
REDMOND HISTORICAL SOCIETY
JANUARY 2013 • NEWSLETTER • VOL. 15 • NO. 1

OUR PURPOSE:

To DISCOVER, RECOVER, PRESERVE, SHARE AND CELEBRATE
REDMOND'S HISTORY

THE CIVIL WAR AS “LIVING THEATER”

Lorraine McConaghy (Photo courtesy of
Museum of History and Industry)

JANUARY GENERAL MEETING:

SATURDAY, JANUARY 12

10:30 A.M. TO 12:00 NOON

Old Redmond Schoolhouse

Community Center

16600 NE 80th Street

Lorraine McConaghy, public historian at the Museum of History and Industry in Seattle, spoke about the Civil War at our November meeting and returns in January with a new twist: a “Living Theater” program during which audience members read out loud the recorded words of settlers as well as territorial military and administrative leadership who were dealing with the Civil War from Washington territory.

Lorraine will start with a brief lecture to set context and end with a conversation. Presented by Humanities Washington, the program highlights the changing significance of words like “Democrat” and “Republican” and deals with opinions on race and slavery. “It is one thing to hear these startling realities in a lecture,” Humanities Washington states in its publicity. “It is more powerful to speak them.”

Visit humanities.org/programs/speakers/current-speakers/lorraine_mcconaghy for more information.

www.humanities.org

2013

EXECUTIVE BOARD

Chris Himes • President
Judy Lang • Senior Vice-President
Joe Townsend • Vice-President Finance
John Phillips • Vice-President Collections
Mary Hanson • Secretary

BOARD OF DIRECTORS

Rosemarie Ives
Janice LeVeck
Margaret Evers Wiese

OFFICE MANAGER • Monica Park

ATTORNEY • Charles Diesen

Our finances are public record and may be viewed at the office.

FREE NEWSLETTER

If you don't subscribe, please sign up. Call the office at **425.885.2919** or email info@redmondhistoricalsociety.org. State your preference of email or U.S. Mail. (We prefer email as it's inexpensive and photos show up better online.)

THE REDMOND RECORDER

is published nine times annually.

Miguel Llanos • Editor
Janice LeVeck • Art Director
janiceannleveck.com

MAJOR SPONSORS

WHAT'S NEW ONLINE

We've wrapped up our *Centennial Chronicle* by archiving each decade on our website. Under Table of Contents at redmondhistoricalsociety.org click on *Centennial Chronicle* for the full list.

Ready for a history challenge? **Kim Dietz**, the City's planner for historic preservation, put together a crossword puzzle and a *Match the Name to the Fame* game for Boy Scouts researching our history for the Centennial—and now it's free to all. Check it out online at redmond.gov/Government/HistoricPreservation/activities/

TABLE OF CONTENTS

PAGE

COVER FEATURE & WHAT'S NEW

- 1 Civil War as "Living Theater"
- 2 2013 RHS Officers & Board
- 2 What's New • Online
History Challenges

RHS NEWS

- 3 Odd Fellows Rings • Water Works
- 4 City Centennial Finale Events •
Time Capsule
- 5 Eastside Symphony & Centennial
- 6 Redmond Chorale & Centennial
- 7 Home Depot & Centennial
- 8 Historical Thank You's • Lois Phillips
Hudson Display • 2013 Calenders
for Sale • In Memoriam: Wayne
Harold Brashears

- 9 Gift Ideas from RHS

MEMBERSHIP & CONTACT INFO

- 10 November Meeting Attendees •
List of RHS Lifetimers
- 11 Membership Form
- 12 Address & RHS Contact Info

SHOWCASING OUR HISTORY

ODD FELLOWS BUILDING RESTORATION

One of Redmond's oldest buildings—once home to the local Independent Order of Odd Fellows, a service group helping the community—has its rings back thanks to a City heritage grant and the support of Redmond's Bar & Grill owner **Tim Short**. The deteriorating Odd Fellows insignia was restored and last December reattached to the building front on Leary Way.

Order of Odd Fellows Rings restored recently
(Photo courtesy of Kim Dietz.)

The three rings are linked to form a chain. "The first represents friendship, the second love and the third truth," said **Bruce Kenyon**, a Redmond resident and 57-year IOOF member.

For more about the restoration see redmond.gov/Government/HistoricPreservation/CityLandmarks/oddfellowshall

For more about the IOOF and the 1903 building, which is designated as a City landmark, search for "Odd Fellows" on our website at redmondhistoricalsociety.org

WOOD
WATER
WORKS

Vintage wood pipe example (Photo courtesy of Miguel Llanos.)

Redmond's water system used to be made up of wood pipes (red cedar) wrapped with wire to keep them secure. This piece seen above, thought to be from the 1920s, was dug up in front of the Old Redmond Schoolhouse Community Center a few years ago when crews were doing repairs.

City public works employee **Dave Reese** has been the unofficial caretaker of the piece and explained firemen would get water by tapping holes into the wood, and then closing the holes with what they called fireplugs—a term that lives on today in other ways!

CENTENNIAL BY DAY / REDMOND LIGHTS BY NIGHT
EVENT AND GRAND FINALE CENTENNIAL EVENT

An estimated 10,000 people attended the combined Centennial by Day / Redmond Lights by Night event on Saturday December 1, 2012.

Hundreds of people visited the Redmond Historical Society and Eastside Heritage Center booths, and gingerbread replicas of historic Redmond buildings made by various groups were a huge hit. Below are two, and check out our website redmondhistoricalsociety.org for views of all them.

Above left—Justice White House Replica made by Redmond Town Center staff. Above right—Dudley Carter's Haidou House Replica created by City Parks staff. (Photos courtesy City of Redmond).

The ice sculpture at right had a short but beautiful life.

For the Grand Finale Centennial Event, the City organized a giant bonfire outside City Hall on Sunday, December 30, 2012. As **Mayor John Marchione** put it, “Redmond had one giant birthday candle!”

Redmond Centennial Ice Sculpture (Photo courtesy of Brian Ranck, headspinnerphotography.com).

The celebrations culminated with the dedication of a time capsule to be kept in a City vault. City departments contributed paper records as well as a water sample and a commemorative police coin! The Redmond Historical Society provided a copy of *Redmond Reflections* and *Our Town Redmond*.

To review the year of Centennial celebrations, go online at:

100years.redmond.gov

EASTSIDE SYMPHONY CONTRIBUTES *REDMOND OVERTURE* PERFORMANCE

Conductor **Alexei Girsh** and the Eastside Symphony perform the *Redmond Overture* at the Redmond High School Performing Arts Center. (Photo courtesy of Jeffery Taylor).

Based here in Redmond, the Eastside Symphony got into the Centennial spirit with a piece composed by symphony musician **Jeffrey Taylor** at the request of director **Alexei Girsh**. The overture is about mood, Taylor says on his website, having done his homework with some local research.

“The history of Redmond is relatively uneventful,” he writes. “No Indian warfare. No historic battles. The greatest disruptions were Prohibition when the saloons closed and reduced the city’s tax base, and the exhaustion of the supply of logs, which changed the agricultural industry from logging to farming.

“The four-note opening motive of this piece represents a brief but ever-present uncertainty of the future,” he adds. “The serenity of the Sammamish River Valley can be heard in the long, peaceful theme that follows, while the everyday enjoyment of activities and business bustle of companies like Microsoft take shape in the faster middle section.”

The symphony performed the piece on Sunday, December 2, 2012 at Redmond High School’s Performing Arts Center. That performance is now on YouTube for the world to see and hear: youtu.be/DTkJDj_Op5g

More about Taylor and the piece itself are online at:

eastsidesymphony.org/Soloists.html#JeffTaylor2012
artsnsounds.com/jt-music.htm

REDMOND CHORALE PERFORMANCE

Laurie Betts Hughes of the Redmond Chorale wrote a Centennial piece that the group sang at the Saturday, December 1, 2012, "Centennial by Day" celebration. Watch the performance at [facebook.com/photo.php?v=10151363925882033](https://www.facebook.com/photo.php?v=10151363925882033). The Jennie June, cited below, was one of the early boats that plied the waters of Lake Sammamish.

SAILING ON THE DEW

Verse:

1) One by one homesteaders come
By scow, and scull, and steamer
They reach the shore near Willowmoor
Upon the winding river
So shallow is the water
That we hope to make it through
And it's hey-o, a-way-o!
We're sail-ing on the dew.

2) Yesterday I found my way
With Captain Luke McRedmond
Through winter flood and squaking mud
Through snag and shoal and headwind
We sail away from yesterday
And on the whole day through.
And it's hey-o, away-o!
We're sail-ing on the dew.

Chorus:

Sail on! Sail on!
Sail on, Jennie June
She's steaming on to Redmond
And we're sail-ing on the dew
Sail on! Sail on!
Sail on, Jennie June
She's steaming up in January,
Steam-ing down in June
All while we're sail-ing on the dew.

3) For a side wheeler, one trip was all.
The Mud Hen clogged her paddle
So William rowed,
Matilda bailed
The two weeks from Seattle
With Jennie's prop, we're steaming up
Hurrah for Jennie June!
And it's hey-o, away-o!
We're sail-ing on the dew.

Chorus

4) Homesteader and entrepreneur
From then and now and later
Sail yesterday and still today
And more will come tomorrow
The budding Happy Valley's
Waiting there for me and you
And it's hey-o, away-o!
We're sail-ing on the dew.

Extended Chorus

HOME DEPOT STEPS BACK IN TIME

(Photos courtesy of Miguel Llanos)

Above: Home Depot employee **Karen Miller** dresses the part of a suffragette!

Left: **Ray** and **Ruth Adams** along with **Tom Hitzroth** "hang out" at the replica Redmond Hardware facade inside Redmond Home Depot

Inspired by Redmond's first hardware store, staff at the Redmond Home Depot built a replica façade and entertained customers with a wood carver and employees dressed in period outfits. Led by **Karen Miller**, the staff walked through the store as if it were 1912 all over again! The elaborate Centennial event was part of a Home Depot competition among stores to connect to their communities.

"Honorary residents" of this replica Redmond were **Ray** and **Ruth Adams**, and **Tom Hitzroth**, chairman of the City Landmark Commission. Ray is the brother of **Ernest Adams**, whose birth in 1912 made him the 300th resident and allowed Redmond to seek incorporation as a city.

SEATTLE TIMES REVIEWS REDMOND'S FIRST 100 YEARS

Ray and **Ruth Adams** were also the centerpiece of a Centennial tribute in The Seattle Times. **Tom Hitzroth** and **Nancy Way**, author of *Our Town Redmond*, were interviewed as well in the report capturing Redmond's journey. It's online at http://seattletimes.com/html/localnews/2019899172_redmond14m.html

A HUGE HISTORICAL THANK YOU TO:

RUTH and RAY ADAMS, MARGE and ROY HANSON, MARY HANSON, JERRY HARDY, CHERYL and GENE MAGNUSON and JOE TOWNSEND for staffing the December 1, 2012 Centennial by Day event booth.

FRIENDS OF REDMOND LIBRARY for donating a bound copy of the History of the Nokomis Club written by **ALEXA MUNOZ**.

BARBARA JOHNSON, visting from Arizona, for bringing in Redmond photos and news clippings for us to make digital copies from.

LOIS PHILLIPS HUDSON DISPLAY AT LIBRARY

Swing by the Redmond Library through the end of January 2013 for a display on the life and legacy of the late **LOIS PHILLIPS HUDSON**, our city's most-renowned author.

2013 EASTSIDE CALENDERS FOR SALE

PATTI SIMPSON WARD, our retiring art director and an artist known across the state for her American Primitive paintings, created a special Eastside calendar for 2013 that we have on sale at the office for \$24.95 plus tax.

IN MEMORIAM: WAYNE HAROLD BRASHEARS

The family of **WAYNE HAROLD BRASHEARS** notified us that the long time Redmond resident passed away last October 22, just 10 days after he and his wife, **THELMA**, celebrated their 75th wedding anniversary. Born in 1918, Wayne came to Redmond with his parents when he was about 7. He later worked for **BUSTER BRYDEN'S** Redmond gas station and then for Lakeside Gravel in Bellevue. The Brashears had three children: **LINDA FRANKLIN, CAROLYN COOPER** and **EDYTH ANDERSON**.

Thelma and Wayne Brashears (Photo Courtesy of Brashears family)

**ORDER
NOW**

REDMOND REFLECTIONS

\$15 (INCLUDES TAX)*

SHIPPING & HANDLING: Please add \$5.00 shipping & handling surcharge for any order that you would like mailed.

ORDERING INFO*:

NAME _____ PHONE NUMBER _____

OF BOOKS ORDERED _____ AMOUNT ENCLOSED (CHECK PLEASE) \$ _____

SHIPPING INFO:

NAME _____

STREET ADDRESS _____

CITY • STATE • ZIP _____

NOTE: *REDMOND REFLECTIONS* is also available at the RHS OFFICE at the Old Redmond Schoolhouse Community Center. (Hours of operation on page 12.)

GREAT GIFT IDEAS FOR HISTORY LOVERS

Need something special for someone who appreciates our history? These are available at our Society office:

REETING CARDS, MAGNETS & NOTE CARDS

featuring artwork by local artists:

- PATTI SIMPSON WARD
- DORISJEAN COLVIN
- PAT DUGAN

OUR TOWN

History of Redmond by Nancy Way

VIEW OF HISTORY DVD

This painting of the Adair House, *Antics at Anderson Park*, is the work of fine artist Patti Simpson Ward. See more images of Eastside settings on pattisimpsonward.com.

**NOVEMBER MEETING
ATTENDEES**

*Indicates 2013 Membership paid by mid-December
(please notify us of any errors)

Margaret Alvarez*	Roy Hanson*	Larry E. Miller
Elsie Bartley	Jerry Hardy*	Richard Morris
David Bartley	Chris Himes*	Alexa Munoz
Sylvia Bernauer	Carolyn Hudson	Monica Park
Marilee Crivello	Rosemarie Ives*	Virginia Pickett*
Tony Emmanuel*	Jon Jarvis	Jo Ann Potter
Sharon Freeman Ballisty	Elaine Keeley	Dale Potter
Marilyn Frey	Bruce Kenyon*	Fernando Ramos
Stan Frey	Judy Aries Lang*	Brian Ranck
Peggy Garbarino*	Lillian Lathrum*	Phil Roe
Frank Garbarino*	Janice LeVeck	Anne Salmi
Lillian Garland	Cheryl Magnuson*	Judith Simpson
Evelyn Gilbert	Gene Magnuson*	Fred Springsteel*
Frank Gwerder	Pat Marrs	Beryl Standley*
Charlotte Hahnlen	Carl Marrs	Kris Swanson*
Suzanne Hall	Rosemarie Matthes	Carol Trapp
Tom Hall	Jan Mayer	Judy Turner
Mary Hanson	Anna Melena	Arlyn Vallene*
Marge Hanson*		Juanita Verschuyt*

OUR RHS LIFETIME MEMBERS

Eric Anderson	Barbara Weiss Joyce	Margy Rockenbeck
John Anderson	Glenn Lampaert	William Rockenbeck
Barbara Neal Beeson	Roy Lampaert	Beryl Standley
Brad Best	Judy Aries Lang	John Stilin
Marjorie Stensland Costello	Miguel Llanos	Sherry Stilin
John Couch	Jon Magnussen	Fred Springsteel
Liz Carlson Coward	Clare "Amo" Marr	Fred Stray
Tony Emmanuel	Daryl Martin	Doris Bauer Schaible
Frank Garbarino	Allison Reed Morris	Herb Swanson
Edward L. Hagen	John Phillips	Arlyn Vallene
Lucille B. Hansen-Bellings	Roxie Phillips	Patti Simpson Ward
Wayne Hansen	Charles Reed	Don Watts
Jerry Hardy	Frances Spray Reed	Rose Weiss
Naomi Hardy	Vivian Robinson	Joanne Westlund
Chris Himes	Laurie Rockenbeck	Margaret Evers Wiese
Patricia Weiss Jovag		James Windle

MEMBERSHIP

JOIN THE REDMOND HISTORICAL SOCIETY

To Discover, Recover, Preserve, Share and
Celebrate Redmond's History

RENEWING MEMBERS, PLEASE SEND IN YOUR 2013 DUES!

LEVELS OF MEMBERSHIP (Check one only.)

- \$5.00** _____ TRAILBLAZER (Student)
- \$20.00** _____ PIONEER (Individual)
- \$35.00** _____ HOMESTEADER (Family)
- \$200.00** _____ ENTREPRENEUR (Supporter)
- \$250.00** _____ CORPORATE (Business)
- \$1,000.00** _____ HISTORY MAKER (Lifetime)

ALL CONTRIBUTIONS ARE TAX DEDUCTIBLE.

PLEASE MAKE CHECKS PAYABLE TO: REDMOND HISTORICAL SOCIETY

Fill out the form below, cut it out and mail it with your check to:

**Redmond Historical Society
 Attn: Membership
 ORSCC, Room 106
 16600 NE 80th Street
 Redmond, WA 98052**

NAME _____

IF FAMILY MEMBERSHIP, OTHER NAMES TO BE INCLUDED _____

PHONE NUMBER _____

EMAIL ADDRESS _____

STREET ADDRESS _____

CITY • STATE • ZIP _____

BIRTHDAY(S) _____

NEWSLETTER DELIVERY (CHECK ONE): _____ EMAIL _____ U.S. MAIL

REDMOND HISTORICAL SOCIETY

**16600 NE 80th Street, Room 106
Redmond, WA 98052**

PHONE 425.885.2919

WEB SITE redmondhistoricalsociety.org

EMAIL info@redmondhistoricalsociety.org

HOURS Monday, Wednesday and Friday:

9:30 a.m. to 4:30 p.m. and by appointment

