 11 years old and June was 12. She was shot May 23. The doctor let her go home for her B-day. Her right foot and leg has given her trouble all her life.

My mom was five months pregnant with their third girl Virginia Mae Smith. We all wanted a boy, but we all love Virginia very much.

World War 11 ended in the Pacific August 1945 and Virginia was born September 3, 1945. In September Mildred began her sixth grade and I began my eighth grade, graduating in May of 1946. Most of the girls got wrist watches from their parents; I received a heart shaped gold locket. I put Mildred's and my pictures inside, I still have the locket that I appreciate more every year. In September, I was a freshman at Gresham High, Mildred was a seventh grader at Troutdale Grade and Virginia turned one.

Mom sewed many clothes for us girls, made quilts and did fancy needle work. Dad always had a garden to take care of and the vegetables he grew were the best. We ate well and mom canned the rest.

Please support our important business sponsors!

Bygone Times

Dad quit the aluminum Plant around this time. On March 10, 1947 dad went to work at the Olympic Veneer Plant in Gresham. He retired from there in 1968 due to ill health at age of 66. He had his first heart attack while working at the plant at age 56.

In 1948 my dad bought the little house across the street from the Troutdale School, 100 ft. by 200 ft. lot, or half a block. This was their place of abode until they passed away. We were getting to the age of going to parties and dancing. After all we were teenagers. We were invited to different homes, one of which the Eatons'. I worked as an usher at the old Gresham Theatre at the age of 16. I wore a uniform & carried a flashlight when I directed people to their seats. I worked there for four or five months until I got a job at the Troutdale Cleaners, help-

ing customers. That was better than picking berries all summer.

In the spring of 1948, the Columbia River broke through the dike and the flood wiped out the city of Vanport. This flood also affected Troutdale. The road in front of the Harlow House was under water up to the Troutdale Bridge for a few days.

We now had boyfriends who had cars. Instead of riding the bus to Gresham or Portland to the movies, we were driven by a boyfriend in a car. We didn't date a lot because we had parents that made us follow their rules, such as be home no later than 11 p.m. We were told "after midnight the devil takes over".

Aug. 18, 1950, one week after my 18th birthday, I married Harry Emerson Leavenworth. Mildred was dating

Gilbert Gadbaugh. Virginia was 5 years old in Sept.

The General Store bowling team circa 1962, sponsored by Roy Meger. L to R: Front row—Elsie Simnitt & Betty Gadbaugh. L to R: Back Row—Dena Smith, Mickey Smith and Peg Abbott.

Aaron's
SALES & LEASE OWNERSHIP FOR *Leas*

Mike Van Hook
General Manager

2063 NE Burnside Road
Gresham, OR 97030

Phone ~ 503-666-1000
Fax ~ 503-328-0444
Email ~ f660@aarons.com

**GROCERY
OUTLET**
bargain market™

Dave & Jill Reilly
Owner/Operators

Grocery Outlet
2925 NW Division Street
Gresham, OR 97030
(503) 492-2044
Fax (503) 492-1914
gresham@cfgo.com
www.groceryoutlets.com

**McMENAMINS
EDGEFIELD**

Originally built as the county poor farm in 1911 and later used as a retirement home, Edgefield is today a national historic landmark featuring a hotel, pubs, restaurants, gardens, distillery, winery, artwork, spa, golf course and beyond...

2126 S.W. Halsey St. • Troutdale • (503) 669-8610
mcmenamins.com

Please support our important business sponsors!

Bygone Times

Troutdale Historical Society
219 E Hist. Col Riv. Hwy.
Troutdale, OR 97060
www.troutdalehistory.org
503-661-2164

Mission Statement: To gather, preserve and make available material relating to the history of the community of Troutdale, the Sandy River, the Columbia River Gorge and nearby area: To stimulate interest in and knowledge of, the locality's past.

**Non Profit
Presorted
Standard Mail
Troutdale, OR
Permit # 5**

Change service requested

THS Board of Directors

Dave Ripma, President
Greg Handy, Vice President
Sue Handy, Secretary
Sheryl Maydew, Treasurer
Scott Cunningham, Past President
Sheryl Maydew, Bookkeeper
Jean Hybskmann
Helen Wand, Program Chair
Mona Mitchoff
Jean Ice
Paula Goldie
Paul Thalsofer
Jean Holman
Len Otto

Paid Staff

Terry Huston, Director/Newsletter

Volunteer Staff

Mary Bryson, Curator
Office Assistant—Nell Simien
Adrienne Clausen,
Volunteer Host Coordinator
Jennifer Munson, Librarian
Dave Munson, Maintenance
Genealogist—Open
Carol LaCoste, Scrapbook Archivist
Julie Stewart, Photo Librarian
Sharon Nesbit, Photo Historian

Contributions to

Columbia River Highway Exhibit Fund And Fundraisers For the Exhibit

Jean Holman Steve & Judy Lehl

Adrienne Clausen

Mary & Dennis Bryson

Greg & Sue Handy

Julie Stewart

Nev Scott

Shirley Welton & Tippy Canoe Staff

Ed & Phyllis Thiemann - Brickhaven Bed & Breakfast

Sharon Nesbit

Vista Balloon Adventures—Sherwood, OR

McMenamins Edgefield

The Tuesday Ladies

Remember!

THS is a 501c3, so your donations are tax-deductible and help support the museums, programs, preservation of artifacts and our local history. Thank you for your continued support!

Please support our important business sponsors!