

WILLAMETTE HERITAGE CENTER

Fall/Winter Newsletter 2018

Transition and Self-Reflection

James K. Phelps, ACFRE, Interim Executive Director

Loyal supporters of the Willamette Heritage Center, like you, will be delighted to know that a year of transition and self-reflection will soon result in new leadership to the organization. You may have noted the hiring of an interim Executive Director last December. During this time of transition, the organization completed an organizational audit, created an organizational plan to guide the organization, and oversaw the sale of two assets (a telecommunications easement to the water tower and the sale of Salem Heights Hall) that allowed the organization to pay off all debts and to restore a reserve.

Interviews for a new Executive Director have begun. We look forward to new, stable leadership that will begin the next chapter for the Willamette Heritage Center. You may ask, "How will this be different than previous hires?" One of the findings of the organizational audit was that our dedicated staff was undercompensated in comparison to other similar nonprofits. The Board of Directors recently made the move to increase wages and add benefits for employees, in order to recruit and retain the best and the brightest to fulfill our mission. The organizational audit also clarified what the organization really needs from executive leadership and is using those findings to guide the hiring process.

This may seem like a lot of detail for those of you who just love the Willamette Heritage Center site and all that it offers in historic preservation and programming. We want to keep you informed because we need your continued support to protect this valuable community asset. The Willamette Heritage Center depends heavily upon community contributions and volunteers, as most nonprofits do. You truly are the ones who have enabled the Willamette Heritage Center to continue. We hope you enjoy hearing about our work as outlined in this newsletter. We can't thank you enough for all your support!

Congratulations to our 2018 Heritage Award recipients!

Heritage Enterprise Award
Fitts Seafood

David Duniway Historian Award
Steve Chambers

1313 Mill St SE | Salem, OR 97301 | 503.585.7012 | willametteheritage.org

Follow Willamette Heritage Center on

Figure 1: Wedding Portrait of Raphael D. Whelan and Lenora Finney Whelan, 1918. WHC 0080.008.0040.001.08

I am constantly surprised in the library and archives how often one line of inquiry bleeds into new discoveries in another. This past week I started digging into the past of a wedding photo. The catalog record reported an inscription on the back of this photo as “R.E.Whelan – Apr. 29, 1918 #15, 619.” I have learned that you can’t always trust the name on the back of the photo to necessarily describe the subject on the front, but I set out to see if I could find any evidence connecting this photograph to the Whelan family. I began with a general search for R.E.Whelan on the subscription genealogy website Ancestry.com. If I could find a marriage record for an R.E.Whelan with the date of April 29, 1918, I would feel pretty confident in identifying the portrait sitters as Mr. and Mrs.Whelan. I might even get their full names. Search and search as I might, I could find no R.E.Whelans anywhere.

By this point, I decided to go straight to the source and pull out the original photo. It turns out that the original cataloguer had made a typo. The name on the back read R.D.Whalen. This lead to two newspaper articles detailing the 50th Wedding anniversary celebrations for the couple in 1968. This confirmed the wedding date, but neglected to give either of their first names. Looking through Marion County Marriage records, thankfully filed by date of wedding, I was able to pull out names of Raphael David Whelan and Lenora Finney. A newspaper search yielded the colorful story of their wedding day.

“The marriage of Miss Lenora Finney and Raphael D.Whelan came as a surprise to many of the young friends of the couple, the first part of the week,” noted *Oregon Statesman* society editor Florence Elizabeth Nichols in the May 5th edition of her column:

It was held Monday morning at St. Joseph’s Catholic church with Rev. Father Buck officiating.

The bride, who is 19 years old, is the eldest daughter of Mrs. Ed Finney of Salem and the groom is the youngest son of Mrs. M.Whelan, of Rosedale. Little Gilta Mae Hunt of Woodburn a cousin of the bride acted as ringbearer. Miss Emma Finney of Sheridan, was the maid of honor and Gus Whelan, a brother of the groom was best man.

The bride was attractive in her gown of white and carried a bouquet of brides’ roses and sweet peas. A filmy veil was held in place by little bunches of white sweet peas. The bridesmaid wore a dress of blue and carried pink sweet peas.

Immediately after the ceremony a wedding breakfast was served at the home of the bride’s mother. The couple made their home in Rosedale.

As I was filing photographs later that afternoon I saw a familiar couple staring back at me. It must have been fate, as this photograph is a spitting image of one published in the Whelan’s 50th anniversary announcement. It had been unidentified in our collections, but I giddily added the information I had gleaned that morning to the record, happy that a numbering error had brought me to that very folder that very day.

Figure 2: Raphael and Lenora Whelan in 1968, celebrating their 50th Wedding anniversary. WHC 0080.008.043.

What surprises might be in your family tree?

Special thanks to the following...

Caboose Club

Albany & Eastern Railroad	Cheryl Griffith	Salem Downtown Rotary Club
Ed Austin Associates	Christopher and Lola Hackett	The Salem Foundation
Boatwright Engineering Inc.	Miller Paint	Sherman Brothers Trucking
KayLee and Dave Brown	Oldham Crane Service	Siletz Tribal Charitable Contribution Fund
Cougar Construction	O'Neill Pine Company	Trust Management Services
Tom and Ann Marie Dill	Photo Electric, LLC	Willamette University Atkinson Graduate School of Management
Financial Products & Services, Inc. in honor of Cascade Warehouse Company of Salem	Salem Alliance Church	

Community Partners

Ed Austin Associates

2018 Fall Gala & Heritage Awards In-Kind Donors

Bauman's Farm & Garden	Fitts Seafoods	James Phelps
Bjornson Vineyard and Winery	Christopher and Lola Hackett	Gerry Rasch
Break Point Coffee Co.	Johan Vineyards	Kevin Roudebush
Bush House Museum—Ross Sutherland	Krewe du Soul	Salem Ale Works
Cannon Beach Bakery	Left Coast Cellars	Salem Golf Club
Chateau Bianca Winery & Vineyard	Lowe's	Salem YMCA
Bill and Jeanne Dalton	McMenamins Grand Lodge	Scenic Valley Farms
Eola Hills Wine Cellars	Namaste Vineyards	John and SuEllen Scott
Fairway Restuarant	Steve Morton	Jo Shapland
Firesteed Cellars	Josh O'Harra	Van Duzer Vineyards
Fisherman Mike's Guide Service LLC	Alex Paraskevas and Jenn Columbus	Willamette University—Ross Stout and Mary McRobinson

Grantors and Sponsors

City of Salem Cultural and Tourism Promotion Advisory Board	Mid-Valley Quilt Guild	Salem Fiberarts Guild
Ed Austin Associates	Oregon Cultural Trust	Salem Foundation
First Interstate Bank	Alex Paraskevas and Jenn Columbus	Salem Weekly
Virgil T. Golden Funeral Services	The Family of Viola "Milo" Pearmine	Sherman, Sherman, Johnnie & Hoyt LLP
JKP Fundraising, LLC	Roth's Fresh Markets	Siletz Tribal Charitable Contribution Fund
Marion Cultural Development Corporation	Salem Convention Center	Swanson Lathen Prestwich, PC
	Salem Electric	

I was hired in January as the Education and Volunteer Coordinator for the Willamette Heritage Center, and these past nine months have been quite an adventure. The bulk of my job concerns scheduling group tours, coordinating docents to lead group tours, and ensuring a successful visit for all involved. Spring afforded me the opportunity to lead elementary school students in activities like Pioneer World and Finding Oregon. Having worked as a classroom teacher for ten years, I feel comfortable teaching lessons. But little did I know I would also need acquire new skills so that I could teach kids how to use a drop spindle to spin wool, weave a bookmark using a straw loom, and make a pioneer toy out of a wooden button and a piece of string. It's been a steep learning curve, but it's been a lot of fun as well.

This spring the education department launched a new version of the historic houses tour geared toward school groups: the “Experience Houses Tour.” Rather than a traditional tour, students are presented with a more interactive, hands-on, and child-centered experience as they visit the houses. For example, in the Lee house, we have a mini-lesson titled “Letters from Home” in which they learn about Anna Maria Pittman (Jason Lee’s first wife), read one of her letters, pass around feather and steel nib pens, and practice letter folding. In the Parsonage, students get a chance to play an I-Spy game in which they explore the house looking for information about the historical person on their card and report their findings back to the group. In the Boon house, they might encounter John and Martha Boon as performed by living history docents. We had twenty schools participate in this new tour and received positive feedback from teachers and chaperones.

So far this year, schools brought over 2,000 students to our site. Due to increasing class sizes, teachers are requesting school tours for larger and larger groups. The Experience Houses Tour is one way we are working to accommodate these big groups. I had one second grade teacher request a Mill Tour, the Kalapuya Activity, and the Experience Houses Tour for a group of over 70 students. It took about four hours, and all told, I had 12 volunteer docents involved in pulling it off – and the kids loved it.

Which leads me to the other aspect of my job, that of volunteer coordinator. We have an amazing group of volunteers here at the Willamette Heritage Center, and I have enjoyed getting to know many of them.

Before the spring school tour season started, we offered a couple of docent trainings for the volunteer positions of Hands-on History Leader and Living History Leader; in so doing, we managed to recruit several new docents for those on-call positions. We plan to offer another round of docent trainings this winter. To express our gratitude to our dedicated volunteers, the WHC staff hosted a volunteer appreciation luncheon in July for our docents, caboose, front desk, and Library Archive Center volunteers; in October we hosted another luncheon for our fiber arts volunteers. We could not do what we do without our volunteers.

The Willamette Heritage Center (WHC) is conveniently located in downtown Salem, just three blocks from the Oregon State Capitol at 12th and Mill Street. The WHC offers an attractive combination for any meeting or event. WHC's convenient location is home to a charming, five-acre, park-like site, with 14 historic buildings and homes, including the Thomas Kay Woolen Mill. All are on the National Register of Historic Places. This one-of-a-kind site is picturesque and peaceful with a millrace stream dividing the lush landscape. WHC offers multiple meeting spaces, which can accommodate intimate parties of 50 or less, to larger groups of 300-350. Free parking with 200 spaces is available on-site.

Your rental fees support the Willamette Heritage Center's ongoing mission to inspire, connect and encourage understanding. WHC engages the community to preserve and share our rich heritage. We experience the magic of our historic setting every day and hope you'll join us for your next event. Build your future on a foundation of history, community, and longevity by holding your special event in one of our venues. We can't wait to help you start planning! We look forward to sharing all the advantages of holding your next meeting or event at the Willamette Heritage Center. We will make your meeting or event a success! To learn more, visit https://www.willametteheritage.org/host_an_event/

*Make A Lasting Difference for the Willamette Heritage Center—
Help Us Connect Generations!*

These days, it means more than ever to know you are making a real difference.

It feels great to make a distinctive investment in the lives of children, families, and seniors in our region! Consider naming the Willamette Heritage Center in your estate plan or as a beneficiary to a donor-advised fund, or make a donation in honor of your own kids, grandkids, a teacher, or another special someone who has made a positive impact in your life. The legacy you create today is absolutely **GUARANTEED** to make a meaningful difference for regional youth and for all our visitors. We invite you to “pay it forward” with the WHC.

Please visit <https://www.willametteheritage.org/planned-giving/> for useful information, or contact Helen Shafran, Development Director, at (503) 585-7012 ext. 228 or helens@willametteheritage.org.

We gratefully acknowledge our contributors for their support of our work connecting generations in the Mid-Willamette Valley. We could not do what we do without your partnership all year long! The following friends have contributed since January 1, 2018:

John and Sandra Adams	Sandra Burnett	Deborah Ellis	Ed and Marianne Heberlein
Dana Aguayo	Kathryn Burton, Gordon House Conservancy	Anita Engberg	John Hemann
Anne Alenskis	Scott and Michele Byrum	Roberta English	Nancy and Ed Henderlite
Thomas Alley	Maureen and Jon Carnahan	Evergreen Charitable Trust	Candace and Robert Hess
Carole Almquist	Michael and Beverly Carrick	Mary and Jim Fahlstrom	Roger and Nadine Heusser
Edward Alverson	Sam and Gina Carroll	Josiah and Renee Faville	Mark and Donna Hinds
Susan Arbor	Georgena Carrow	Gloria Ferris	Sherryll Hoar
Donald and Lois Asay	Justice Wallace and Gloria Carson	Randy Fishfader	Dick Hohnbaum
Keith Ashlock	Barbara Castle and Gregg Merrill	Evangelyn Fleetwood	Ray and Sally Hollemon
Ed Austin and Pat Bender	Luis Castro	Rayssa Fleming	Patricia Hollenbeck
Marcia Baisch	Tom Cattrall	Fabiola Flores	BJ Hollensteiner
Linda and Ora Banister	David and Jean Chamberlain	Linda Fox and Paul Johnson, Goat Knoll	Ruth Holme
Howard Baumgart	Steve Chambers	Richard Francaviglia	Steve Hormann
Frank Barnett and Martha Solomon	Marilyn Chandler	Melanie Freeman	Mary Huether
John and Sandra Bartruff	Frances Chapple	Valorie Freeman	Joyce Huff
Janet Bassett	Bill and Betty Charnholm	Hal Friesen	Roger and Bonnie Hull
Josephine Bateman	Tom Chereck	Claire Fuller	Lewis and Mary Hundley
Howard and Jean Baumann	Bev Christman	Kate Fuqua	Jane Huntley
Carl Beals and Sue Woodford	Rep. Brian Clem and Carol Suzuki	Albert and Virginia Furtwangler	Pat and Mo Jaffer
Delana and Russ Beaton	Bobbie Clyde	J.P. and J.M. Gallagher	Julie and Frank Jellison
Sibylle and Richard Beck	Virginia Coberly	Jamie Garcia	Sharon Jenkins
Susan Bell	Howard and Dayna Collins	Courtney Gatlin	Kimberly Jensen
Phyllis Benanti	Jana Cook	Heather Gibson	Anne Jeter
Ed and Karen Bender	Stephen Copenhaver	Tom and Patricia Glass	David and Verona Johnson
Alan and Sherry Bennett	Michelle Cordova	Gary and Ann Glaze	Jim Johnson
Darilyn and Michael Bennett	Anna Creswell	Sha Gleason	Kevan Johnson
Joe and Edith Benninghoff	Gigi Cude	Venessa and Jim Godfrey	Ruth Anne Johnson
Holly Berry	Dallas Public Library	Tom and Ethelwyne Golden	Keith Johnston
Jack and Brenda Bilyeu	Bill and Jeanne Dalton	Dorothy Golik	Jane Jones
David Birch	Jeremiah and Stephanie Damewood	Coburn Grabenhorst, Jr.	Melanie Jones
Danny and Sonja Bisgaard	Erik and LuAnn Darling	Dessel Graves	Jennifer Jopp and Bill Smaldone
John and Suzanne Bishop	Ed and Pat Davis	Laveryne Gray	Jim Jorgenson
Mort and Mary Bishop	Richard and Silvia Davis	Sharon and Larry Gray	William and Sharon Juza
Gail Bjorkman	John Day	Theresa Greco	Josh and Lily Kay
Wilbur Bluhm	Deana and Don Dean	Carol Green	Gail Kelch Steck and Calvin Kingsley Steck
Corbey and Jeanne Boatwright	Tammy Dennee	Scott and Heidi Grew	Susan Kershner
Pamela Bodenroeder	Verne Deplois	Cheryl Griffith	Tammy King-Headings
Egon and Diana Bodtker	William Dettwyler	Michael Groat	Holly Klaus
Sandra and Paul Bond	Mandy and Justin Devereux	Russell Gurley	Lucien and Sally Klein
Alicia Bonesteele and David Crockatt	Gary and Vennie Devoe	Christopher and Lola Hackett	Allison Knight
Kristi Bowman	Tom and Ann Marie Dill	Grant Hagedstedt	George Knox
Helen Braden	Deborah and Jim Dodge	Matt and Linda Hale	Robert Kraft, Kraft Custom Construction, Inc.
Rebecca Bradshaw	Daniel Donaldson	Rolf Hammersborg	Robert and Virginia Krebs
Rachelle Braiker	Judy Donaldson	Ken and Rhonda Hansen	Sharon and John Krimmel
Jenan and Gary Brandt	Sue Donaldson	Kathy Hanson	Roseda Kvarsten
Paula Brazeale and Nick Reding	Stephen Dudley	Zoltan "Walt" Harasty	Sarah LaDuke
Steven Broncheau and Jenifer McIntosh	Valerie Duncan and David Early	Lisa and Randall Harnisch	Al and Sue Lake
Jim Brown	George and Lois Dyer	Linda Harris	Ellen Langsather
Michael Brown	Steve Easterday	Doris Hartley	Philip Laymon
Bill and Cindy Burgess	John Edmonds	Marlene Haugland	Peter LeBray and Elizabeth Wolf
Natalie Burgess	Ellen Eisenberg	John D. and Mary Hawkins	Kenneth and Linda Leach
	Phyllis Elgin	John R. and Bonnie Hawkins	

Chris Lehman	Susan Napack and Michael Gendel	Normand Roberge	James and Linda Thomas
Marie Leighton, Monmouth Friends of the Library	John and Janet Neal	Donald and Ruth Roberts	Stephanie and Fred Thompson
Gary LeMaster	Tim Nissen and Pam Rimmer	Wesley Robinson	Robert Tom
Joan and Evan Lloyd	Pat Norman	Julie and Jerry Rodgers	Robert and Amy Toornstra
Joan London	Nanciann Nowlen	Valerie Rojas	Marty and Linda Trammell
Jennifer Love	Betty O'Brien	Lois Rosen	Joel Triolo
Jerie Lucas	Greg Ogdahl	Patricia Russell	Leilani and Holly Tucker
Judith and Dick Lundgren	Sean and Norma O'Harra	Patrick and Marissa Ryan	Richard and Vicki Tungate
Ann Lyman	Bob and Shirley Ohmart	Anne and Steven Salazar	Kerry Tymchuk
Kaylyn and Matthew Mabey	Greg Ott	Duane and Diana Scholl	Penny and Phil Unverzagt
David MacMillan and Lois Stark	Robert and Dianne Palmrose	David Scholten	Donald Upjohn
Bill and Mary Mainwaring	Alex Paraskevas and Jenn Columbus	Lee and Joanne Schrunk	Patrick Vance
Jan and Les Margosian	Kirste Parsons and Jen Cruckscheck	Paul Schutz	Amy and Tom Vandegrift
Marion Polk Food Share	Bruce and Kathleen Patterson	Katherine Scoggins	Richard VanOrman
Doris Martin	Michele Patterson	John and SuEllen Scott	Leah Volkov
Keith and Sandra Martin	Hazel Patton	Richard and Betsy Scott	Sarah Wagner
Sara Masser	Aric and Kayla Pautler	Helen Shafran	Jan Walker
Margaret Maxwell	Larry Pearmine	John and Jean Sherbeck	Jeff and Kristine Walton
Stan and Mako Mayfield	Ron Pearmine	Jerry Simmons	Julie Warncke
Susan Sullivan Maynard	Brent and Kat Pence	Elaine Smith	Pam and Riley Wasson
Pete and Ila McCallum	Pat Pennock	Mary Lu Snodgrass	Arlene Weible
McCubbins Family	Bill and Mary Perin	Robert and Katherine Speckman	Bridget Welborn
Joyce McFarland and John Lucero	Ron and Wendy Peters	Douglas Spencer	Sybil Westenhouse
Jerry McGee	Marcella Pfeifer	Richard Staats and Donna Powell	Day Westine
Derrick and Mary McIntosh	James Phelps and Tim Baldwin	Dorene Standish	Gary and Susan Whitaker
Monica McQueen	Samantha and Donny Phillips	Ted and Mimi Stang	Rhea Whitby
Gayle Meaders	Kylie Pine	Bill and Bobbie Stark	Eileen White
Deb Meaghers	Richard and Debra Pine	Diane Stegmeir	Jaime White
Bill and Judy Meier	Michele and Ken Ploeser	Kirsten Steketee	Mark Wigg
Linda Mentzer	Elisabeth Walton Potter	Becky and Jim Sterup	Rebekah Willhite
Holly Miles	Billy Gene Preuitt	Richard Stewart	Jenny Williams
Christy Miller	Gayle Priem	Russell Stinnett	Kari Williams
Janet Miller	Shannon Priem	Dorald Stoltz	Phyllis Willner
Rob and Sally Miller	Zac Pugh	Ross Stout and Dan Craig	Kathy Wilson
Sharon Miller	Sally and Timothy Puhek	Stacy Straight	Kent Wilson
Michael and Elizabeth Mills	Keith and Louise Putman	Mike and Linna Straub	Vickie Wiltsey
Robert Mitchell	Rod and Mimi Purdy	Kirsten Straus	Margaret Wipf
Weisha Mize	Judy and Neale Quenzel	Jack and Donna Strauss	Lori Woodbury
Alden Moburg	Keith Ramey	Darlene Strozut	Sharon Wright
Elizabeth and Harvey Mohrenweiser	Gabrel Ramirez	Brandon and Jennifer Sullivan	Bruce and Beverly Wulf
Jim Momyer	Steve Reeder	Pam Sullivan	Marcus Wulf
Michael and Gretchen Moon	Susan Reeves Kane	Eswaran and Tessa Sundaram	Jenna Wyatt
Raquel Moore-Green and James Green	Mike, Jill, and Kyle Reimer	Ross Sutherland	Bob and Leslie Coleman Zeigen
Dr. Everett Mozell	Bob Reinhardt and Leah McMillan	Charles and Phoebe Swank	Joyce and Tom Zook
Mark and Cindy Mueller	Marjorie Reuling	Eileen Taylor	Harry Zweben
	Carole and Bruce Reynolds	Jim Taylor	
	John and Linda Ritter	Susan Taylor	

The WHC is deeply thankful for all the support we receive. We want to know the best way to acknowledge your generosity; please let us know if your name should be shown differently in future donor lists.

Do we have your preferred contact information? Your US Mail address, email address, and phone number are all very important to us; please call it all in to us at (503) 585-7012, email it to info@willametteheritage.org, or tell us on your gift envelope (enclosed) when you mail it back to us. Thanks for helping us serve you better!

This time last year I was writing about the arrival of the historic caboose that was donated to the museum and how excited we were with the addition to the collection. Today I want to give an update on the progress of the restoration of the caboose.

Since last summer a volunteer group led by Christopher Hackett and Ed Austin has been working diligently on getting the caboose ready to be part of the museum tour. When the caboose arrived last summer, the exterior was in bad shape and that was the first priority for restoration. The roof was restored and reroofed and then was tarped to prevent water from getting into the interior. Then they tackled the siding. Custom siding was ordered, primed and painted then the large task of replacing the old siding began. Salem Alliance Church was gracious enough to allow us to use the old Aramark Building to prime, paint and store the 325 boards that are being used for the siding restoration. We also reached out to the Salem-Keizer School District Career Technical Education Center (CTEC) to assist with the reproduction of the caboose steps. This was an excellent opportunity for the metal shop students to learn real world skills by fabricating those steps from the original rusted out steps that were just barely hanging onto the caboose. They did an amazing job and we were just charged for the costs of the materials. Creekside Rotary assisted with installing a barrier around the caboose to hold in the ballast rock and add

to the aesthetics of the site. The caboose crew has also visited other cabooses in the area that are of similar vintage and in different stages of restoration to make sure the restoration is authentic to our caboose. This is a very exciting project and we encourage anyone who would like to volunteer or donate towards the project to contact us.

This summer also was bittersweet as our long-time grounds keeper, Liz Boland, retired from the museum. Liz started with the Easter Seals Senior Employment Program in 2007 and was brought onto the staff that fall. Liz has been vital to keeping the site looking good, mowing the lawns, pulling the weeds and raking the leaves. This isn’t a small task because of the size of the site. Liz did all this on just 20 hours a week and with occasional assistance from Jobs Plus and other Easter Seals participants. We would like to thank Liz for all her hard work and dedication! Liz left the grounds keeping position in good hands, though. Toby Lanham began working at the WHC as part of the Jobs Plus program earlier this summer and has now transitioned to the grounds keeper role. Toby has been busy learning about the site, catching up on some projects and developing new strategies moving forward. Again, if anyone would like to volunteer to help with the grounds maintenance of the WHC, please contact us.

Please make some time to visit the museum this fall and enjoy what we have to offer our community.

WeGO 2018 Traveling Show *Color Gone Wild*

September 28 – December 8, 2018

Monday through Saturday, 10:00 am – 5:00 pm

We are partnering with the Weaving Guilds of Oregon to host their 2018 Travelling show entitled *Color Gone Wild*. This juried show features 67 hand-woven pieces made by Oregon weavers.

This WeGO exhibit comes to the WHC through the generous sponsorship of the family of Viola 'Milo' Pearmine.

Magic at the Mill

December 19th-23rd • 5:30 – 8:00pm

Thousands of twinkling lights, children's activities, photos with Santa, live music, entertainment, shopping, and more!

Romance: Stories of Love and Passion in the Mid-Willamette Valley

Wed. January 23, 2019 – Membership Preview

Thur. January 24, 2019 – Sat. April 20, 2019

2018 "MAGIC AT THE MILL" SPONSORSHIPS STILL AVAILABLE— SIGN UP NOW!

As a public trust, a community center, and a non-profit educational organization, the WHC relies on the sponsorship support of our community's citizens, businesses and organizations. **We constantly promote our wonderful sponsors to our visitors, participants and patrons, from on-site signage and keepsake programs, to a variety of online and print media, as well as banners and posters all around town.**

Sponsorships at each level make a truly significant difference in what we can accomplish, strengthening our foundation and helping ensure our ability to provide education and access for all community members as well as an increasingly diverse array of visitors from far and wide. We work hard to provide quality programs and events, be sustainable, and hold the line on what we charge; it matters deeply that we welcome as many people

as possible to this unique site that not only tells the rich history of this place but also helps make sense of it. There's simply no other gem in Oregon like the Willamette Heritage Center.

*Magic
at the
Mill*

Salem's premiere holiday event!

December 19th-23rd • 5:30 – 8:00pm

Thousands of twinkling lights, children's activities, photos with Santa, live music, entertainment, shopping, and more!

Learn more at www.willametteheritage.org
1313 Mill St. SE, Salem, OR 97301 • 503.585.7012

Check out our MANY unique value-added opportunities for Magic at the Mill sponsors in 2018—on our website at www.willametteheritage.org/2018sponsorships. We have a match for your carefully planned promotions budget and goals! Print, complete, and mail in your sponsorship form, or contact Helen Shafran, WHC Development Director, at (503) 585-7012 ext. 228 or helens@willametteheritage.org.

Willamette Heritage Center
1313 Mill St SE, Suite 200
Salem, OR 97301

The Willamette Heritage Center is a private, 501(c)(3) nonprofit organization formed from the merger of the Mission Mill Museum and the Marion County Historical Society. WHC is not owned or operated by any government agency and is supported through grant funding, private donations, and its membership.

2018 Board of Directors

Executive Committee

President: Dr. Jennifer Jopp
President-Elect: James Walton Jr.
Past President: Ted Stang
Secretary: Richard Davis
Treasurer: Lori K. Woodbury
Member-at-Large: Dorald Stoltz

Directors

Ed Austin
Nick Cantonwine
Lola Hackett
Alex Paraskevas
John B. Scott
Sam Skillern
Rebecca Purvine Sterup
Robert Tom
Leslie Coleman Zeigen

New Whatsit

WHC 2017.038.0002.001

Can you guess what this is? It will feature prominently in our next summer's exhibit.

Find out in our next newsletter!

Lead Tours of the Mill

Do you have a passion for history? Do you enjoy sharing your knowledge with others?

Join our docent program and become a mill tour guide. Our next training is scheduled for January.

For more information, contact our Education & Volunteer Coordinator, Erica Osorio, at ericao@willametteheritage.org or 503-585-7012 ext. 254.

1313 Mill St SE | Salem, OR 97301 | 503.585.7012 | willametteheritage.org

Follow Willamette Heritage Center on

