

*The Cobblestones of Historic Events
Pave the passing Years' Pathway*

COLFAX AREA HISTORICAL SOCIETY

CAHS OFFICERS

President:

George Lay

Vice President:

Tom Mason

Rec. Secretary:

Joanne Giest

Treasurer:

Barbara Kelly

At Large:

Ann Lewis

At Large:

Jim Wood

Past President:

Charlie Gray

Membership:

Mickey Fletcher

Carol Pengelly

Museum & Archive Director:

Helen Wayland

NEW LOOK FOR COBBLESTONES

The new year is bringing a few changes to our newsletter. We hope you will enjoy them, see story on page 3 about how you can help make Cobblestones even better.

To start with GKM is printing the newsletter so the photos & overall look will be better. (THANK-YOU!) Teri Andrews-Murch has volunteered to take on the task of editing and putting it all together. She will also produce a version that can easily be posted our website and e-mailed to friends.

Thank-you for your continued support and interest in preserving the history of the Colfax Area.

-Teri A. Murch, editor

Colfax Sites
Photos by Teri A. Murch

INSIDE THIS ISSUE:

February Program	2
Recipe from the Past	2
Museum	2
Porches of Colfax	3
Step up to the Stoop	3
Call for Content	3

PRESIDENT'S MESSAGE

Dear Members, as we begin this year I am looking forward to working with all of you. Our society is one of the finest in Placer County. The members who participate in all aspects of the purpose of the society should be proud of the organization to which they belong.

Please contact me to discuss goals you would like to be included for the good of the organization. Respectfully,
George Lay

www.ColfaxHistory.org

A RENDEZVOUS WITH JAMES CLYMAN

FEBRUARY 19TH 7PM AT THE DEPOT

James Clyman, surveyor, land speculator, mountain man/fur trapper, explorer, Indian fighter, militia man, and poet, was born on February 1st, 1792 on property owned by George and Martha Washington near Fairfax, Virginia. From approximately 1820 to 1850 James maintained a diary of his experiences in the American wilderness. His wilderness travel took him from St. Louis across the

mountains and desert to the Oregon Territory, south into California for an extended visit with John Sutter at Sutter's Fort. On the return trip east James ran into the Donner Party and advised them not to cross the Sierra Nevada Mountains at the place we now call "Donner Summit". Married very late in life, he settled in Napa, California, where he died and was buried in the Toulcay Cemetery, Napa,

California at the advanced age of 89 years, 10 months and a few days. Please note: The information being presented is taken directly from his diary as edited and introduced by author Linda Hasselstrom in the book "Journal of a Mountain Man", Tamarack Books, Inc., Boise, Idaho, 1998, and miscellaneous internet research.

Presented by:

Tom Mason
Master Sergeant
US Air Force - retired

Vice President

Colfax Historical Society

Commander

Colfax Post 192
American Legion

Fetch water, build
fire, milk cow,
collect eggs, feed
chickens, make
butter, chop wood,
tend the garden,
sew clothes
.....ahhh yes the
good old days

RECIPE FROM THE PAST

They say the kitchen is the heart of the home and that certainly was true in the 1860's. It was a constant job just to keep the woodstove going to say nothing of the bread to be made, water to be pumped and heated, food to be preserved.

When reading recipes from the past, measurements were in teacupfuls, spoonfuls, a

pound of this and a pinch of that. Assumptions were made that you knew to add ingredients that were not listed, as in this recipe, no liquid is listed but must be used to make a dough. My changes are in **(bold)**, enjoy.

Sweet Buns

3/4 Lb (**2 1/2 c**) sifted flour
2 Lg spoonfuls (**1/4c**)
brown sugar

Add a little salt
2 spoonfuls (**1pkg**) yeast
(dissolve in 1/2c warm water, then mix into flour adding an additional 1/2-1c warm water to make dough)
Let rise covered until double about 2 hrs, then work in 2 spoonfuls (**1/4c**) butter, form into buns (apricot size) Place in tin to rise again. Then bake (**425° for about 20min**)

VISIT OUR MUSEUM

We are lucky to have a group of dedicated volunteers that keep the Colfax Area Heritage Museum open 7 days a week, from 10am-3pm. Please stop by for a visit and see what is new.

The Museum also has many items for sale including books on local history, Col-

fax items, and items for children of all ages.

You may also schedule a tour of Colfax with Helen Wayland. She gives tours to school children from as far away as Sacramento. Adult groups & clubs have also enjoyed her tours. The Museum has been helpful in drawing more

visitors to our downtown area. Helen says they all love our charming town.

PORCHES OF COLFAX PROGRAM IDEA

While visiting in Humboldt County this Christmas Season, I attended a meeting of the Humboldt County Historical Society. They met on a Saturday morning, and the room was full, all the extra chairs were brought in, the overflow were sitting on the floor and standing. The topic of the program was "Doors". The speaker had taken several months to photograph over 200 doors in the Eureka area. After showing many of them on the screen, those present could shuffle through all the extra prints

on the tables and take the photo they found of their door. A book is being put together of all the prints. What a great idea for a program. Would someone be interested in putting on a similar program in Colfax? Instead of **doors** my thought is **porches**. Did you know that Colfax has an ordinance for the Historic District that requires all new buildings to have a porch? Maybe you've notice that Hills Flat Lumber has a porch in front....and that McDonalds also has its porch. If you are interested

in taking photos of the various kinds of porches in Colfax for a program, and then maybe putting them into a booklet that we could help sell at the Museum. It would be a fun project and a good way to practice your photography skills while exploring Colfax. I think we all will be surprised by the variety of porches and stairs in town.

Anyone willing?

-Myrtle Findley

A Craftsman
Bungalow
Porch Grass
Valley St

*"Come and sit a
spell..."*

*"Did you
hear...?"*

Stairs can evoke a wealth of emotions and memories. Who can forget the anxiety as your baby learns to climb up stairs, then years later feeling choked up watching her coming down those same stairs in her first prom dress. There is also the dread we feel (thanks to movies & murder mysteries) when looking down a stair case into a dark basement. Many of us don't

often think about the stairs in our everyday lives, their character, their purpose, we just climb them. In Colfax the stairs that lead into the house are many times also part of a porch. Fortunately several original porches still remain. Porches served many purposes in days gone by, before air conditioning, phones, & television, the porch was the place to en-

joy the cool evening breezes, pass the time talking with neighbors walking by. In winter a porch protects us from rain & snow while we open our doors. Look around Colfax and you will see many different styles of porches, and if you happen to have one on your house, enjoy it & wish your neighbors a hearty "Good Evening" as they pass by. -Teri A. Murch

STEP UP TO THE STOOP

NEWSLETTER REQUEST FOR ARTICLES

Do you have a favorite story or piece of area history that you would be willing to write a short article about? I still work full time as a Realtor and would greatly appreciate contributions of articles, photos or other content for Cobblestones. Articles do not need to be long, in fact brevity is a plus. If a subject is in need of more depth you might

consider offering to put together a program. Please speak to George Lay about presenting a program. Articles or photos can be emailed to me at teri@LiveInColfax.com Please reference Cobblestones in the subject field. You may also phone me at: 530-798-0215
Deadline Mid April
Teri A. Murch- Editor

Main Street Colfax
One Early Morning

WE'RE ON THE WEB AT
WWW.COLFAXHISTORY.ORG

COLFAX AREA HISTORICAL SOCIETY

Mailing Address:
PO Box 185
Colfax, CA 95713

Visit our Museum Located
in the Depot
99 Railroad Street

10am—3pm Daily

SUPPORT OUR LOCAL BUSINESS MEMBERS

Bakbraken Acres P.O. Box 193 Chicago Park, CA 95713 530-272-5257	Mike Basich Painting 23850 Spring Valley Road Colfax, CA 95713 346-2466	Colfax Market Main Street P.O. Box 717 Colfax, CA 95713 346-7029	Winner Chevrolet 1624 South Canyon Way P.O. Box 1867 Colfax, CA 95713 346-8313	VFW Ladies Aux. Post 2003 P.O. Box 1213 Colfax, CA 95713 (Pres.) 636-4242	Ann Maurine Frink 309 S. Auburn Street P.O. Box 182 Colfax, CA 95713 320-0160 annmarifri@aol.com
Rev. Jan Brim P.O. Box 203 Meadow vista, CA 95722 878 4725	Colfax Record Gloria Beverage P.O. Box 755 Colfax, CA 95713 346-2232 346-7029	Colfax Max 555 S. Auburn St. Ste. E Colfax, CA 95713 346-7404 jason@colfaxmax.com	Colfax Elem. School Dst. 24825 Ben Taylor Road Colfax, CA 95713 346-2202	Kurtis H. Fox, M.D., Inc. P.O. Box 1199 Colfax, CA 95713 346-2281	Colfax Garden Club P.O. Box 1801 Colfax, CA 95713 346-8149 jewellde-lapp@yahoo.com
Colfax Area Chamber of Com.- 99 Railroad Ave Colfax, CA 95713 346-8888 railcar@colfaxarea.com	Colfax Vision Center Russell Worrell 333 South Auburn St. Ste. 1 Colfax, Ca 95713 346-2269 rsworrell@foothill.net	Golden Drift Historical Society P.O. Box 253 Dutch Flat, CA 95714 389-2617	Fitness 4 Life P.O. Box 2774 Grass Valley, CA 95945 346-1046	Puzzle People 22719 Tree Farm Colfax, CA 95713 346-7173	Giovanni's Restaurant 450 Gladyscon Road #42 Colfax, CA 95713 346-7400
Colfax Carwash 1001 S. Auburn Street (Mail) 1170 Pinecroft Rd. Colfax, CA 95713 346-1803 346-2184 bbbrendat@dishmail.net	John Demorest, DDS P.O. Box 1659 Colfax, CA 95713 346-2214 johnlisa@earthlink.com	Judy's Stylz for You Bob and Judy Neher 520 So. Auburn St. Ste A Colfax, CA 95713 346-6800	Placer County Hist. Soci- ety P.O. Box 5643 Auburn, CA 95604	Mother Lode Realty Jan Sibley P.O. Box 661 Colfax, CA 95713 346-2276	Hanford's Catering P.O. Box 1236 Colfax, CA 95713 888-7145 patty@hanfordscatering.com
Colfax Dental Center Dr. Dan E. Zender Dr. Chad E. Jensen 120 Whitcomb Ave. P.O. Box 1080 Colfax, CA 95713 346-6244	Teri Andrews-Murch Realtor w/Lyon Real Estate 1900 Grass Valley Hwy Ste. 100, Auburn 530-798-0215 teri@liveincolfax.com www.LiveInColfax.com	Rollins Lake Resort at Long Ravine P.O. Box 60 Colfax, CA 95713 346-6166	Sierra Business Service James and Barbara Kelly 520-D So. Auburn St Colfax, CA 95713 346-2455 barbkelly@foothill.net	Sierra Market 575 South Auburn Street Colfax, CA 95713 346-8338 cei@foothill.net	Tahoe Valley Lines Gunnar & AnnMarie Henriouille P.O. Box 2020 Colfax, CA 95713 346-6060 gunnarh@cw.com