

Upcoming Events

Mark Your Calendar

**Saturday, March 15,
10 a.m.—2 p.m.**

**Harlow House and
Barn Museum**, will
be open to the pub-
lic. Admission by do-
nations

**Sunday, March 16,
2 p.m. Barn Muse-**

um, Jim Glenn in-
terview with Richard
Espenel, Growing up
in Troutdale

**Sunday, March 23,
2 p.m. Barn Muse-**

um, Jim Urbaniak,
Bonneville Power, Co-
lumbia Gorge Mega-
Floods

**Sunday, April 26, 2
p.m., Barn Muse-**
**um, The Railway
Historical**

**Saturday, May 17,
Cemetery Tour,**

Rose City Cemetery,
Northeast, with Japa-
nese Cemetery, Gypsy/
Romano burials/ and
spectacular granite
stones.

Lunch at Peninsula
Park

BYGONE TIMES

March 2014

Rare Ruby Glass

If you have visited the Harlow House Museum lately, you have been enamored by an exhibit of ruby glass. March 15, from 10 a.m.—2 p.m. at 726 E. Historic Col. River Hwy the Harlow House Museum will be featuring Doneva Shepard's magnificent collection of Ruby Glass that she accumulated over her lifetime. Some pieces are rare all are beautiful and generously donated to the Troutdale Historical Society. If you would like a tour please call the THS office at 503 661-2164, we'll be happy to accommodate you. Admission by donation.

Photo courtesy of THS

Jim Glenn Oral History interview with Richard Espenel

"Growing up in Troutdale"

This month join Jim Glenn at the Barn Museum as he interviews Richard Espenel of Troutdale's long standing Espenel Family. Sunday, March 16 at 2 p.m. 726 E. Historic Columbia River Hwy. Refreshments will be served donations are greatly welcome.

Employees of Troutdale Sand & Gravel. Left to right front row: Dick Espenel, Wilbur Ratham, Cliff Lindred, Cliff Ekstrom, Ted Shulte. Left to right back row: Mike Brown, Henry Jabs, Dal Brown, Phil Bies, Frank Simons, Bud Salsbury.

Photo furnished by THS.

Bonneville Power "Mega- Floods"

Jim Urbaniak, from Bonneville Power Administration will talk to the Troutdale Historical Society about the History of the Mega-Floods that cause the Columbia Gorge. Sunday 2 p.m., March 23, 726 E. Historic Columbia River Hwy.

THS Board of Directors and Exhibit Committee

Sincerely thank the following sponsors of the 2014 Auction and Fundraiser. A special thanks to Auctioneers Pat & Pat Brothers, again this year did a wonderful job.

The Troutdale House
 Sharp Electronics Corporation
 David Sells Productions
 Rip Caswell Sculptures
 Michael McRae
 AAA of Oregon
 Atlantis Casino Resort
 Bandon Dunes Golf Course
 Best Westerns
 Portland Youth Philharmonic
 Portland Opera
 Portland Columbia Symphony Orchestra
 Portland Children Museum
 Phillip Margolin
 Oregon Symphony
 Oregon Coast Aquarium
 Oregon Ballet Theatre
 Oregon Historical Society
 Mariner Square
 Malibu Raceway LLC
 Massage Envy
 Avi Resort & Casino
 Columbia Gorge Discovery Center & Museum

Jean Holman
 Peter and Traudle Markgraf
 Lowes
 Troutdale Historical Society
 Scott Anderson
 Brickhaven Bed & Breakfast
 Zipcar
 Wilsonville Family Fun Center
 Wildlife Safari
 Tad's Chicken & Dumplings
 Dave Ripma
 Crown Point Refuse
 Steve Lehl
 Jeanette Kloos
 Greg & Sue Handy
 Gelati
 The General Store
 Leaning Star
 Marco Polo Designs
 Matt & John Leamy Designs
 McMenamins Hotels, Pubs & Breweries
 Troutdale Body Piercing & Tattoo
 Catherine Nopp
 Pittock Mansion
 Sayler's Old Country Kitchen
 High Desert Museum
 Seven of Hearts Winery
 Bybee Historic Bed & Breakfast
 Helen Wand

Alice Day
 Mike & Andrea Mershon
 Donna & Lucille Lampart
 Elise & Doug McGuire
 Ron & Sandy Evans
 Sandy Cartisser
 Bonnie Jepsen & Guest
 Craig & Jill Ward
 Catherine Nopp & David Martinez
 Helen Wand, Joyce Stewart
 Delores Sensabaugh
 Dave Ripma, Mario Ayala &
 Dick Goldie
 Julie Stewart & Len Otto
 Ed & Phyllis Thiemann & guest
 John & Georgia Mitchell
 Doug & Marianne Daoust
 Rip Caswell & Guest
 Marilee Thompson & guest
 Dick & Sharon Wand
 Greg Baker & Guest
 Don & Cassie Carey
 Maria Trejbal
 Benno Milmore
 Jean Hybskmann
 Len Otto
 Charles & Sharon Baker
 Sandra Evans
 Maria Trejbal
 Benno Milmore
 Jean Hybskmann
 Len Otto
 Charles & Sharon Baker
 Sandra Evans
 Rich, Carol, & Theresa Allen
 Jean Ice & friends
 Doug & Vicki Freeman
 Mary Burson
 Mike & Cynthia Wall
 Kathy Krug
 Scott Anderson & guest
 Sue O'Halloran & Al Richard
 Marguerite Perry
 Judith Scott

Collen Mershon
 Ellen Cantwell
 Diane & Mike Mckeel
 Maria Corona

By Sharon Nesbit

Paul Thalhoffer, Troutdale Mayor, 1993-2008

Paul Thalhoffer, longtime Troutdale mayor and former Troutdale Historical Society board member, died Feb. 13 at the age of 86.

He had been in ill health for some time. Thalhoffer was mayor of Troutdale and before that a council member. He began city office working with Mayor Sam Cox and shared with Sam an unabashed love for Troutdale.

Born in Prineville on Christmas Day 1927, he once told The Outlook that his favorite Christmas dinner was pot roast which he slow cooked in his oven enjoying the smell all day.

He grew up in Prineville, played basketball there and went to University of Oregon. He served in the Navy during World War II.

He and his former wife, now deceased, raised three boys in Pendleton where he worked as an insurance agent, lawyer and judge. When his marriage ended, he came to Troutdale and began again.

A member of our society for many years, Paul was always glad to say that he let his membership

lapse during the years that this organization was fighting to preserve Edgefield Manor. He said he wanted to be sure that when the time came to vote he could not be accused of a conflict of interest.

Jim Glenn “Now that was cool”

Eve was no doubt the first game changer in the world when she took Adam by the hand and led him to the apple orchard in the Garden of Eden. From there the list of people and events changing the status quo through out history is endless. For me, one word – “Cool” -- stands out as a game changer that stood the test of time.

Shortly after World War II this particular word’s new definition was getting traction. It was becoming more than just a temperate zone, not warm and not cold. Like beauty, cool is in the eye of the beholder. By the mid 1950s to expedite the transition from weather map to youth culture, Marlon Brando became cool when he rode that Triumph motorcycle across the big screen as the “Wild One.” The “cultural icon of teenage disillusionment,” James Dean was another deemed cool and, of course, Elvis. Elvis was more than cool. He was the King. Words like “swell,” “spiffy” and “myriad” were sentenced to dwell in the dictionary, never uttered by cool teenagers again.

Teens would imitate actions and deeds they figured were cool or devised their own ideas, styles or feelings in pursuit of cool. Any chance I ever had of being cool I forfeited when I confused James Dean with the sausage magnate Jimmy Dean. Today I think I’m ineligible to be cool due to my age but I’ve learned to deal with being swell and spiffy as I travel down life’s highway in the slow lane with my blinker on.

Today I think I’m ineligible to be cool due to my age but I’ve learned to deal with being swell and spiffy as I travel down life’s highway in the slow lane with my blinker on.

I met Larry McGinnis in Kindergarten at Cedar School, Rick Davis and Hal Schofield at TGS and Ray De Camp along with my lifelong best friend, Johnny Miller, while being schooled at Fairview. Clyde Wood, Bernie and Bryan O'Byrne completed our gang at Reynolds High School. We grew up working side by side in the fields of East County and playing ball at the different venues from Troutdale to Reynolds High.

We have grown old admiring each others strengths and overlooking a weakness here and there. The marriages, birth announcements and even the obituaries have all contributed to our enduring friendships and loyalties.

And throughout our lives from childhood to geezer hood, we have all been fascinated with the Columbia River Gorge. We have climbed cliffs, hiked the trails, and fished the streams from Broughton Bluff to Herman Creek. The top attraction for the entire gang has always been the abandoned town of Oneonta. It was a fun time exploring the empty buildings of that once bustling old rail town. Those buildings are gone now and the road leading into the town is gated but Oneonta Gorge, Creek, and the restored Tunnel are still there to provide new memories for yet another generation on the King of the Roads.

Like all groups of friends, we started drifting apart in the months and years following graduation due to college, career moves or the military service. With our patriotic duties, college and bachelor hood pretty much behind us, we started getting back together annually to rekindle old friendships.

It was fun to take inventory each year of the growth of our young families in the additions and ages. The little girls were becoming lovely young ladies as were their mothers before them and our sons growing into strong and bright young men. And not to be left out are all the revisions of youthful feats of derring-do like the size of the bull snake we shot at as it swam across a land-locked pool at Thousand Acres and how many shots we fired. The number of fish we caught in the stream above Multnomah Falls has since grown from zero to the generosity of the person retelling the story. I recently was told a tale of the time one of the boys took a date up to Oneonta one warm summer evening for street dance. One guy, one gal, a full moon, a Patti Page cartridge in the 8-track and two half empty bottles of pop sitting on the hood of the car. How could life ever get any better?

But, as they say, "all good things must come to an end" and we all drifted apart again. We loosely kept in contact but never was there a concerted effort to get back together on a regular basis until about two years ago when a few of us started going to an undisclosed restaurant in downtown Gresham every Wednesday afternoon. Except for Hal, all the surviving members of that old gang of mine along with Larry's brother, Lee, showed up at the restaurant for a grand old time one Wednesday earlier this year. Shortly after the last arrival, Johnny and Larry kicked off a surprise birthday party for one of us old timers, complete with well thought out gifts, candles, wishes and of course stories that started with "do you remember the time when . . .?"

Now that was cool.

Going clockwise around the tables from lower left: Larry McGinnis, Bryan O' Berne, Bernie O' Berne, me, Rick Davis, Johnny Miller, Ray De Camp and Lee McGinnis.

THS Welcomes our New Sponsors

\$19.95
Oil Change

Bring in this coupon
for a 5qt Oil Change for **ONLY \$19.95!**
WE SERVICE ALL MAKES & MODELS!

Gresham Ford
The Dealer with A Heart!

503-665-0101 * 1999 E Powell Blvd
Can not be combined with any other offer or coupon. Exp 3/31/2014

Starlena Simon
Howard Simon
Winemakers, Beekeepers
7925 SE Altman Road
Gresham, Oregon 97080
(503) 663-2021
simon1702@frontier.com
www.leaningstarwinery.com

Oregon artisan wines, local honey,

Pat Brothers
P 503 234 1522
M 503 313 1956
auctions@2pats.com
PO Box 39
Bridal Veil, OR 97010
www.2pats.com
888 two pats
(888 896 7287)

RIP CASWELL
SCULPTURES
CASWELL GALLERY

RIP CASWELL
PRESIDENT
253 & 255 E. COLUMBIA RIVER HW
P.O. Box 850
TROUTDALE, OR 97060
T 503.492.2473
F 503.661.2946
C 503.502.7756
RIPCASWELL@MSN.COM
WWW.RIPCASWELL.COM

John W. Croy

AVP Media
5507 S.E. Holgate Blvd.
Portland Oregon 97206
(503)777-1203
www.pdx dvd.com
info@pdx dvd.com
jcroy_avp@yahoo.com

for the woman who knows...
Contemporary Art Glass Jewelry

Penny Cruz
COO and Designer
Claude

149 Historic Columbia River Highway
Troutdale, OR 97060
Office: (503) 328-8661
Cell: (503) 705-7157
Toll-Free: (877) 919-1217
Fax: (503) 489-5394
E-mail: penny@marcopolodesigns.com
www.marcopolodesigns.com

Thank You to our Business Sponsors

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

Gresham Memorial Chapel
 Family Owned & Operated
John Gerbisch
 503-618-8176 • Fax 503-618-9738
 257 SE Roberts • Gresham, Oregon 97080
www.greshamfuneral.com

Nestled in the cellar of Edgefield Manor is the Winery Tasting Room, a cool and dark yet inviting space where guests, wine tanks, barrels and nightly live music form an entertaining atmosphere. Sample a flight of Edgefield Wines, enjoy appetizers by candlelight or step outside and walk with wine in hand to explore all that Edgefield has to offer.

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

Matt Leamy | Art Director
 p 503.492.1243 | f 503.667.7784
matt@leamydesign.com | www.leamydesign.com
 105 E. Historic Columbia River Hwy | Troutdale, OR 97060

**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

503-989-5605
 2467 SW Cherry Park
 Troutdale, OR 97060
 Next to Safeway

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

THS Board of Directors

Dave Ripma, President
Jean Ice, Vice President
Jean Holman, Secretary
Marilee Thompson, Treasurer
Helen Wand, Program Chair
Jean Hybskmann
Mona Mitchoff
Paula Goldie
Scott Cunningham

Paid Staff

Nell Simien, Director/Newsletter

Volunteer Staff

Sheryl Maydew, Bookkeeper
Mary Bryson, Curator
Adrienne Clausen, Volunteer
Host Coordinator
Julie Stewart, Photo Librarian
Sharon Nesbit, Photo Historian

Volunteers

Jan Vandiver
Amber Milmore
Janet & Larry McGinnis
Joanne Losinger
Jim Glenn
Lois Malone
Mario Ayala

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

Non Profit Presorted
Standard Mail
Troutdale, OR
Permit #5

Change service requested

Contributors To The Troutdale Historical

In Memory Of Paul Thalhofer
Richard Allen
In Memory of John Dewitt Eaton
Mary Eaton
In Memory of Nancy Cox
Gerald & Shirley Lambert

Remember: THS is a 501 c (3), so your donations are tax deductible and help support the museums, programs, preservation of artifacts and local history. Thank you for your continued support.