

Shiloh Scrapbook

SHILOH MUSEUM OF OZARK HISTORY NEWSLETTER

Vol. 36, No. 2 • September 2017

Mary Vaughan: Member, Volunteer, Treasure

Allyn Lord
Director

Mary Vaughan is one of those people who likes just about everyone, does what she can to help out, and finds ways to make everyone else feel good. Case in point. In 1989 Mary passed by an old home on Holcomb Street in Springdale that was being torn down. She knew it was a significant house for its time period, and so she asked the demolition crew if she could buy the old newel post from the home. Money exchanged hands and voila! The Shiloh Museum had a significant piece of Springdale history in its collection.

Luckily for us at the museum, Mary loves history—always has. She thinks

it comes from her grandfather Pierce who lived with them when Mary was young. She remembers him fondly, and specifically remembers him talking about the Civil War, an event he experienced firsthand in Kentucky when just a boy. But his memories—and now hers—are alive and fresh, and definitely part of who Mary is and why she loves the Shiloh Museum.

Mary and husband Bruce—both superb photographers—were part of downtown Springdale for decades. Bruce's collection of camera equipment was substantial, and the couple had considered opening a

museum in Eureka Springs. But in early 1978 Bruce was approached by Dr. Stanley Applegate, a Shiloh Museum board member, about building the Shiloh Museum's collections. He proposed buying half of Bruce's collection and then both of them donating the entire assemblage to the museum. It's one of the premier and best-known collections in the museum today. That's when Mary and Bruce first got involved with the museum.

Mary remembers bringing a book to assistant director Mary Parsons in

see VAUGHAN, page 9

I started my museum career in 1982. Since then, one thing that continues to strike me about the strengths—and responsibilities—of museums is the succession of U. S. polls that place museums in the top spots when folks are asked about which organizations or institutions they most trust to provide reliable and accurate information.

Today when asked about their level of trust in government, media, and the Internet, among other institutions, increasingly Americans find it difficult to trust anyone or anything unless they have a personal connection to it. It doesn't help that we find ourselves in a place where phrases like "fake news" and "alternative facts" are heard daily. And yet museums continue to rank high for their level of trustworthiness in polls.

Dr. Fari Nzinga, a cultural anthropologist at the New Orleans Museum of Art, describes trust as "the intuitive confidence and sense of comfort that come from the belief that we can rely on an individual, organization, or

DIRECTOR'S COLUMN

Allyn Lord

institution to perform competently, responsibly, ethically, and in a manner considerate of our interests."

Museums earn the public's trust when we ensure public access and public interests, when our exhibits and programs are insightful, balanced, and well-researched, when our staff and board members reflect the community, and when we're seen as authorities on our subjects (in our case, local history). We earn the public's trust when we're transparent, when we assure multiple points-of-view in telling and interpreting history, and when we share authority for history with those in the public who have lived that history.

Last year the Shiloh Museum board and staff engaged in many months of strategic planning, looking to set our priorities for the near future, refine our mission, and determine—for the first time publicly—our institutional values. All four core values, I think, reflect your trust in us and our work.

- We are welcoming as we meet, interact with, and respond to those who visit and use our services.
- We engage our audiences to stimulate wonder and learning.
- We value preservation, the primary goal for our local history, culture, and artifacts.
- We are professional, committed to maintaining the highest standards in the field.

If you should ever doubt our reliability or accuracy, I encourage you to reach out to me. We take our responsibility, our service, and our public trust seriously and work on it every single day. I hope you never have reason to doubt us.

BOARD OF TRUSTEES

April Rusch, president; Jason House, vice president; Kathryn Birkhead, secretary; David Beauchamp, treasurer; Clifton Ruddick, vice-treasurer. Jovi Champaphanith, Dr. Jami Forrester, Zessna Garcia Rios, Dr. Marian Hendrickson, Melisa Laelan, Jim Meinecke, Leo Orpin, Hank Taylor, Judy Van Hoose

EX-OFFICIO BOARD MEMBERS

Dr. Marsha Jones, Allyn Lord, Robert Mello, Mary Jean (MJ) Sell, Dolores Stamps

LIFE TRUSTEES

Dr. C. S. Applegate, Dr. Dwight Heathman, Martha Lankford, Maudine Sanders, Stephen Taylor (*all deceased*)

VOLUNTEERS (APRIL–AUGUST 2017)

Geri Alvis, Mary Ann Bardwell, Ethna Billings, Kathryn Birkhead, Ginger Candrilli, Trinity Castro, Aspyn Analiece Clark, Rick Conrad, Tina Conrad, Karen Cordell, Georgia Cox, Elizabeth Davis, Fiona Davis, Jack Davis, Tom Duggan, Astre Dunn, Debbie Gilmore, Nevaeh Hatfield, Molly Hutchins, Donald Hendrix, Ann Kabanuck, Cheryl Larson, Craig Larson, Jayne Laster, Mira Leister, Patsy Louk, Linda MacLean,

Mary McCully, Pat McKeown, Pat Mills, Tom Oppenheim, Jan Partain, Sharon Perry, Lynn Phillips, Annete Pianalto, Pam Redfern, Lyle Sparkman, Martha Sparkman, Mariette Spidel, Dolores Stamps, Truman Stamps, Janet Tackett, Mary Vaughan, Paula Whitaker, Terry Whitaker

STAFF

Allyn Lord, director; Judy Costello, education manager; Marie Demeroukas, photo archivist/research librarian; Kimberly Hosey, education specialist/weekend manager; Kris Johnson, photographer; Aaron Loehndorf, collections/education specialist; Curtis Morris, exhibits manager; Kathy Plume, receptionist/store manager; Marty Powers, maintenance; Carolyn Reno, assistant director/collections manager; Rachel Whitaker, research specialist; Susan Young, outreach coordinator

SHILOH MUSEUM OF OZARK HISTORY

118 W. Johnson Avenue • Springdale, AR 72764 • 479-750-8165

shilohmuseum.org • shiloh@springdalear.gov

Open Monday-Saturday, 10 a.m.–5 p.m. • Free Admission

THE SHILOH MUSEUM ASSOCIATION

We are proud to recognize these members for their generous annual contributions.

Life

Tyson Foods, Inc.
Mary Vaughan

Founding

Gerald & Vicki Harp
Steve & Cheryl Miller
Mrs. Gene Thompson
Linda Wray

Benefactor

Robert & Karen Chambers
Harps Food Stores
James McNally
Justin Nolan
Dr. & Mrs. Timothy Rothrock
Truman & Dolores Stamps

Sustaining

Bob & Patty Besom
Virginia Burdick
David & Vonita Carpenter
Paul Farris
Nancy M. Hamilton
Jeremy Hodges & April Rusch
Gary & Vicki Jech
Allyn Lord
Frank & Evelyn Maestri
NWA Medical Center
Auxiliary
Don R. Peters
Frank & Timi Ray
Springdale Kiwanis Club
Henry A. Taylor Jr.

Sponsor

Don & Brenda Bailey
Naomi Baird
Robert O. Bonham
Juanita Boone
Patricia Crouch Browner
Donald Bunch
Ken & Cheryl Cardin
Bob & Sara Caulk
Buddy & Susan Chadick
Jovi Champaphanith
Dr. & Mrs. D. L. Cohagan
Beverly Cosby
Gary Culp
Mark Curtis
Elizabeth Danley &
Beverly Maddox
George & Rosa Lea Davis
Natalie Davis
Nancy Dodson
Lamar & Joy Drummonds
James E. Duncan &
Sharon K. Donnelly
Robert & Helen Elmer
First Security Bank

James & Sandye Graham
John & Judy Hammond
Willis & Mary Gilbreath
Harris
Helen Heathman
Stephanie Hegde
Mr. & Mrs. Robert B. Johnson
James J. Johnston
Hartzell & Marsha Jones
Nancy Miller Juhos
Just-Us Printers
Al Kaepfel
Mitsy Barnes Kellam
David & Dianne Kellogg
Carol Kendrick
Wanda Kent
Becca Kohl & Kirby Lambert
Virginia P. Lancaster
Doug Lawson
Marvin & Mira Leister
Steve & Arlene Lord
Robert & Louise Maringer
D. Malcom McNair Jr.
Theresa Moore
Mary Bess Mulhollan
Steve Noland
Woody Ogden
Ozark Film & Video
Charles Peterson
Pruden Restoration
QUILT Guild of NWA
Laura Redford
Adella Roberts
Don & Linda Rutledge
Schmieding Foundation
Bobby & Diane Shaw
Alice Ann Simkins
Kim & Nancy Smith
Charlotte Steele
Martha Sutherland
Stan Szmyd
Jan E. Walker
William C. Walker
Walker Bros. Insurance, Inc.
Tawana West
Ardith Wharry
David Whitmore
Vivian Worthly

Patron

Martha Agee
Eugene & Susan Anderson
Patricia Armstrong
John & Jeannette Wright
Atkins
Mr. & Mrs. Bill Bailey
Betty Battenfield
Curt & Carolyn Bayley

Lou & Trisha Beland
Marty Benson
Benton County
Treasurer's Office
Kathryn Birkhead
B. R. & Katy Black
E. Ann Blackshire
Beau & Drusilla Bledsoe
Harry & Kathi Blundell
Betty Bowling
Eddie & Betty Bradford
Jerry & Kay Brewer
Roger Bryles
Abby Burnett
Travis Burnett
A. B. Chenault
Holly Childs
Lisa C. Childs &
Donald R. Hendrix
Ellen Compton
Linda F. Condit
Karen Cordell
Beverly Cortiana-McEuen
Dr. Mary Cotton
Jim & Cathy Crouch
Jesse & Jocelyn Davis
Marie Demeroukas &
Tom Oppenheim
Mary Diehl
Thomas & Marion Duggan
David & Cathy Evans
Mary Farley
Fayetteville B&PW
Lynn E. Fitzpatrick
Linda & Arnie Fulton
Helene M. Furst
Jim & Anne Greene
Jay & Joyce Hale
Al & Dorothy Hanby
Willa C. Harkey
Jeanne Harp
Dr. & Mrs. Morriss M. Henry
Janet Huntsman
Harriet & Jerome Jansma
Dr. Travis Jenkins
Pete & Laurinda Joenks
Glenn Jones
Carolyn Juhnke
Robert & Ann Kabanuck
Hannah Karnbach
Mary Lynn Kennedy
Doug & Tess Kidd
Robert & Phyllis Kuehl
Liz Lester
Yi Liang & Sean Xu
Dr. & Mrs. Don Love
Janice Luther
James Meinecke

Janie Robbins Milbrandt
Shannon & Craig Mueller
David & Carolyn Newbern
Once Upon a Time Books
Dr. Jackie L. Paxton
Anne Prichard
James & Donna Ramey
Pam Redfern
Joanne Rhyne
Peg Rogerson
Dr. Roy C. Rom
Bob & Cathy Ross
Jim Rutledge
C. C. Schaller
Jane Scroggs
Russell Self & Mary Umbaugh
Mary Jean Sell
Bill Smith
James & Lue Ann Stamps
Laura Stilwell
Wilma & Carol Sutton
Nell Taylor
Odell & Jeanie Taylor
Scott & Connie Test
Walter & Clara Turnbow
Gay Wheat
Libby Wheeler
Mike & Marjorie Whitmore
James & Mary Jo Wickliff
Dr. & Mrs. Ted Wiggins

Senior Couple

Ron & Lois Allen
Dr. & Mrs. David Andrews
John & Carmen Archer
Jack & Mary Ann Bardwell
Sara Cain Bartlett
Walter & Dora Brach
Randy & Linda Bradley
Jan Brown & Blake Clark
Robert D. & Carolyn Brown
Ivian J. Butler
Larry & Marilyn Cain
Zoe Caywood
Nita Clark
Larry & Beverly Clinkscales
Ernest & Lois Cole
Richard Covey & Nan Lawler
Mr. & Mrs. Norman Crowder
Jerry & Joey Danenhauer
Leroy & Sonja Daniel
Dr. & Mrs. E. P. Deines
Bob & Sandy Downum
Ted & La Dena Downum
Mike G. Emis
Gary & Carol Foust
Mr. & Mrs. Kenneth Galloway
Cleon & Fleeta Gentry

Wayne & Suzanne Gisler
 Mr. & Mrs. Clyde E. Graham
 Ken & Lynn Griffin
 Eddie & Nancy Guinn
 Dr. & Mrs. Howell H. Gwin Jr.
 Orville & Susan Hall Jr.
 Sheron Harp
 Derl & Marilyn Horn
 Clyde & Mary Iglinsky
 Barbara Jaquish
 June Baker Jefferson
 Robert Johnson &
 Beverly Puckett
 Tommy & Darlette Kendrick
 LeRoy & Sue Kerst
 Jack & Sylvia King
 Jack & Norma Kinion
 Becki Kruse & Nancy Kelly
 Roy & Michelle Lang
 Dennis & Sue Lawler
 Jack & Malinda Lynch
 Jerry & Betty Martin
 Sam & Melinda Mason
 Mel & Rusty Masticola
 Ann McCormack
 Harold & Sharon McGuire
 Sonny & Chrystene McKenzie
 W. Carl & Miriam Duell
 Moore
 Vaughn & Carolyn Neil
 Lon & Mary Jane Netherton
 Fred & Maxine Olson
 Lee & Beverly Parker
 Charles & Nona Pebworth
 Jay & Betsy Penix
 Mrs. Deryl Powers
 Mr. & Mrs. Wilbur Rankin
 Bill & Barbara Reed
 Dr. Jim and Cathy Reed
 Tom & Lynn Reed
 Robert & Barbara Reynolds
 Blake & Charlotte Robertson
 Mr. & Mrs. John P. Robinson
 Richard & Jane Scates
 Don & Gloria Schaefer
 Gary & Myrna Schwartz
 Ronny & Lynne Seymour
 Charles & Ann Shumate
 David & Jackie Sizemore
 Joseph & Eleanor Slank
 Lyle & Martha Sparkman
 Andrew & Vicki Spranza
 Robert & Charlene Stark
 Ollen & Mildred Stepp
 Ron & Karlene Susnik
 Gerald Tackett
 George & Leotta Talley
 Mike & Carol Tillery
 Gary & Kathy Turner
 Kurt & Gene Tweraser
 Don & Shannon Walker

Sam & Elizabeth Weathers
 Dr. & Mrs. Tom D. Whiting
 Mr. & Mrs. James Wilson
 Jim & Nonnie Wilson
 Mr. & Mrs. Thomas Harry
 Wobbe
 Curtis & Ann Yates
 Roger Zieg

Senior Individual

Dorothy G. Allen
 Jeanie Baltz
 Gary Barnes
 Jane Barron
 Ethna Billings
 Jan Blaylock
 Dale Boatright
 Marsha Bode
 Pat Bowman
 Deborah C. Brown
 Frank Burke
 Carlon Cagle
 Donna Charlesworth
 Reeva Clark
 Elaine Cobb
 Lena Collins
 Houstine Cooper
 Jack & Beulah Cordell
 Patricia Cornish
 Aimee Crochet
 Steve Davis
 Jean Dipboye
 Larry Drittler
 Sarah Duffel
 Lois D. Eales
 Mrs. Eugene H. Eddy
 Elizabeth Edwards
 Nancy Elkins
 Thelma Ellis
 Lewis Epley Jr.
 Martha Estes
 Nettie Everett
 Elaine Farish
 Ann Fulton
 Regina Gabel
 Sandy Gray
 Joe Carnes Guinn
 Nadine Hamilton
 Edwina Hancock
 Earlene Henry
 Edith Hetland
 Sondra Heying
 Jerry Hogan
 Rose Marie Hogle
 Ross Hooper
 Karen Inman
 Carl Ray Kendrick
 Wanda King
 Carole Lane Jr.
 Louise Lareau
 Diane Lawrence

Marie Lookingbill
 Larue Mabry
 Edith Mannon
 Carol McCormick
 Dorothy R. Miller
 Cathy Montgomery
 Patricia C. Morgan
 Dester & June Ogden
 Marti Olesen
 Melba Overholser
 Bob & Jean Parker
 Pat Pond
 Louise Powers
 Roger Pringnitz
 Barbara Pulos
 Joyce Richards
 Ray Ritter
 Ann Roberts
 Ann Louise Rolloff
 Mary Helen Roper
 Anita Sampley
 Wilma Samuel
 Donna Schwieder
 Mary Alice Serafini
 Bill & Sherry Setser
 Rhea Shivel
 Lorita Simmons
 Shirley Sletten
 Thelma Smallen
 David Smith
 Patsy Sugg
 Nell Taylor
 Suzanne Ternan
 Marion Tichenor
 Maxie Tomlinson
 Sally Walker
 Mrs. Guy Wann
 Dr. Linda Watts
 Maryanne Westphal
 Dorothy Wilson
 Jo Ann Woodward
 Wanda Wooldridge
 Seth Young

Family

Dr. Hope Amason
 Guy K. Ames
 John Michael Andrews
 Donna Bailey
 Mr. & Mrs. Gene Bailey
 Dr. Murl & Concetta Baker
 Bob & Jessica Ballinger
 Beth Barham
 Charles & Sherrie Bayles
 Sandra Cox Birchfield
 Stephen & Jodean Brannan
 Charles Britton
 Linda J. Brown
 Michael L. Brown
 Steve Burch
 Robert & Bernie Callier

Dr. & Mrs. James F. Cherry
 Donald Choffel
 Blake & Renee Clardy
 Chris & Teri Clark
 Greg Collier
 Steve & Seresa Comer
 Leslie Coston
 Saumel & Rebecca Cross
 Jim & Gaye Cypert
 Mark Czymrid
 John & Mary Davis
 Ron & Nancy Denn
 Lela Donat
 Donna Dover & Ann Teague
 Carolyn Dowling
 Shelby Dutton
 Mary Beth & Ovi Dyson
 E. R. C. Aktion Club
 Jessica Easter
 Douglas Elliott
 Steve & Linda Erwin
 Richard & Debbie Flora
 Miller & Peggy Ford
 Jami Forrester
 Alan & Patricia Fortenberry
 Laurie Foster
 Jeff & Kay Franco
 Denise Gelinas
 Sarah Geurtz
 Nicole Gibbs
 Gale Hairston
 Alex & Carol Hamilton
 Marian Hendrickson
 Tommy & Tommie Hensen
 Rubicely Hernandez
 Rose Ann Hofer
 Steve Holst
 LeeRoy & Mary Horn
 Jason & Shawn House
 Tom & Sylvia Howard
 Jason & Cindy Hudlow
 Billy & Verna Hutchens
 Doug James & Elizabeth Adam
 John W. & Sally Ann Johnson
 Ches & Holly Jones
 Mary John Jones
 Charles V. Kappen
 Gary & Mary King
 Kelly & Sarah King
 Tim & Kelly Layman
 Dave & Patsy Louk
 Tom & Karen Maddock
 Gergory & Victoria Marshall
 Sharon Martin
 Aaron & Brittany McArthur
 Bill & Mary McCully
 Wendell McFerrin
 Mac & Karen McGilvery
 John, Lynn, &
 Hannah McLarty
 Jim & Kathy Miller

Shannon Dillard Mitchell
 Melanie Moncur
 Linda Monroe
 Gordon & Izola Morgan
 David & Diana Morse
 LaDeana Mullinix
 Al Newton
 John Ogden
 Carolyn Page
 Katelyn Page
 Mike & Denise Pearce
 Twania Pinnell
 Thomas Pittman
 Sandy Pope &
 Rick Hinterthuer
 Curtis & Beth Presley
 Bob Razer
 David & Kathy Reece
 Robin Riedle
 Tom & Cindy Rimkus
 Mr. & Mrs. Bill Rollins
 Clifton Ruddick
 Brandon Rush
 Jane Saunders
 Keith Scheuerell
 Sabine Schmidt & Don House
 Susan Schroeder
 Elizabeth Scott
 Charles & Sherry Sisco
 Mike & Brenda Smart
 Christine Smith
 Ted & M. K. Smith
 Debbie Smothers
 Wesley & Jackie Stites
 Derek Taylor & Family
 Patrick & Cindy Tenney
 Dana Thompson
 John & Judy Thornton
 Thomas M. Triplett

Ray & Vera Tripp
 Jerre & Judy Van Hoose
 Nola Van Scyoc
 Shirley Waggoner &
 Alice Freeman
 Mr. & Mrs. Kermit Welch
 Ryan & Heather Marie
 Wells
 Duane & Judith Woltjen
 Elizabeth Woods
 Sharon Wright
 Rev. Cyrus D. Young
 Jacqueline Zahariades

School Class

Cloer Family
 Dunn Family
 Freeman Family
 J. B. Hunt Elementary School
 Jill Netzel's class
 Clif Ruddick's class
 Angela Sullins' class
 Becca Woods' class
 Johnson Family
 Keith Family
 Kinder Family
 Landreth Family
 Paschal Family
 River of Faith Homeschool
 Group (Rachel McKinney)
 Jo Anna Saunders
 Social Homeschoolers
 Network, Groups A–D
 Sridajmerta Family
 Warburton Family
 Xiques Family

Individual

Allen County (Indiana)
 Public Library

Daymara Baker
 David Beauchamp
 Jimmie Beauchamp
 Samantha Biazio
 Kay Brown
 Sallyann J. Brown
 Jacqueline Burnett
 Butler Center for
 Arkansas Studies
 Vicki Chanthaboune
 Stephanie Chanthakhot
 Heather A. Clift
 Shelley Craig
 Sharon Daughters
 Candra Davis
 Georgia Davis
 Susan Dewey
 Ann Engskov
 Lani Froelich
 Zessna Garcia Rios
 Mrs. Willard Gatewood
 Judy Graham
 Mary Suzanne Griscom
 Glenita Guthrie
 Desiree Guynn
 Cathy Hale
 Sharon Harris
 Dr. Kevin Hatfield
 Randy Hayes
 Barbara Hubbard
 Wanda Irwin
 Mickey Jackson
 Margaret Johnson
 Mary Ellen Johnson
 Raymond Jones
 Roxanna Juergens
 Sandra Keene
 Patricia Kile
 Carl Koffler

Evy Lamb
 Melinda R. Lambaren
 Cheryl Larson
 Jeff Ledbetter
 Joy Levik
 James S. Longacre
 Mary Ann Marquette
 Liz Matheson
 Barbi McPhee
 Robert W. Mello
 Oda Mulloy
 Willie Nemec
 Kaye Ogilvie
 Lou Orr
 Carmel Perry
 Gail Pianalto
 Marty Powers
 Ronna Precure
 Paula Proppe
 Susan Raymond
 Andreina Rivera
 Barbara Roberts
 Joy Russell
 Lindsey Russell
 Linda Sheets
 Paul Smith
 Carly Squyres
 Wanda Brewer Stephens
 Barbara Still
 Jerry Stockton
 B. Jean Strong
 Jean Toenges
 Tony Wappel
 Nova Jean Watson
 Ann Webb
 Patti Williams
 Bob Young

Board Member Brief

Name: Jovi Champaphanith

Family: My mother, stepfather, two sisters, and three brothers. Most of my family lives in Fort Smith, but my husband Christian and I live in Springdale with our dog daughter Izzy.

Pets: Five-year-old beagle Izzy. She sleeps all the time, enjoys howling to sad music, and loves to give me wet-nose kisses every morning.

Job: I'm a digital analyst at Mediavison2020.

Favorite TV show: *RuPaul's Drag Race*

Hobbies: Baking treats, listening to new music, strumming the guitar, candid photography, trying out new restaurants, and spending quality time with my family.

Describe a perfect day. Waking up early for breakfast, being productive throughout the morning, spending the afternoon with family, friends, and Izzy, and watching movies in the evening until bed.

What is your favorite animal, and why? A panda bear. Pandas are soft and fuzzy, playful, and live a very low-stress lifestyle that I admire.

What three people, living or dead, would you invite to dinner? Dave Ramsey, Tilda Swinton, and RuPaul

Volunteer Spotlight

Susan Young

Outreach Coordinator

If you happen to drop by the museum on Tuesday or Friday morning, you'll likely find volunteer Janet Tackett washing windows at the main museum building, sweeping out the log cabin, or tidying up the General Store. She walks the Razorback Regional Greenway to the museum once a week (or more often if museum groundskeeper Marty Powers issues a call for help) from her home a few blocks from the museum. When I asked Janet to describe a typical volunteer tour-of-duty, she quickly rattles off, "I make sure the steps and porches of all the buildings are swept. I dust the cabin with a lick and a promise. If there are limbs and sticks to pick up on the grounds, I do that. I gave the barn a good cleanout—well, as high as I could reach!"

"Sounds like work," I observed.

"Oh, I absolutely love it," Janet replied. "This place [the museum campus and its historic buildings] reminds me of home."

Home for Janet was first in her birthplace of Noel, Missouri. From there her family moved to the south Madison County community of Pettigrew where her parents farmed and raised chickens for Springdale poultryman Jeff D. Brown. Eventually the family moved to Bell Gardens, California, where Janet's father worked at a wholesale grocery warehouse. "Bell Gardens was nicknamed 'Billy Goat Acres' because the town was full of Okies and Arkies," Janet recalled.

Janet graduated from high school in California and then returned to

Arkansas. She raised two sons, Travis and Brett, and worked as a secretary and bookkeeper before retiring. For Janet, retirement means keeping busy. "I've never known a time when I didn't work," she said. "I *need* to volunteer. I want to give back to the community."

But Janet makes sure she has time for family and hobbies as well as her volunteer work. She has twin granddaughters, Danica Rose and Layla Shea (age six). "They're my joy," she says with pride. Sewing and embroidery are favorite pastimes. "Grandma Watson taught me to embroider before I could write," Janet explained. "I learned to sew in home ec class and practiced on my grandma's treadle sewing machine.

Now I keep my sewing machine set up all the time and, if I get bored, I go sew something!"

Janet has a deep appreciation for the natural world. "When I walk to the museum, I always look for my birds along the way. There's a blue heron that I usually see and four mallard ducks. I've also seen a coyote."

As my visit with Janet comes to a close, she smiles and says, "You know, volunteering here at the museum has filled a little void in my life. I think I've found my niche."

That's high praise to heap on us, Janet, and we're grateful to have you as a member of our museum family.

Connect with us

Subscribe to our monthly [eNews](#). Read our blog, [The Backstay](#). Listen to our podcast series on [iTunes](#).

What's in Store

Kathy Plume

Museum Store Manager

Good reads! Welcome the cool days of fall by curling up with a regional history book from our museum store. Here is a sampling:

Ozark Country

by William K. McNeil

Life in the Leatherwoods

by John Quincy Wolf Sr., edited by Gene Lyon and Brooks Blevins

Angels in the Ozarks: Professional Baseball in Fayetteville and the Arkansas State/Arkansas-Missouri League, 1934-1940

by J. B. Hogan

Yonder Mountain: An Ozarks Anthology

edited by Anthony Priest

Ghost of the Ozarks: Murder and Memory in the Upland South

by Brooks Blevins

Gone to the Grave: Burial Customs of the Arkansas Ozarks, 1850-1950

by Abby Burnett

Back Yonder: An Ozark Chronicle

by Waymon Hogue, edited by Brooks Blevins

Ozarks Gunfights and Other Notorious Incidents

by Larry Wood

The Ozarks: An American Survival of Primitive Society

by Vance Randolph, edited by Robert Cochran

The Bodacious Ozarks: True Tales of the Backhills

by Charles Morrow Wilson

Ozark Tales and Superstitions

by Phillip Steele

WISH LIST

For Shiloh Meeting Hall

- donations toward audio-visual equipment and installation, \$2950

For exhibits

- clamps, any size
- clean T-shirts for use as rags
- 3-D printer expert who can help us design and make a small hands-on model of an Ozark log cabin for use in our *Settling the Ozarks* exhibit. We're interested in replicating the unique half-dovetail notches of a traditional Ozark cabin. If you'd like to find out more about this project, please email [Marie Demeroukas](#) or call 479-750-8165.

For our photo archives

- Nikon N-65 or N-75 camera body

For the grounds

- oak barrel, \$100
- (3) 48-gallon wheeled trash cans, \$75 each

Thank you for these “for-use” items (April–August 2017)

Reuben Blood: strawberry crate

Meg Brandt: boots

Dayton Clark: iron gears

Glenn Jones Family Trust: history camp scholarships

Grace Donoho: sadirons

Craig and Cheryl Larson: metal scraps

Lewis & Clark Outfitters: fishing derby prizes

Lokomotion: fishing derby prizes

Carol McCormick: printing stamps

Joanne Rhyne: cotton rags

Southtown Sporting Goods: fishing derby bait

Truman Stamps: electric pencil sharpener

Gloria Stracener: copies of *Madison County Musings*

USDA, Little Rock office: map cabinets

Walmart #454, Springdale: fishing derby prizes

CALENDAR

Through February 17, 2018. *Marketing Magic*, an exhibit featuring historic advertising memorabilia.

Through January 13, 2018. *Strange Scenes in the Ozarks: M. E. Oliver's Silk-Screened Art*, an exhibit featuring pages from Madison County native M. E. Oliver's 1955 book depicting the rural Ozarks he knew as a child.

September 20, noon. "DREAMers: Untold Stories of the American Dream," a program by allies and former members of the DREAMers of Northwest Arkansas Community College, an organization composed of students who were brought into this country without documents as children.

September 22, 6:00–8:30 p.m. Join us on the museum grounds for the [Downtown Springdale Alliance](#) Barn Party, featuring musical guests Route 358. Pickin' session at 6:00 p.m., followed by Route 358 at 7:00 p.m. Food by [The Green Goat](#) will be available for purchase, or bring your own picnic!

October 18, noon. "The Linebargers' Bella Vista," a program by Carole Harter, past president and current active member of the [Bella Vista Historical Museum](#).

October 21, 10:00 a.m. Bring some apples to run through our apple press. Part of our Shiloh Third Saturday series for families.

November 15, noon. "Charlie Chaplin in Northwest Arkansas," a program by Dr. Frank Scheide, professor of film studies at the University of Arkansas.

November 18, 10:00 a.m. Explore Dutch oven cooking. Part of our Shiloh Third Saturday series for families.

December 9, 2:30 p.m. Holiday concert by students of the Will Bush Violin Studio in Springdale.

December 12–May 12, 2018. *Creatures Great and Small*, a photo exhibit featuring Ozark animals as companions, guides, food providers, laborers, athletes, wildlife, and modes of transportation.

2018

January 13, 10:00 a.m.–2:00 p.m. Cabin Fever Reliever, the museum's annual open house featuring displays by local collectors.

January 17, noon. "Obviously, Nothing Here is Arbitrary," a program on pre-Civil War architecture in Northwest Arkansas, by historic preservationist Joan Gould of Preservation Matters.

February 5–January 12, 2019. *Fifty from Fifty*, an exhibit celebrating the Shiloh Museum's 50th anniversary, featuring an artifact donated each year from 1968 to 2018.

February 21, noon. "Who Was George Washington Carver?", a program by Curtis Gregory, park ranger at George Washington Carver National Monument.

March 21, noon. "A History of Jews in the Ozarks," a program by Mara W. Cohen Ioannides, professor of English at Missouri State University and co-director of "Telling Traditions," an oral history and documentary of Jewish women in the Ozarks.

April 16–April 13, 2018. *Selected*, an exhibit of objects from the Shiloh Museum's fifty-year collection, selected by guest curators from the Northwest Arkansas community.

April 18, noon. A slide program featuring Northwest Arkansas wildlife as seen by nature photographer Terry Stanfill.

May 15–December 15. "Happy Birthday, Shiloh!", a photo exhibit celebrating the Shiloh Museum's first fifty years.

May 16, noon. A panel discussion on the Vietnam War by veterans who served in that conflict.

June 20, noon. "The Harmonial Vegetarian Society: The Real Story," a program on a pre-Civil War communal group in Benton County by local historian Nancy Feroe.

July 18, noon. "The Geology of Ozark Caves," a program by John McFarland, retired chief geologist for the Arkansas Geological Survey.

August 15, noon. "Ozark Fiddle Music," a program by Dr. Drew Beisswenger, musicologist and librarian at the University of Arkansas.

September 19, noon. "The Art and Craft of Prehistoric Indian Pottery," a program by Dr. Ann Early, state archeologist with the Arkansas Archeological Survey.

Mary and Bruce Vaughan with sons Michael (left) and Patrick at their Springdale home, December 1958.
Ray Watson, photographer/Ray Watson Collection

the early 1980s for a museum display. She then started volunteering, helping with events, bringing refreshments, and talking up the museum around town. In 1982 she was asked to serve on the Shiloh Museum board, which she did until 1984.

By 1986 Mary and Bruce were such fixtures around the museum that they became life members. Mary continued volunteering at the museum and is likely our longest-serving volunteer. She began working the front desk, greeting people and answering questions, and she really loved that. While there she did research for the museum in the old Springdale News.

Former director Bob Besom asked Mary to bring her typewriter to the museum (it was the '80s, after all!) to type articles, especially about Tontitown, her hometown. (Her

Maestri ancestors were one of the founding families.) That led to long-time volunteering in the museum library. Because of Mary's deep knowledge of Springdale and her expertise in photography, says photo archivist Marie Demeroukas, most of Mary's projects today revolve around identifying people and helping us select which images to print when negative collections are donated. Mary's also our go-to source when we have questions about Springdale and Tontitown people, places, and events.

If you're not a museum member, Mary says, you have no idea what a jewel the Shiloh Museum is in our county. Because of the museum's exhibits, programs, and collections, people should understand that saving and sharing our history is important. And with that understanding, everyone should be a member.

Anyone walking by the research library on a Wednesday afternoon, when Mary volunteers, is bound to hear laughter. Marie says that Mary tells some pretty funny stories about local folks and sometimes, as she talks, an old-time saying or word will pop up, such as the day she went to the doctor and he "looked down my goozle (throat)."

Mary says she looks forward to coming in every week and considers everyone here a friend. What does she get out of the museum? Mary has three simple answers: friendship, pride, and an involvement that keeps her young. Mary Vaughan is an incredible person, a font of knowledge, and a one-of-a-kind treasure, and we can't thank her enough for all she and Bruce have done for the museum over forty years. 🍷

Modern Times are Upon Us

Come take a look at *Modern Times*, our new permanent exhibit focusing on Northwest Arkansas from 1950 to the present. The modern era in Northwest Arkansas can be summed up in two words: “growth” and “change.” *Modern Times* takes a look at the driving forces behind that growth and change: Beaver Lake, the rise of the poultry, retail, transportation, and tourism industries, and the University of Arkansas.

DONATIONS TO THE COLLECTIONS

April–June 2017

Bob Besom: Rocky Grove Sun Company catalogs (Madison County), 1993 and 2000

Fayetteville Parks and Recreation Department: Square 2 Square Bike Ride medals, back pack, and drinking glass, Fayetteville, 2015 and 2016

Merlee Harrison: *Black August* by William Harrison, 2011

Dr. Allen Hermann: superconductor made in the form of “UA,” University of Arkansas, 1987

Dr. Mitzi Kuroda: *The Origin of the Chemical Elements* by Dr. Paul K. Kuroda, 1982; Dr. Paul K. Kuroda’s handwritten notes on xenology, University of Arkansas, 1987

Newt Lale: handmade pottery dish with lid, made by Newt Lale, Osage Clayworks, Alpena (Carroll County), 2017

John and Lynn McLarty: Corona grain mill; pickle jar used for storing grains, Washington County, late 1900s

Gordon Parrish: Arkansas treasury warrants, 1862–1865

Dr. Kathleen Paulson: *Joiner* (1971) and *Local Men* (1979) by James Whitehead; photos of James Whitehead and tributes read at his funeral; “Reader’s Map of Arkansas” by C. D. Wright, 1994

Susan Raymond: hydraulic ram pump brochure, 1970s; etchings and copper printing plate by Susan Raymond, 1970s; *Addie Lives in the Ozarks* by Susan Raymond, 1970s, Madison County; handmade ceramic ocarinas by Susan Raymond, late 1980s, Fayetteville

Carolyn Reno: “Bluebird of Happiness” glass figurine from Terra Studios, Durham (Washington County), 1984

D. Mozelle Ritter: handwoven chair set made by Nora Ritter, Springdale, 1950s

Dr. Curt Rom: fruit-testing instruments: penetrometer, caliper, refractometer and case, photosynthetic chamber, homemade gauge to measure length and width of apple, University of Arkansas, late 1900s

Beverly Simpson/Winslow Museum: photos by Burch Grabill of Black Mountain & Eastern Railroad trestle construction, 1914.

Ann Sugg: baby doll, doll purses, valentine, Fayetteville, 1930s

Susan Verser: patchwork quilt and crazy quilt made by Lucy Jane Hazel, Springdale, before 1950

Oreta and Steven Wohlford: glass plate negatives made by Marion Mason, Johnson (Washington County), early 1900s

Jordan Williams: *Poems of Miller Williams Read by the Poet* recording, 1982

Photographs loaned for copying

Beaver Lake Corps of Engineers: Photos related to Beaver Lake planning and construction, 1940s–1960s

Richard Bland: removal and relocation of Bland Cemetery (Benton County), 1961

Susan Verser: Hazel and Peterson families, Springdale, 1930s–1960s

To further explore our collections, visit our website’s [Artifact of the Month](#) and [Photo of the Month](#).

Say hello to Kim!

We’re pleased to introduce you to Kim Hosey, our new education assistant/weekend manager. Born and raised in Texas, she moved to Arkansas to attend the University of Arkansas, fell in love with the region’s culture and history, and decided to stick around. Kim started out majoring in biochemistry since she had a passion for science, but then realized that she mostly had a passion for the *history* of science. She changed her major to history, and the rest is, well, history! In her spare time, Kim love to read, watch movies, and be active in any way.

Join the Shiloh Museum Association

- Satisfaction of knowing you are supporting an important cultural institution and helping preserve our Arkansas Ozark heritage, *and*
- 10% discount on Shiloh Store purchases
- Discount on photo reproduction fees
- Reduced fees for children's and adult workshops
- Invitations to exhibit openings and special events

Consider a gift to the Shiloh Museum Endowment Fund

- ☐ Check here if you would like more information about the endowment fund.

Help us save money and trees

- ☐ Check here if you would like to receive your newsletter by email instead of U. S. mail.

Email address _____

Membership Levels

- | | |
|---|---|
| <input type="checkbox"/> Individual - \$15 | <input type="checkbox"/> Patron - \$50 |
| <input type="checkbox"/> School class - \$12.50 | <input type="checkbox"/> Sponsor - \$100 |
| <input type="checkbox"/> Family - \$20 | <input type="checkbox"/> Sustaining - \$250 |
| <input type="checkbox"/> Senior Individual (65+) - \$10 | <input type="checkbox"/> Benefactor - \$500 |
| <input type="checkbox"/> Senior Couple - \$15 | <input type="checkbox"/> Founding - \$1,000 |

Name _____

Address _____

City _____

State _____ Zip _____

Please make check payable to: Shiloh Museum
118 W. Johnson Avenue
Springdale, AR 72764
479-750-8165

MISSION STATEMENT

The Shiloh Museum of Ozark History serves the public by preserving and providing resources for finding meaning, enjoyment, and inspiration in the exploration of the Arkansas Ozarks. Adopted by the Shiloh Museum Board of Trustees on February 11, 2016.

118 W. Johnson Avenue
Springdale, AR 72764

