

Historical Perspectives

PORT WASHINGTON HISTORICAL SOCIETY

www.portwashingtonhistoricalsociety.org

Volume 24, Issue 2 Spring 2013

EASTBERGS PRESENTING HISTORY OF AFTERGLOW FARM AT QUARTERLY MEETING

Mary Flierl

The April Quarterly Meeting will be held at the Wilson House at 6:45pm. After a short business meeting Jodi and John Eastberg will do a presentation on the Afterglow Farm in anticipation of the Springtime Afterglow Farm Tour to be held June 16th. The Eastbergs are historians for the Afterglow Farm. Their presentation will be a history of the farm.

John Eastberg was born and raised in Redlands, California, but moved to Milwaukee in 1989 to attend college. He earned his BA in History from Cardinal Stritch University and an MA from Marquette University in American Gilded Age studies. Eastberg is the Director of Development and Senior Historian at the Pabst Mansion in Milwaukee. In addition, he

has served as a guest curator and scholar to the Milwaukee Art Museum since 2005 and is a frequent speaker on Milwaukee social history topics, in particular the lost mansions of Grand Avenue.

Jodi Bartley Eastberg, is Associate Professor of History at Alverno College in Milwaukee, WI. Jodi holds a PhD in Modern European History from Marquette University and a BA in History and Honors from Saint Louis Univer-

sity. Jodi has interests in archival practices, digital media and Milwaukee history. She teaches a variety of history courses at Alverno including early modern world history, Chinese history and a course that considers coastal cities as unique cosmopolitan sites of cultural interaction.

John and Jodi frequently support each other's historical work and are combining their interests in archives, digitization, Milwaukee history and art history in their inventory and research on Afterglow Farms.

Afterglow Farm was established in 1929 as a summer residence by Joseph and Ilma Uihlein. A Germanic-style timber and field stone cottage is set amid large garden beds designed

in the New American style. They feature longblooming, deer-resistant perennials anchored with specimen trees.

Afterglow includes a maple/beech/ash woodland, wooded ravines and paths, two ponds, native prairie gardens, two small orchards and ornamental stonework on approximately 120 acres along the spectacular Lake Michigan

shoreline north of Port Washington.

The public will be invited to a tour of the Afterglow Farm, Sunday June 16 from 10 a.m. – 4 p.m.

Inside	this	issue:

President's Message	2
Calendar of Events	3
Afterglow Farm Spring Garden Tour	4
Wiening Marine Collection	5
Kiss of Indulgence Successful	6
Annual Dinner—Welcome Aboard	6
Museum Advisory Board Report	7
Membership	7
Donations and Memorials	8
Thanks to 2012 Volunteers	10
Resource Center: Phase III	11
Maritime Heritage Festival 2013	12
Membership Form	13
Luxembourg Pianist in Port Washington	15

Board of Directors

Jackie Oleson, President
Lee Schlenvogt, Vice-President
Sue Bruner, Treasurer
Kathie Gordon, Secretary
Mark Dybdahl
Grace Eernisse
Mike Keller
Patricia Moren
Jeff Morgan
Deb Neulreich
Bill Schanen III
Michele Weiland

Light Station Museum

Rick Smith, Director Kathie Gordon, Assist. Director Linda Nenn, Assist. Director 262-284-7240

Newsletter

Michele Weiland

Quarterly Programs

Mary Flierl

Membership

Ann Flierl

Contact information

portwashhistsoc@att.net 262-268-9150 P. O. Box 491 205 N. Franklin Street Port Washington, WI 53074

Website

portwashingtonhistorical society.org

Historical Perspectives

is published four times a year by the Port Washington Historical Society

Membership

\$20 Individual

\$30 Household

\$10 Student

\$75 Business

\$50-\$500 Enhanced

President's Message

Dear Society Members,

With 2013 has come the realization of a home for the Society at 205 N. Franklin St., historically called the Blake Building. The move is over, we are mostly settled in, and like all moves, still locating some of the things we know we moved but can't seem to find. A huge thanks goes to **Rick Smith** for helping to coordinate the move. Rick did much of the packing and then worked tirelessly to unpack and organize the collections and help to situate us. Thanks also to **Eric Oleson** for the hundreds of hours he put in to see us through the demolition, construction, coordination of volunteers, and the moving in of furniture stored in four different locations. We have been truly blessed with a multitude of volunteers who answered the requests for help. Their efforts saved us thousands of dollars. We continue to need you, so we hope that you will continue to find a spot to help. Our success depends on your participation, however large it might be.

With 2013 comes the need to continue to look toward the completion of what we started out to do, the rehabbing of a historic building that will be a permanent location for the Society. Phase III will give us a facelift, restore a historic look to one of the oldest buildings in Port Washington, and demonstrate what can be done. Architectural plans are being drawn to give the building an earlier 1900s look with windows, entrance, canopy, awning and signage. It is our hope to have all exterior work done on the building by fall of 2013. The generosity of many have made possible the journey this far. Please help us finish the work on the exterior by making a contribution to the Resource Center Capital Campaign Fund.

Work will soon begin on the Museum Building at 118 N. Franklin St. Our thanks to the Advisory Board led by Bill Moren. Many hours have been put in to bring the concept of a museum and the rehabbing of this 1907 building to reality. If you would like to help, please contact the PWHS office at 262-268-9150.

There are many exciting things to look forward to this coming year. Every day the Resource Center is open for business, visitors stop in. We invite you to join in welcoming them and sharing the history of the

community. It is an exciting time to be a member and volunteer of the Society.

Jackie Oleson, President PW Historical Society Board of Directors

John McGivern & Kathie Gordon

2013 HISTORICAL SOCIETY CALENDAR

APRIL

The Quarterly Meeting, Wed. April 17th, will be a presentation of the **historic Afterglow Farm** which is the site of the June garden walk event, a generous offer for a fund raiser for the Society. 7 pm at the Wilson House **Grand Opening for the Resource Center,** Sat. April 27th, 11:00-3:00

MAY

Opening of the Light Station, Sat. May 11th *The Monthly Board meeting*, Wed. May 15th, 7 pm, Members welcome

JUNE

Port Washington City Wide Rummage Sale, Sat. June 1st, 8:00-4:00

The *Monthly Board meeting*, Wed. June 19th, 7 pm Members welcome.

Historic Afterglow Farm Garden Tour, Sun. June 16th Exciting details to be announced

Eghart House / PW Historical Society Reciprocal Member Appreciation Day, an enjoyable fun day for both societies to tour their museums and share history. Sun. June 30th 12:00-4:00 pm

Dedication of the Lights of Port Washington Kiosk on Johnson/Power Streets, Sun. June 30th, 2:00 pm

JULY

Chamber of Commerce 4th of July parade
Join in the fun of this home flavored day
Quarterly Meeting, Wed. July 17th, Program to be announced in the Newsletter

AUGUST

The monthly Board Meeting, Wed. August 21st, 7 pm Members welcome

Maritime Heritage Festival, August 23rd, 24th, 25th Our time to show our heritage

SEPTEMBER

The monthly Board Meeting, Wed. Sept. 18th, 7:00 pm

OCTOBER

ANNUAL MEETING, ELECTION OF BOARD OF DI-RECTORS, Wed. Oct 16th, program to follow ANNUAL DINNER DANCE, Fri. Oct 18th. (Note it has been moved back to October.) Seasonal closing of the 1860 Light Station Date to be determined

Antique Appraisal by Mark Moran, Sat. Sept. 28th, More details to follow

NOVEMEBER

The Monthly Board Meeting, Wed. Nov. 20th, 7:00 pm Members welcome

DECEMBER

The Monthly Board Meeting, Wed. Dec. 18th, 7:00 pm Members welcome

DATES TO WATCH FOR:

The Grand Opening of the Blake Building Resource Center at 205 N. Franklin Street April 27

***AND WITH GREAT PRIDE ***

The Opening of our local history museum at 118 N. Franklin Street, historically known as the Business Men's Club, in the fall of 2013.

The grand opening will follow.

This is an outstanding feat for the Port Washington Historical Society and the City of Port Washington.

BE PROUD!

Grand Opening

205 N. Franklin Street

(New Home of the PW Historical Society)

Stop and view the renovations of our new location.

Tour the office and research area.

Check out the gift shop and exhibits that feature

Smith Bros, Paramount Records, City Band and the

Wisconsin Chair Company.

Head upstairs to see the archive area and board room.
Refreshments available for your enjoyment.
Bring a friend. Look around. Stay awhile.

Saturday, April 27th 11:00-3:00

PUBLIC INVITED

COMING IN JUNE: AFTERGLOW FARM SPRING GARDEN TOUR

Jean Schanen

Lynde Uihlein graciously offered the Port Washington Historical Society her property at Afterglow Farm in the town of Port Washington for a spring garden tour that will be a fundraiser for our soci-

ety. The gardens at Afterglow Farm are considered to be some of the finest private gardens in the area. This garden tour is unique, as it will be held in mid-June, which is an especially beautiful time with all the plants new and fresh. This will be a self-guided walking tour through the flower gardens and the natural areas of the property.

The gardens at Afterglow have only been available to the public once before on an open garden day

sponsored by the Garden Conservancy that was held several years ago. This is a rare opportunity for people to see this beautiful property.

(Continued on page 12)

V	O TICKET ORDER FORM
Name:	
Addres	s:
City:	
Email:	
No. of	tickets at \$8 Total \$
	MAIL CHECK TO:
	Port Washington Historical Society
	Garden Tour P.O. Box 491

Spring in Bloom Garden Tour

Tickets will be held for you at the event

Port Washington, WI 53074

WIENING MARINE COLLECTION HAS PERMANENT HOME AT PWHS

P. Gus Wiening

Some time ago, Port Washington harbor was host to regular visitors: coal-carrying Great Lakes ships. For the bet-

ter part of the 20th century, these icons of Great Lakes industry were a regular sight in the Port Washington harbor, delivering their load of coal to fuel the power plant. Most locals would barely note the arrival of a new boat, but a few of us would take the time to head down to the harbor. My father, Paul G. Wiening, was one of those people, and my childhood was spent accompanying him in the pursuit of his passion. My father told me once that he fell in love with the ships because they were "big and loud – everything a boy would love."

From a young age, my father was fascinated with these big ships. He often told stories of how he would ride his bike down to the harbor to see these ships, and when he was about 10, he began taking his box camera with him to photograph them, which sparked his lifelong hobby. For five decades he would routinely visit the harbor and travel to other nearby ports to capture the

ships on film; indeed, he often took my sister and me along when he travelled into Milwaukee to see what was in the har-

bor. Every year, I would particularly look forward to our annual trip to Sault Ste. Marine, Michigan – a major thoroughfare for shipping on the Great Lakes, an essential waterway which connects Lake Superior to the rest of the Great Lakes.

My father expanded this hobby into a home business, Wiening Marine, through which he would sell his photographs and Great Lakes maritime literature. He was an author himself, and wrote the book

Paul G. Wiening
Photo courtesy of the Luxembourg American
Cultural Society — Vern Arendt Collection

would ship out orders to his customers, happily sharing his passion with other people. Helping my father with his home business remain among my fondest childhood memories: I would often help him package orders to be sent out, and every

year my sister and I would help fold, label, and stamp hundreds of catalogs to his various customers.

I believe the Port Washington harbor and its connection to the greater maritime history of the Great Lakes has some particular meaning to each of us. To some residents, the harbor is a symbol of our city's history; some look at the renovations the past few decades have brought and see future possibilities. For my father, the harbor was an integral part of his childhood and his hometown's identity. I think of the harbor and am reminded of the time I spent with my father there. learning the names of the ships and the fleets they sailed under. I'm reminded of some of my fondest memories of childhood

As much as my childhood was filled with travel and talk of these ships, I never "caught the bug" that my father had. For me, sharing in his hobby was a way to spend time with him; the ships

weren't as important to me as hanging out with my dad. Despite this, the Wiening Marine Collection remains very close

to my heart, because of the role my father's hobby played in my relationship with him. It's my hope that through this collection someone else discovers a passion for my hometown's rich history, an interest in the Great Lakes shipping lines, or a love of the unique maritime history of these Great Lakes

Polaris docked in Port Washington — from PWHS's Wiening Marine Collection

"Reflections: Stories of the Great Lakes" as well as a multitude of articles for publications. Through his home office he their father, Paul's children, P. Gus Wiening and Toni Krick, have donated the massive

In memory of

Wiening Marine Collection to the Port Washington Historical Society.

KISS OF INDULGENCE SUCCESSFUL

Pat Moren

The Blake Building was open on Feb. 12 for Port Washington's Kiss of Indulgence. The event ran from 4-6 pm. We had about 450 visitors! We are so pleased that so many saw our new home. We gave candy treats, coupons for a free visit to the Light Station and information about the Society. We also held a drawing for a basket containing 2 bottles of wine, cocktail napkins and a one-year membership to the Society. Congratulations to Dawn Hill of Port Washington for winning the drawing!

Many thanks to Ann Flierl for donating the basket of goodies, Kathie Gordon for her terrific decorations, Sue Bruner, Mary Flierl, Kay Goodwin, Pat Moren, Marlene Reichart, Holly Wilke, and Geri Zehren for greeting the ladies and to Rick Smith for helping us set up for the evening.

Kathie Gordon, Marlene Reichart, and Pat Moren

Wish List:

Upright vacuum for carpets
Canister vacuum for wood floors
Long wand duster
Gift cards for Office Max/
Walmart
Portable microphone system

WELCOME ABOARD!

That's the theme for this year's ANNUAL DINNER.

Date: Friday evening, October 18, 2013

Time: 5 p.m. til midnight Place: Memories Ballroom

Attire: Casual

Our co-chairs: Grace & Marc Eernisse, Kathie & Todd Gordon, and Lee & Pam Schlenvogt are planning a wonderful evening for our members, their friends and families. This will be a night of fun and games and more fun! We will have the 50/50 raffle, silent auction, live auction, more raffles, a wine pull, and a money tree. And, of course, we will have music to dance to or just enjoy!

Our goal this year is to raise funds to help create the wonderful museum at 118 North Franklin Street—in particular, the children's interactive museum, which will be a great asset to our community—for children from toddler to teen, as well as adults. We can't wait for all of you to see this completed project; and, of course, that means fund raising. So, this night will be about having FUN to raise FUNDS!

Mark your calendars for FRIDAY, OCTOBER 18, 2013, and set sail with us on this exciting adventure! More details soon—and if you can't wait for the next email news blast, please, please feel free to contact Kathie Gordon at 262-268-9734 or the office at 262-268-9150. We always welcome new faces and helping hands for our events.

MUSEUM ADVISORY BOARD REPORT

Bill Moren

Museum Mission

Create opportunities for insightful discovery and learning through hands-on experiences and creative storytelling of Port Washington's rich history.

The museum will certainly reflect Port's maritime seum's sustainability. experience, as so much of the community's history is related to its place on the shore of a Great Lake and its seafaring heritage. But this will also be our local history museum. Our history is filled with many fascinating stories. Through historical artifacts, images, documents, and especially the stories of individuals, visitors will be able to link the past to the present.

In a few weeks, the plans for our new museum at 118 North Franklin Street will be unveiled. We hope that you will be pleased and want to join the many volunteers who are working to make this a reality.

Working closely with the Society, our architect Mike Ehrlich has completed the building drawings and sent them out for bid. Proposals have been received from three general contractors, each using many local subcontractors. Currently the Building Design committee, comprised of Mark Eernisse, Mark Dybdahl and Wayne Chrusciel, along with Mike Ehrlich, are working with two of the contractors on a second round of bidding.

Bill Prince Yacht Design has completed renderings of all three floors. These will play a huge role in the unveiling of the museum plans and will be an asset in our fundraising.

Conversations with Port / Saukville Schools involvement are underway. Youth education and involvement is most important.

As you know, an anonymous donor most gener-

ously provided the funds for the building purchase and the majority of the renovation and restoration work. Another anonymous donor is providing the funds for an elevator to service all three levels, making our museum accessible for all. Now we in this community must likewise be generous to complete the restoration, create the programming and content, hire staff and provide for the mu-

Please come aboard in this journey. This is a very exciting time to be part of Port's future. Volunteers are needed for each of the following six working groups:

- Business Operations / Finance help us plan
- Development / Fundraising help us raise the needed funds
- Marketing / Public Relations help us tell our story
- Personnel / Staffing help us find the right people
- Educational Programing help us with curriculum development
- Exhibits / Space use help us to enthrall visitors

Advisory Board Members

Bill Moren – Chair Dan Benson Wayne Chrusciel Bim LeMahieu Jackie Oleson Mark Schowalter

Melissa Suddendorf,

Lynde Uihlein

Consultants

Mayor Tom Mlada Dr. Mike Weber

Explore the Past Navigate the Present Chart the Future

MEMBERSHIP

The Society welcomes the following The Mlada Family new members...

ANNUAL Gwen Clark Ruth Cook

The DaRosa Family Mike & Carrie Ehrlich John Ellenbeecker Debbie Hill

Gary Swiderski

BUSINESS

Eernisse Funeral Homes Wisconsin Maritime Museum

ENHANCED MEMBERSHIPS

Member Plus Wayne & Ann Chrusciel Joe & Joan Groh

James & Jeannine Horstman

Gary Klever Lonie Ross

Gordon & Sally Sharbuno Roy & Geri Zehren

Premium Member

Mary Kay Schuknecht Lynde Uihlein

CAPITAL FUND DRIVE PHASE I AND II DONORS

We extend our appreciation and gratitude to the many donors who have made it possible to acquire and renovate the interior of The Resource Center at 205 N. Franklin.

ANONYMOUS

ADMIRAL - \$50,000 & Up

Delos Smith Family

Anonymous

Joy Bloemer

Lenys Condon and Dennis Walden

Gwynne and James Fijan

Amy L. Huwatscheck Gilhooly

Dr. Carl and Susan Irwin

Kay A. Rego

Alan and Birdie Smith

Dan Smith

David and Judith Smith

Lincoln Smith Lloyd Smith

COMMODORE - \$10,000 - \$49,999

Dr. William Klein

Eric and Jackie Oleson in Memory of H.

Leason

Paul and Judy Trump

CAPTAIN - \$7,500 - \$9,999

Phillip Schmidt

CHIEF - \$5000 - \$7,499

Ronald and Bette Schowalter

FIRST MATE - \$2,500 - \$4,999

BOSUN - \$1000 - \$2,499

Jeanne M. Appleman Sue and Ken Bruner Mr. & Mrs. Arthur Buser Samuel E. DeMerit Marc and Grace Eernisse

Franklin Energy

Todd and Kathleen Gordon Joan and Joseph Groh John and Diana Mayer Bill and Pat Moren Eric and Jackie Oleson

Port Washington/Saukville Rotary Club

Port Washington State Bank Mr. & Mrs. William Schanen III Mark and Cathy Schowalter

A Lu Steinert

Suburban Motors Harley Davidson/Buell

Wester Electric Inc

Windjammers Drum and Bugle Corps.

Geri and Roy Zehren

WHEELSMAN - \$500 - \$999

Mark Dybdahl John and Ann Enright Marianne Kartheiser

Port Washington Women's Club

Betty Savage Steve Schlecht Dan Smith Joyce Trepel

SEAMAN – UP TO \$499

American Geographical Society Library-UWM- in memory of Mary Ann Seffker and in honor of Angie Cope

Am. Legion Van Ellis Schanen Post 82

Anonymous Ardy Ahsman

Bob and Bernadine Bretl

Port Washington HS Class of 1956

James and Jackie Dix Caffee

Angie Cope

John and Sara Dahmen

Walter Dauska Rita S. Decker

Patricia and Gerald Dederich Didier Real Estate Services Eric and Laura Eberhardt

Marc and Grace Eernisse-in memory of

Col. Dale B. Ward John and Ann Enright

Betty Ewig

Mary and Ted Flierl Jim and Angie Fowler

Friends of the W J Niederkorn Library Michael Frome and June Eastvold

James and Sarah Gerloff Don and Barbara Gilmore

Julianne Grasse Joan and Paul Hansen Harborview Homemakers

Carol Heinen

Michelle and Frank Hinca

Hometown Dental - Dr. Michael Hansen

Marvin and Marion Hurias Byron and Gwen Johnson

Karen Johnson

Johnson School Bus Service

Judy Jones Jackie Jushka

Gary and Trudie Kelly Chris and Brigitt Kincaid

Thomas Klein Sue Knauer Dr. Robert Kortsch Beatrice Krier Richard F. Laske

Perry Lieuallen and Darcy McManus

Todd and Keelyn Lyon

Dr. Doug and Vicky McManus

Kathryn J. Grady Meek Mark and Cathy Mitchell Erik and Carol Moeser

Karen Morris Linda M. Nenn Deb Neulreich Dorothy Nowicki Vicki Oleson Popp

Port Washington Chapter D.A.R.

Eleanor Prom

Weldon and Louise Reed

Thomas and Marlene Richart

Shirley Roller-Lee

Peggy Bostwick Scarpace

Lee and Pamela Schlenvogt

Lois Olinger Schmidt Jim and Jeri Schmit

Jim and Jeri Sch

Schmit Reality

Steve and Wendy Schowalter

John and JoAnn Sigwart Grant and Carla Smith Rick and Ellen Smith

Bud and Ruth Sova JoAnn R. Stade

Dr. Barrett D. Straub, D.D.S.

Lois Swanson

John and Gina Taucher Randy and Beth Tetzlaff Terry and Diane Tietyan

Gertjan Van Den Broek Lawrence and Diana Verheven

VFW Post 7588 Karen Vollmar

Wardrobe Safari/Zing LLC Pat and Amy Otis Wilborn Jerry and Kathy Wiskow

CEILING TILE (\$1000.00)

LeRoy Bley Family LeRoy Bley Family Sue and Ken Bruner

Kelly E. Centofanti and Michael Ryer

Walter and Judith Dauska Marc and Grace Eernisse

Beatrice J.Funke

Don and Barbara Gilmore Joan and Joseph Groh Shirley Schanen Gruen

The Scott Hendrickson Family Frank and Barbara Swietlik Metz

Ray Meyer

Bill and Pat Moren

In honor of Arthur and Helen Nenn

Eric and Jackie Oleson Sharbuno Jewelers, Inc.

Lloyd Smith and Family in memory of

Toni Smith A Lu Steinert

Vernon J. Biever Photography LLC in

memory of Vernon Biever William and Corinne Weege by Marianne

Kartheiser

Michele Weiland, Paul G. Wiening, Paul Gustave Wiening, Antonia Krick In Memory: Frank Wood by Fredric Gilo-

Geri and Roy Zehren

CEILING TILE (\$500.00)

(Continued on page 9)

Continued from page 8)———

Merton and Margaret Lueptow David and Judy Smith and Family Margaret Ann Smith and Family

CEILING TILE (\$250.00)

American Legion Van Ells Schanen Post

For Otto Blumenberg Bob and Bernadine Bretl

Mark Dybdahl Mary and Ted Flierl Jim and Angie Fowler

Bill and Caryl Hallada and Vaughn and

Carol Hallada

Frank and Michelle Ryer Hinca Margaret and Wayne Hoffman

Holt Darlings Margaret Lampert Mary Fran Lepeska

Wayne and Marguerite Lueptow

The Matera Family

Dr. Doug and Vicky McManus

Dorothy Nowicki
Elaine M. Nulph
Susan Gilson Peterson
Weldon and Louise Reed
Rick and JoEllen Schlereth
John and Yvonne Schmidt

Sarah Smith

Randy and Beth Tetzlaff Tom and Jane Veale The Walch Family The Wiggins Family

ANNUAL FUND DRIVE

Many thanks to those who have supported the Society through the Annual Fund Drive. If you still wish to make a donation, it will be appreciated!

Marjorie Adams Susanne Ahner

Mrs. Douglas Ahsmann Wesley R. Blumenberg Robert and Bernadine Bretl

Ken Bruner

Walter and Judy Dauska

Rita Decker Mike Didier Mark Dybdahl

June Eastvold and Michael Frome

Marc and Grace Eernisse Paul M. and Sally Ehrlich

Betty J. Ewig
Ewig Bros Inc
Ted and Mary Flierl
Greg and Tomi Fay Forbes
James and Angie Fowler
Fredric J. Gilomen
Shirley Schanen Gruen
Paul and Joan Hansen

Carol Heinen

James and Jeannine Horstman

Byron and Gwen Johnson

Judy Jones

Marianne Kartheiser in memory of Arnold

Kartheiser Richard F. Laske Bill and Pat Moren Deb Neulreich Dr. Robert Niederkorn

Jackie and Eric Oleson

Port Washington-Saukville Rotary Club PROM-EL Tax & Accounting Service

Jack Rooney

Fred and Kathie Schaefer Bill and Jean Schanen Mark and Catherine School

Mark and Catherine Schowalter Ron and Bette Schowalter Gordon and Sally Sharbuno

Dan Smith

Lincoln and Donna Smith

Jo Ann R. Stade Donna Stepaniak Robert and Holly Wilke Geri and Roy Zehren

LIGHT STATION

Johnson Controls (requested by John Enright)

MEMORIALS

In Memory of Irene Hoge:

Bonnie Knaub

In Memory of Helen Nenn: Gertrude M. Bloecher Ann and William Flierl Ruth G. Gruenwald and Jan G.

Manweiler
Alice Horton
Bill and Pat Moren
Agnes J. Morgan
Linda Nenn
Jackie Oleson
Karen Ann Retzer
Helen S. Schwanda
A Lu Steinert

Geri and Roy Zehren In Memory of Millie Bode:

Jane Frederick

In Memory of Jean Fisher:

Jane Frederick

In Memory of Mary Jane Schwanz:

Jane Frederick

In Memory of Sophia Bostwick:

Marlene Andrews

IN KIND DONATIONS

Shirli Flack Mike Ansay Paul Carufel

Allied Insulation—Shirli Flack

J & H Heating Mike Didier

Theiss Interior Design Melinda Poull Able Distributing Co. Goebel Woodwork, Inc. Harbor City Plumbing Paulus Printing

Sherwin-Williams Co.

Veolia Environmental Services Verhalen Commercial Interiors The Help Key-Andy Bretl

JRT Roofs Pat Wilbourn Ray Meyer Roger Kison

The Port Washington Fire Department

Ann Flierl

Bill and Pat Moren Jackie and Eric Oleson Melissa Suddendorf Geri Zehren

ANTIQUE WALL CLOCK

Port Washington Women's Club

HARBOR LIGHT

Kathie and Todd Gordon

WIENING MARINE COLLECTION

Antonia Krick P. Gus Wiening

FRAMED LITHOGRAPH

Dan Smith

BOOKS/PAPERS/PAMPHLETS/

ABSTRACTS/MAPS

Vernon Biever Estate Mary Burmesch Foster Dunwiddie John Ellenbecker

Kathie and Todd Gordon

Barbara Holt Antonia Krick Kathleen Laprise

Saukville Historical Society Sausalito Historical Society

Michele Weiland P. Gus Wiening

PHOTO/NEWSPAPER CLIPPINGS

Dennis Baer Vernon Biever Estate Mary Danhour Wayne Hoffman Kathleen Laprise

ANTIQUE METAL & WOOD / GLASS/

FABRIC

Fredric Gilomen Antonia Krick Jackie Oleson Dick Webb Michele Weiland P. Gus Wiening Geri Zehren

CD/DVD

Alan Bucholz
Jackie Oleson

FURNITURE/TOYS

Kathie and Todd Gordon

THANKS TO OUR 2012 VOLUNTEERS

This 2012 was a fantastic year for all that was accomplished and the fabulous group of workers that made so much of it possible. We had 100 volunteers that gave thousands of hours of time toward the Society and its endeavors. They.....

- Worked the Light Station, guiding, repairing and cleaning
- Put on events throughout the year that were enjoyed by members and friends
- Greeted visitors at the Maritime Heritage Festival and put on historical programming
- Folded Franklin St. walking tour guides that are given out to residents and visitors
- Served as members of our Board of Directors and Museum Advisory Board
- Put on Quarterly Meetings
- Served on either the Design Committee for the museum or the Building Committee for the Blake Building
- Oversaw the installation of the Lights of Port informational kiosk
- Worked in the office cataloging donations, acknowledging gifts, assisting visitors with research requests, and doing the business side of the Society
- Did demolition, cleaned out three dumpsters worth of materials, pulled staples, painted, swept, cleaned, refinished stairs, packed us up, and then helped move us in

It is a heart filled thank you that we give all our volunteers, for all the jobs that you do big and small, exciting and tedious. We could not exist without you. Please join us again this 2013 to assist in any way you can. We are only as strong as the dedication of our members. We look forward to another year and finding more ways to share the history.

Eric Oleson	Lu Steinert	Grace Eernisse	Mike Didier
Don Gilmore	Ann Flierl	Kathie Gordon	Ray Meyer
Greg Cisler	Bob Bretl	Marge Hoffman	Bob Wilke
Dean Shaver	Jim Fowler	Gary Kelly	Bim Lemahieu
Leroy Bley	Mary Flierl	Mike Beattie	Lora Didier
Lefty Fowler	Kris Bretl	Wayne Hoffman	Rick Smith
Bob Bergschultz	Angie Cope	Ed Serchen	Dan Benson
Todd Gordon	Karen Morris	Sally Ziegler	Dr. Mike Weber
Geri Zehren	Andy Bretl	Mary Downing	Sarah Smith
Jean Gruen	Jim Neulreich	Marge Lampert	Melissa Suddendorf
Ken Bruner	Kathy English	Bernie Bretl	Lynde Uihlein
Dave Ewig	Marlene Richart	Joan Hansen	John Enright
Dave Boyles	Ruth Cook	Phil Block	Wayne Chrusciel
John Berken	Bill Moren	Lee Schlenvogt	Ray Wagner
Craig Heatwole	Diane Fowler	Joan Groh	Mary Felhofer
Jackie Oleson	Angie Fowler	Pamela Schlenvogt	Sharon Brown
Mark Dybdahl	Pat Moren	Mark Dybdahl	Linda Coulson
Carolyn Heatwole	Diana Gutzmann	Joe Groh	Alice Horton
Paul Carufel	Carol Heinen	Mike Keller	Tim Lewein
Kay Goodwin	Sue Bruner	Jeff Morgan	Elaine Nulph
The PW Fire Dept.	Dorothy Nowicki	Rosie Weyker	Nina Ryer
Dan Wundrock	Jean Appleman	Deb Neulreich	Mary Smittkamp
Melinda Poull	Bea Funke	Bill Schanen	Paul Carufel
Michele Weiland	JoEllen Schlereth	Jackie Jushka	
Jean Schanen	Marc Eernisse	Linda Nenn	
Howard Vrankin	Joanne Schueller	Holly Wilke	

Every effort has been made to include all those giving of their time to the Society. If we have missed you, we apologize. Please let us know so we can rectify the error. We are humbled by your dedication, grateful for all you do, and hope that you continue to be a part of the effort.

PHASE III FOR THE RESOURCE CENTER

One of the greatest challenges for the Port Wash- • Signage with lighting on front of building ington Historical Society has been to secure a permanent home for the Society, provide storage and access to archives, a research center for visitors, an office and museum. We thank all of you who have helped to make this possible. There have been over 150 donors contributing from \$10 to \$175,000, showing we all have a part in the result.

Phases I and II raised nearly	\$360,000
Purchase of building	\$172,000
Rehabbing of building: Phases I	& II \$184 000

We still have two areas left to do on the exterior. Costs are estimated to be \$40,000-\$50,000.

Phase III to bring the building exterior back to a 1900s look will involve:

East (front) of building

- Repair and restoration of upper masonry
- Renovation of lower storefront to a 1900s look:
- New energy efficient windows
- Relocation of canopy and awning
- Relocation of doorway to the original center location

West (back) of building

- Refreshing the west entrance
- Replacement of doors to an energy efficient unit
- Repainting of block wall
- Cleanup of back entrance interior

It is our intent to have this work done before the end of the year. Once again we need your help to make this happen. It is our hope that you will continue to keep the building campaign in your budget plans when you are making your yearly contributions. To those of you who have not yet made that decision, we ask you to seriously consider this worthy cause. Sponsorships are available. Won't you join us in completing the exterior of this historic building? We invite you to stop by to see all that has been accomplished.

Jackie Oleson Geri Zehren Mark Dybdahl Paul Carufel, Architect

Volunteers Needed

Resource Center 205 N. Franklin St:

This is your opportunity to help in different ways, whether it is once a week, once or twice a month, or occasionally.

- Assistance to clean the building
- Filing and office help
- Archive help
- Participant in Society activities
- Doing research requests
- Greeter at the door: Wed., Fri., Sat., Sun. afternoons

Contact: Jackie 284-268-9150 or 262-284-9223

Light Station:

Guide or Greet at the Light Station: Fri, Sat. Sun. Afternoons

Contact Kathie Gordon 262-268-9150 or 262-268-9734

Port Washington City Wide Rummage Sale Saturday, June 1, 2013

Port Washington Historical Society will sponsor a city wide rummage sale to benefit the Society. Residents can be a part of the day by paying a \$5.00 fee and submitting an application available from several locations in the city, including the Society office at 205 N. Franklin St. The Society will create a list of rummage locations and publicize the event. You have your rummage sale at your home, and we help facilitate it and bring out a bigger crowd. Watch for further details through the Society website, www.portwashingtonhistoricalsociety.org Facebook or the FYI email list.

For further information contact the office at 262-268-9150.

Clean out those closets and garage, get out your yard signs and join us!

MARITIME HERITAGE FESTIVAL 2013

August 23 – August 25

Note the date change... one week later than normal. Spread the word as we will need the help of volunteers to do the festival and also to prepare for it. We did sign boards a few years ago placing them at various locations along the Harborwalk showing pictures of the past from that location. We will do that again as it was well received.

Our location on the grounds will be in the educational tent again as it was last year. This works well for us as we are "Educational." It also means we do not have to pay for a tent of our own, set it up and take it

down, and provide security for it. We are part of the big picture of Education. We owe thanks to Maritime for this convenience

There is need to encompass all of Franklin Street into the event as the merchants of the street help to support the event. We are planning a walking event which will feature Port Washington's maritime heritage in the shop windows. Planning is underway to make it a family event with a reward for those who participate.

Aren't you happy to be living in this great community where your history continues to be a part of its future?

THANKS FOR HELPING US MOVE!

Please help to put a new face on 205 N. Franklin Street, the new home of PWHS by contributing to Phase III and the rehab of the Resource Center façade

I would like to contribute to Pha	ase III and the restoration of the façade the follo	owing amount
Please acknowledge my contrib	oution as:	
C ,	(Please print name of indivi-	dual or business as you would like it listed.)
Donations of \$100 or more will	ll include a family membership for the 2013/20 l be recognized on the donor boards. the annual membership drive for 2013.	14 year.
My check is enclosed.	Please debit my VISA / MasterCard	(circle one) for \$
My check is enclosed.		
My check is enclosed.	Please debit my VISA / MasterCard My credit card number is Card Verification Code	

Thank you so much for investing in the future of the Port Washington Historical Society. Your gift is tax deductible to the extent allowed by law. The Society is a 501(c)3 organization.

(Continued from page 4)

will be held on Sunday, June 16, from 10 am to 4 pm. This is Father's Day and it would be a wonderful way for you and your family to spend the day enjoying nature and the beauty of this property.

Advance tickets are available for \$8 per person

and can be purchased by mail, online or at the Historical We are calling our event Spring in Bloom, and it Society Resource Center. Tickets the day of the event will be \$10. Please support this event by sharing this information with your friends.

For more information and photos visit us online at: http://springinbloom.com

PORT WASHINGTON HISTORICAL SOCIETY 2013 MEMBERSHIP FORM

REGULAR ANNUAL MEMBERSHIPS

Individual \$20 Household \$30 Student \$10

- Voting privileges at PWHS membership meetings
- Quarterly *Historical Perspectives* newsletters
- Free admission to Research Center at the Luxemburg American Cultural Center in Belgium
- Use of Resource Center at 205 N. Franklin Street, PW
- Free admission to 1860 Light Station Museum
- 10% discount on PWHS gifts, excluding publications

Business \$75

- Advertising in quarterly *Historical Perspectives* newsletters
- Designated person voting privileges at PWHS membership meetings
- (All benefits of Regular Membership for designated person)

Note: Business memberships run from April to April

ENHANCED ANNUAL MEMBERSHIPS

Member Plus

- Individual \$50 or Family of two \$100
- All benefits of Regular Membership
- Complimentary admission to Spring Reception

Premium Membership

- Individual \$200
- All benefits of Regular Membership
- Complimentary admission to Annual Dinner

Supporting Membership

- Individual \$500
- All benefits of Regular, Member Plus and Premium Member
- Special Recognition in newsletter
- Private tour of Light Station for 8 guests

Please cut and return completed form

PWHS MEMBERSHIP REGISTRATION

Type of Membership:	Gift Membership:
Regular (\$20/\$30/\$10) Business (\$75) Member Plus (\$50/\$100) Premium Member (\$200) Supporting Member (\$500)	Regular (\$20/\$30/\$10) Business (\$75) Member Plus (\$50/\$100) Premium Member (\$200) Supporting Member (\$500)
Name:	Name:
Address:	Address:
City State Zip:	City State Zip:
Telephone:	Telephone:
e-mail address:	PWHS will send a gift card to above person/s
I would like make a donation to the Society at this time i	n the amount of \$
Date:	Amount enclosed: \$
Please charge to my Master or Visa Card:	
Card No.	Exp. Date:
Amount: \$	Signature:
Please note: When charging with credit card, it is nece	ssary to use the address and zip code where credit card is billed
☐ Please add me to your e-mail mailing list so that I can rece	eive updates on upcoming events and Historical Perspectives
A	the sentine December 24, 2042

Annual memberships expire December 31, 2013

Port Washington Historical Society 205 N. Franklin Street P. O. Box 491
Port Washington, WI 53074-0491
262-268-9150
portwashingtonhistoricalsociety.org

PLEASE PATRONIZE THESE BUSINESS MEMBERS TO SHOW OUR SUPPORT

Yesterday, Today, Tomorrow... Since 1899

Holiday Inn

135 East Grand Ave Port Washington, WI 53074 262-284-9461

110 E. Grand Avenue Port Washington, WI 53074 262-284-2000

75 Maritime Drive Manitowoc, WI 54220 (920)684-0218 Open 9am-5pm Daily www.wisconsinmaritime.org

Shirley Gruen Studio & Gallery

303 North Franklin St. Port Washington, WI 53074 262-284-2273

PROM-EL TAX & **ACCOUNTING SERVICES**

239 West Grand Avenue Port Washington, WI 53074 262-284-6996

BMO Harris Bank 623 West Grand Ave.

Port Washington, WI 53074 262-284-1000

Schooner Pub

114 N. Franklin Street 262-284-2258 Daily Drink Specials Sandwiches & Appetizers Private Party Room Large Selection of Specialty Beers Open 7 Days a Week

Sharbuno Jewelers

216 N. Franklin Street Port Washington, WI 53074 262-284-4001

Third Generation Jeweler Established 1950

136 W. Grand Avenue Port Washington, WI 53074 262-284-3401

Eernisse Funeral Homes & Cremation Service

Port Washington Belgium Cedarburg 1600 W. Grand Ave., Port Washington 262-284-2601

www.eernissefuneralhome.com

WARDROBE SAFARI ZING ACCESSORIES

302 N. Franklin Street Port Washington, WI 53074 262-284-3300

Fashion forward adventure

PIRATES & MERMAIDS WELCOME

THE PORTICO **GIFT SHOP**

201 N. Franklin Street Port Washington, WI 53074 262-284-6652

Artist Group Advertising & Media

332 W. Lilac Ln. Grafton, WI 53024

262-387-1001 artistgroupadvertising. com

Ewig Bros., Inc.

121 S. Wisconsin St. Port Washington, WI FRESH, FROZEN and SMOKED FISH Open Daily 8AM to 5 PM Closed Sundays 262-284-2236

Ozaukee Port Washington's newspaper 262-284-3494 www.ozaukeepress.com

LUXEMBOURG PIANIST TO PERFORM IN PORT WASHINGTON

Mr. Jean Muller, the foremost, concert pianist from the Grand Duchy of Luxembourg will perform a free concert at Port Washington High School Auditorium, 427 W. Jackson Street, Port Washington, Wisconsin on Monday, April 15 at 7:00 p.m. He will perform on the High School's new Steinway concert grand piano. This concert is one of six concerts held in the Midwest as part of the third annual Sounds of Luxembourg Concert Series sponsored by the Luxembourg American Cultural Society, based in Belgium, Wisconsin. Mr. Muller will also

perform in St. Cloud, Minnesota, La Crosse, Wisconsin, Dubuque, Iowa, Aurora, Illinois and Chicago, Illinois.

Born in Luxembourg City in 1979, Mr. Muller began his study of piano at age six at the Conservatoire de Luxembourg. He continued his studies in Brussels, Paris and Munich, gaining exposure to the most diverse school of piano in the classes of Evgeny Moguilevsky, Gerhard Oppitz, Eugen Indjic and Michael Schäffer. His father, Gary Muller, piano professor at the Conservatoire de Luxembourg, has served as his mentor and inspiration.

Since 1994, Mr. Muller has been awarded no less than 12 first prizes at international competitions, among them the unanimously awarded first prize of the renowned "Concours Francis Poulenc" in France. He has performed during state visits of Luxembourg's Grand Duke Henri

who has also knighted Mr. Muller on behalf of the Grand Duchy.

Mr. Muller has given over 300 concerts in Europe, Asia and the U.S.A. at major concerts halls including a recent concert at Carnegie Hall in New York. The international press has emphasized the fact that he uses his exceptional virtuosity in the service of intense, well thought-out interpretations. His large discography has been widely acclaimed by the musical press throughout the world as has his performances in prestigious musical festivals around the globe.

The April 15 concert at Port Washington High School free of charge and all are invited to attend. For more information contact the Luxembourg American Cultural Society at 262-476-5086 or admin@luxamculturalsociety.org or visit www.luxamculturalsociety.org.

PORT WASHINGTON HISTORICAL SOCIETY

P. O. Box 491 Port Washington, WI 53074-0491 www.portwashingtonhistoricalsociety.org

Upcoming Events

QUARTERLY MEETING Wednesday, April 17 7:00 p.m.

The Wilson House Business Meeting at 6:45

Resource Center Grand Opening

Saturday, April 27, 11:00-3:00

2013 Opening of the Light Station And Kiosk Dedication and ReceptionSaturday, May 11

City-Wide Rummage Sale

Saturday, June 1, 8:00-4:00

