

Sewickley Valley Historical Society *Signals*

XXXIX, Number 1

September 2011

Wednesday, September 21, at 7:30 p.m.
Old Sewickley Post Office

*200th Anniversary of the
Voyage down the
Ohio & Mississippi Rivers
of the First Steamboat,
“New Orleans”:*

The Emergence of the Western Steamboat Era

A Presentation by J. K. Folmar
President, Monongahela River Buffs Association

Dr. John Kent Folmar is Professor Emeritus of History, California University of Pennsylvania. He has a Ph.D. in U. S. History from the University of Alabama. A long-time student of local history, he has written several books on Pittsburgh and Monongahela River history and has delivered dozens of papers on flatboat/keelboat/steamboat history as it relates to the Mon. As president of the Monongahela River Buffs Association in Monongahela, he edits its publication, *The Voice of the Mon*. Dr. Folmar has been recognized in recent years for his achievements in poetic verse. He says that his “expressions of joys and exasperations” have been a diversion over the years from his lifetime devotion to the study of history.

Dr. Folmar will talk about the background to the coming of steamboats (flatboats & keelboats), the “New Orleans” trip, the technologies that led to the western style steamboat, and the steamboat’s impact on western river transport prior to the coming of the railroads.

The mission of the Sewickley Valley Historical Society
is to promote interest in and to record, collect, preserve, and document the history of the Sewickley Valley.

Friends, Sponsors, Patrons, Benefactors

Thanks to the following, who have generously supported the Sewickley Valley Historical Society with gifts in addition to membership dues:

Anonymous
 Mary Ann Baldrige
 Nancy Baldwin
 Dr. & Mrs. George J. Berry
 Charlotte H. Bober
 Mr. & Mrs. Harold Bonnett
 James P. & Carolyn K. Bouchard
 Mr. & Mrs. Charles F. Bowers, Jr.
 Mr. & Mrs. Fitzhugh L. Brown
 Michael & Kathryn Bryson
 Robert C. Burnham
 William J. Carson
 Mr. & Mrs. T. Ronald Casper
 David G. Caughey
 James C. Chaplin
 Susan N. Cockrell
 Melissa & Bill Cook
 Mr. & Mrs. Joseph J. Cortese
 George & Ada Davidson
 Stephen & Sallie Davis
 Elisa DiTommaso & Jack Burns
 Sally Dunbar
 Carroll W. Ferguson
 Peter & Linda Floyd
 Mr. & Mrs. Giles Gaca
 Dr. & Mrs. Harlan R. Giles
 Margaret Shields Gilfillan
 Cordelia Glenn
 James Goldsborough
 Jim & Marnie Haines
 John F. & Marion Hayes
 Jane & Larry Hitchins
 Caroline Holdship
 Charles & Cordelia Jacobs
 Margaret P. Joyner
 John & Sadie Kroeck
 Dr. Francis & Kriss Lally
 Thomas Lechner
 Mrs. Elsie Y. Lewis
 Bill & Carroll Logsdon
 Frank & Patricia Maruca
 Leslie Massey
 Simon & Hazel Merrills
 Anne B. Metcalf
 Dr. & Mrs. Clarence Miller
 Betty & John Moraca
 Mrs. William M. Moroney
 Hugh & Eliza Nevin
 Mr. & Mrs. David A. Nimick
 Mrs. Thomas W. Pangburn
 Tom & Mary Beth Pastorius
 Kevin Recker
 Mary Anne Riley
 Robert W. Riordan
 Beth & Ken Rom
 Sally S. Ruffin
 Phyllis Schell
 Linda & Scott Schober
 Mrs. A. Reed Schroeder

Carol & Gary Schurman
 Alden H. J. Sector
 Mr. & Mrs. Harton S. Semple, Jr.
 Sewickley Traditions
 Mr. & Mrs. Raymond Shepherd
 Jeff & Beth Shoener
 Frank Simons
 Mr. & Mrs. W. P. Snyder III
 Furman South III
 Mr. & Mrs. Donald W. Spalding
 Samuel & Judith Spanos
 The Hon. & Mrs. William L. Standish

Joan B. Sullivan
 Mrs. Phyllis J. Thomas
 J. David & Belinda Thompson
 Henry & Karen Thorne
 Karl J. & Dorothy E. Urda
 William & Roberta Walker
 Marvin & Dot Wedeen
 Helge H. Wehmeier
 Malachy & Patty Whalen
 Mr. & Mrs. Ray White
 R. Bruce Williamson, Inc.
 Carol Yaster
 Rives Yost

SAVE THE DATE!

Donations benefit
SEWICKLEY HEIGHTS
 HISTORY CENTER
 Adults \$75
 Children \$25

RIDING AND DRIVING PARTY

SATURDAY
SEPT. 24, 2011
STARTING
AT 4PM

INCLUDES:

- Family Fun and Surprises!*
- Bar and Dinner*
- Live Music*
- Jumpers, Dressage, and Other Equestrian Exhibitions*
- Professionals and Children on Horseback*
- The Hunt and Hounds*
- Whimsical Circus Acts*
- Antique Automobiles & Carriages from the Late 1890's/Early 1900's*
- Rain or Shine*
- Under a Tent with Incredible Views of Sewickley Heights*

Same Location as Fern Hollow Nature Center

ATTIRE: Dressy Casual

For More Information: 412-741-4487
www.sewickleyheightshistory.org

SPECIAL REDUCED RATE OF \$60 FOR SVHS MEMBERS

High Fashion in the Valley

Committee members Harton Semple, Betty Ann Miller, Peter Floyd, Susan Holton and John Kroeck

Curator Natalie M. Curley, Photographer Corey LeChat and Curator Jeffrey A. Poole

The Sewickley Valley Historical Society endeavors on occasion to present the Valley's rich history to its membership and the public through exhibitions. In 1990 we sponsored a major show on the architects Longfellow, Alden & Harlow and financially supported a book on the firm by the late Margaret Henderson Floyd of Tufts University. In 2000 we celebrated the new millennium by co-sponsoring, with Sweetwater Center for the Arts, a comprehensive exhibition of works by local artists entitled "A Brush with History."

In May and June of this year we continued this tradition by displaying a collection of garments that have been donated to the Historical Society over the years and which usually never see the light of day: they are stored in archival boxes stacked up in the headquarters office. The beautiful, amazingly well-preserved clothing from the late Victorian and early Edwardian periods shown in the exhibition belonged to the Jones, Walker, Rose and Brown families.

In order to help us raise the money to properly display the clothing, Mr. and Mrs. W. P. Snyder III hosted a gala garden reception at their historic house on Sewickley Heights, *Wilpen Hall*. The party was held on a beautiful, warm late spring afternoon—a welcome

change from the cool, wet weather we'd been having. Some vintage garments from the Snyder family's own collection were on display that day, and curator Jeffrey A. Poole delivered short comments on the clothing of the era.

Mrs. W. P. Snyder III, Jeffrey A. Poole, and Mr. W. P. Snyder III

Because of the monies raised at the Wilpen Hall reception as well as donations from an anonymous donor, Elm Ridge LLC, L. John and Sadie Kroeck, Dr. and Mrs. Clarence Miller Jr., Orr's Jewelers and Harton S. Semple Jr., the Historical Society was able to mount the exhibition "High Fashion in the Valley: Vintage Clothing from Sewickley Collections" in the Community Room of the Old Sewickley Post Office and keep it open for ten days, free of charge, for our members and the public.

The photographs above give just a glimpse of the show. If you missed it and would like to see the garments displayed, we have a catalog of the exhibition with full color pictures as well as historical background and photos of the women who wore the clothes. It is available for \$5.00, tax included, from SVHS, 200 Broad Street, Sewickley, PA 15143. Please include \$1.25 for postage and handling.

Donations

Cahouet Family Foundation

in memory of Alfred Reed Schroeder, Sr.

Mr. & Mrs. Hugh Nevin, Jr.; Mr. & Mrs. Fred I. Sharp;

Mr. & Mrs. Hartley P. Walker

in honor of Mr. & Mrs. W. P. Snyder III

Mrs. Barbara L. Barry

New Members

Mary Ann Baldrige, The Kentzel Family; Pittsburgh

Mrs. Marion Hutchison, Bridgeville

Thomas Woods II, Walnut Creek, CA

Jayne Eckel, Mr. & Mrs. Giles Gaca,

Ms. Carolyn S. Hammer, Louise Jones, Lee & Debbie Nute,

Orr's Jewelers, Mrs. Ann Guip Quillen, Mary Anne Riley,

Mr. & Mrs. W. P. Snyder III,

Cherry & Ray White, all of Sewickley

Sewickley Valley Historical Society
200 Broad Street
Sewickley, PA 15143

Non-Profit Org
U. S. Postage
PAID
Permit 70
Sewickley, PA

September 2011

Visit the Historical Society's booth at Sewickley's Harvest Festival
Saturday, September 10, 10:00-5:00

HISTORIC HOUSES *of the Sewickley Valley*

Edgeworth Preservation's 1996 award-winning volume documenting the Sewickley Valley's remarkable architectural heritage has been out of print for several years. Now a second edition, with minor revisions and corrections, has been published by Sewickley Valley Historical Society.

This handsome hardbound volume offers historical documentation by attorney and preservation consultant Stephen Neal Dennis as well as 150 full color "house portraits" by photographer William J. Penberthy.

The book is available for \$65, plus tax, from Historical Society headquarters.

Visit our website, www.sewickleyhistory.org, email us at sewickleyhistory@verizon.net, or call 412-741-5315 for details.

Signals is designed and edited by Susan C. Holton. Visit our website, www.sewickleyhistory.org — e-mail us at sewickleyhistory@verizon.net — or call us at 412-741-5315. We're open 10:00 a.m.-2:00 p.m., Tuesday through Friday, or by appointment.
