

Transcending Time

Carver County Historical Society

30/3 : Summer 2009

Inside—

Snippets

Page 2

Saying Goodbye

Page 2

Introducing the new summer interns

Page 3 & 4

National Register of Historic Places

Pages 5

Interns continued

Page 6

Membership Update & Donations

Page 7

Historic Preservation: What does it mean to me?

If you tell two different people that their property has been listed on the National Register of Historic Places you may get two totally different reactions. The first person may be thrilled. The second person cringes and immediately assumes they have been saddled with a white elephant.

Many assumptions are made about the designation, National Register of Historic Places, NRHP. Some assumptions are correct, others are way off base. The Carver County Historical Society literally fields dozens of calls each month by home owners, realtors and business people who are looking for answers to the question, “what constitutes a historic property and how does the designation affect me?” It is the goal of the CCHS to bring answers to the questions and concerns voiced by county residents.

This issue of *Transcending Time* discusses what the NRHP is and attempts to answer some of the most commonly asked questions about historic properties.

We would also like to introduce you to the CCHS summer interns who are a wonderful addition to the staff. Cassie McCullum and Lindsay Marshall have been working diligently to pull the strategic planning and historic preservation pieces together. Alli Becker has been working with Erin Anderson on the summer programming. Curator Larry Hutching has been getting help for the Veteran’s Gallery from Kevin Hampton, Adam Smith, Tim Krueger and Kelsey Shurson.

Thank you interns for all your help this summer. You are greatly appreciated.

*Wendelin Grimm property
photo courtesy of the Three Rivers Parks District*

SNIPPETS

Wendy Biorn
Executive Director

Saying, “See you later” to an Educator

An educator is someone special. Saying goodbye a person who has the special talent to teach is never easy. This is especially be true when the person leaving has been a solid asset to an organization and has even been fun to be around. Erin Anderson, the CCHS Education Coordinator, will be leaving the end of August to pursue her Master’s in Museum Education. It will be a sad day when she leaves.

Erin is an educator. She does not just present by reading off a written page, she educates. For those of you who have met her, and there are thousands of you who have, I know you would agree, Erin has that something special that makes you want to learn. She makes learning fun and makes you want to come back for more. History can also be a sensitive issue with many accounts of the same event. It is with great pride that I can confidently say that Erin has also gone out of her way to give as complete account of an event as possible. She has allowed others to makeup their mind with the facts available. This is the difference between just a person who recites facts and true professional educator. Erin is a professional.

Success can be determined in many ways. Erin has increased student visitation numbers from 1033 in 2006 to 4364 in 2008. These numbers do not count the students seen at the museum! There will big shoes to fill.

I make it a point of never saying goodbye to those I care about because goodbye gives the illusion of being forever. So to Erin, I say, see you later. Until then, you will be sorely missed for many reasons. For those who would like to join us in saying goodbye– please watch our web site for details of a going away party the end of August.

We at the CCHS wish you all the best where ever life may take you.

Your family at the CCHS,

CCHS Seeks Funding for Veterans’ Gallery

Although renovations are already underway in the Veterans’ Gallery at the Carver County Historical Society, we are still in need of funds to complete the project. It is estimated that gallery construction will cost approximately \$15,000. CCHS is looking for donors to sponsor portions of the display. Donors may choose which section they wish to sponsor and a plaque denoting sponsorship will be placed in the gallery upon its completion. Any amount you feel you can give will be appreciated. Please help us create a memorial to those who have served. If you would like to donate by credit card, please visit www.carvercountyhistoricalsociety.org and click on the “Donate” link on the front page. This will allow you to make a secure online donation through the Paypal service. We cannot take credit card donations at the museum.

Welcome Interns!!

Ali Becker graduated from Bethany Lutheran College in Mankato in 2009 with a degree in Sociology and a minor in Spanish. Ali has always enjoyed working with children so it was a natural fit that she work with Education Coordinator Erin Anderson this summer. She is currently working on a girl scout program, which will allow the girls to finish their Local Lore badges. She is also working with Erin on the various summer camps. Her goal after the internships ends on August 14th, is to find a job in human resources. In her free time she enjoys listening to music, reading historical fiction and watching movies.

Adam Smith- A native of Buffalo, Adam recently completed his junior year at Missouri University of Science and Technology in Rolla, Missouri. His major focus of study at school is history with a minor in economics. While at school Adam is involved in several campus organizations, including Lutheran Student Fellowship, Show-Me Solar House Team, History Club, and Phi Alpha Theta, the history honor society. He has served as treasurer in the last three of these organizations and secretary in the first. This is his first experience in a museum setting and hopes to learn the process of designing an exhibit.

Lindsay Marshall is a repeat intern at the CCHS. In 2007, she researched the Borchardt granary that now stands at the Carver County fair grounds. She is now a second year graduate student at St. Cloud State studying Cultural Resource Management. This summer she is working with the CCHS on the historic preservation piece of the CCHS strategic planning. With her help, it is hoped that historic preservation education can be expanded to better educate the public as to what is a historic property is and how it affects the property owner.

Kevin Hampton is a Senior at the University of St. Thomas with majors in History and Secondary Education. He has been a Civil War re-enactor since 8 and has always had a love of history. He looks forward to sharing that passion with other people in through teaching. Kevin is a native of Wisconsin and states his hero is Brett Favre. Kevin is working on the Veteran's Gallery this summer.

Interns continued on page 6

What is the National Register of Historic Places? By Lindsay Marshall

I want you to go back in time. Back to your childhood. Back to the dusty field where you spent hours pretending you were the next great baseball star, back to the church your parents brought you, without fail, every week, back to your high school where you had some of the best and most embarrassing moments of your life. Now, think of all of the hard work you put into your house, your garden or the time spent in your workshop. Think of the smells which filled the quaint movie theater which has only two screens, or the candy store where you stopped everyday on your way home from school. Think of the parks and beaches where you went as a child and now bring your children. Is that place still standing? Does that place have the same feeling now as it did in your past?

Chances are many of these places are long gone. Perhaps the building simply deteriorated following years of disuse, perhaps the baseball field now has a big box store sitting right on home plate. Though you may not be able to identify with the same memories as your neighbor, you will likely have strong memories or feelings associated with what may be considered a historic property. By now, I am sure you are asking yourself, what is your point? Everyday our nation loses treasures of our past. Yes, treasures.

In 1966, the National Historic Preservation Act was passed in response to Lady Bird Johnson's Beautification Program. Section 1 (b) (1-4) states, "The congress finds and declares that the spirit and direction of the Nation is founded upon and reflected in history. The historical and cultural foundations of the Nation should be preserved as a living part of our community life and development in order to give a sense of orientation to the American people. Historic properties significant to the Nation's heritage are being lost or substantially altered, often inadvertently, with increasing frequency. The preservation of this irreplaceable heritage is in the public interest so that its vital legacy of cultural, educational, aesthetic, inspirational, economic, and energy benefits will be maintained and enriched for future generations of Americans."

In other words, our cultural resources help shape our nation and seeing as they are an important part of our past (think back to those memories you recalled earlier), preserving them is an important way to keep them a part of our future.

Another part of the National Historic Preservation Act was the chartering of the National Register of Historic Places; the official list of our Nations' historic properties. The term, historic property, is defined as any building, structure, site, district, or object which is on, or eligible, for the National Register of Historic Places.

By now, you might have an idea of something which could be listed on the National Register. But what qualifies a property to be listed on the Register? There are three main categories in which a property is evaluated; age, significance and integrity. The first category is age. Generally the property must be at least 50 years old. However, if the property reached its significance within the last 50 years, it may be considered eligible. For example, The Monroe School, now known as the Brown v. Board of Education National Historic Site, was listed after only 40 years due to its level of significance in history.

In addition to the property being at least 50 years old, it also needs to be able to meet at least one of the four significance criteria. Significance is basically the reason why the property is being listed; why it is important. The significance can be at the national, state or local level. Next, it needs to be determined under which significance category the property is eligible to be listed. Criteria A describes significance due to association with events which have helped shape patterns of history in that area. Criteria B describes association with an important person. Criteria C is used if the property is the work of a master, or is a prime example of a certain architectural style. Criteria D is used if the property has the potential to yield data. Let's use the Wendelin Grimm Farmstead as an example. The farmstead is listed under criteria A for its association with the first winter-hardy alfalfa the country, as well as criteria B for the association with Wendelin Grimm, and it is significant at the national level because of the agricultural advancements made by Grimm.

The third category is integrity. In a nutshell, a property retains its integrity if it still expresses the reason it was placed on the National Register.

Historic properties do not have to stay frozen in time, permitting us only to look at them. Churches, schools and even old breweries have been changed into apartment buildings, and people continue to live in historic homes. As with most things in life, there are always exceptions to the rules. If you have any questions regarding the National Register of Historic Places or questions regarding the process of nominating a property to the Register, the Minnesota State Historic Preservation Office, located at the Minnesota Historical Society, is an excellent source of information.

I am sure many of you are saying, who cares, or what does this all mean to me? Historic preservation is one of those things in life which can only help, not hurt. ***Having your property listed on the National Register is not something to be afraid of.*** Below are some of the most common questions asked about a property and the National Register of Historic Places.

What is considered a historic property?

Historic properties include buildings, structures, districts, sites and objects, which are on or eligible for inclusion on the National Register of Historic Places.

How old does the property need to be?

Only 50 years. However, if the property has reached its historical significance before 50 years, it may be listed on the National Register of Historic Places.

Can I renovate, fix up or paint my historic property?

Yes, but if the property is altered in a way that causes it to lose too much of its integrity and historical significance, it will be removed from the National Register. Also, if the property is moved from its original location, it will also be eliminated from the listing.

Does having my historic property on the National Register automatically imply that I have to live in it as if it is a museum?

St. Hubert's Chanhassen No, just because the property is listed does not mean that it is open to the public. Only places such as museums, or businesses that are operated out of the building are for the public to visit.

Can I sell my property?

Yes.

What are the benefits of Historic Preservation?

The benefits are cultural as well as economical. By preserving a historic property, the community may have a greater sense of pride in their history. Memories are preserved in these buildings and sites. Economically, the community can benefit by reusing a historic train station and turning it into a restaurant, for example. By basically recycling the old building, it will save money by not having to tear down a building and completely rebuild another one.

Main Dwelling at Coney Island Hotel– Waconia

Coney Island– Lake Waconia

Summer Interns

Cassie McCullum-I am serving as the Administrative Intern to Wendy Biorn this summer. I'll be a Senior at Bethel University this fall, majoring in Business Marketing and International Business with a minor in Leadership Studies. Currently, I am working on a Strategic Business plan for the next 10 years for the Historical Society; I am creating a fundraiser that will take place during the Carver County Fair and I'm playing a part in the hiring process for a new Education Coordinator. I've greatly enjoyed my internship so far and feel that it will be a beneficial experience for my future in Business.

Tim Krueger-I was born and raised in the Philippines where my parents served as missionaries until returning home to the Twin Cities several years ago. I am now a senior at Bethel University, majoring in history and minoring in biblical and theological studies. This summer at the Carver County Historical Society, I am helping to develop the Veterans Gallery, specifically focusing on the Spanish-American War, Philippine-American War, and World War I. I hope to go on to pursue a doctorate in history and ultimately return to teach in a post-secondary setting.

Kelsey Shurson-I am a Senior at the University of Saint Thomas and I expect to graduate in the Spring of 2010 with a double major and a Latin minor. My primary focus is on my first major: English with a Non-Fiction Writing Emphasis, but I also find my subsequent major: Classical Civilizations to be an adequate parallel to my Latin minor. I was raised in Woodbury, MN, and I currently commute from St. Paul to Waconia to volunteer at the Carver County Historical Society on a weekly basis. I am researching and writing on topics pertaining to the Veteran's Gallery and I plan to further utilize my writing skills and knowledge of the foundation of America (born and influenced by the Greek democracy and Roman republic) to the necessary tasks at hand.

Annual Fund Drive Donation

Gene Krey \$ 10.00

Veterans' Gallery Donations

Loren & Kari Schwinghammer	\$ 50.00
Robert & Carolyn Durbin	\$ 2.00
Sue Wherley	\$ 20.00
Mary Loehrs	\$500.00
Matching gift from General Mills	\$500.00
John Varone	\$100.00
Marian Berg	\$ 50.00
Kenneth & Keith Kohls	\$ 5.00
Jeanette Lieske	\$100.00

Special Thanks to CCHS

New and Renewing Members

New Members

Milo Burandt
 Jeff & Ellen Cleath
 David Cochrane
 Darrin & Michelle Gray
 Bill Johnson
 David Lundstrom
 Trudy Peters
 Joe Schimml

Hennen, Julianne
 Hennig, Gene and Kristie
 Henning, Grace M
 Hilk, Delmer and Linda
 Hladky, Rick
 Hoffman, Todd and Liz
 Howe, Dave and Barbara
 Huber, Evelyn and Fred
 Jacques, Julie
 Japs, Len

Jeziarski, Ray and Mary
 Johnson, Erik and Cathy
 Johnson, Mary
 Johnson, Sally J. and Jay E.
 Jones, Brenda and Casey
 Kamerud, Ross and Mary Jo
 Keeler/Miller, Linda and Dennis
 Kelzenberg, Reuben and Sandra
 Kerber, Arthur
 Kerber, Helen M.
 Kerber, Cyril and Madonna

Kerber, Pat and Mona
 Klingelhutz, Kurt and Kim
 Klingelhutz, Neil and Connie
 Klingelhutz, Al and Francois
 Krenik, Fr. Michael
 Kruesel, Sheila and Jeffery
 Kurvers, Franklin
 Kurvers, Jacki and Lisa
 Laabs, Dan and Julie
 Lano, Henry
 Larson, Craig and Eddie
 Leuthner, Maurice and Alice
 Kerber
 Lever, Thomas and Beverly
 Litsey, Bryan and Lisa
 Lord, Miles W and Maxine
 Malakowsky, John and Elaine
 Marshall, Lindsay
 Mason, Ron and Janice
 McGough, Pat
 Melchoir, Ray
 Meuwissen, Howard and Jean
 Muwissen, Robert and Joanne
 Meyerson Family, Joan
 Mitchell, Peter and Claire
 Mullen, Craig and Patty
 Myers, P. J.
 Nagel, Charels W. and Marjorie
 Nielson, Susan
 Nustad, Brian and Colleen
 Nybeck, Joel and Judy
 O'Brien, Barbara
 O'Keefe, Tim and Kathy
 Oelschlager, Fred and Rosemary
 Overby, Mary
 Patrin, Lisa

New Chaska Members

Jon Bertas
 Ken & Colleen Born
 Pat & Katy Eder
 Henry Lano
 Jack Spizale
 John & Becky Varone
 Tom & Laura Welter
 Bert & June Young

New Chanhassen Members

Aagard, Elmer
 Aydt, Millie and Wilbur
 Barber, Rosita
 Berg Family, Kevin
 Berg, Richard and Pat
 Bertas, Jon
 Bill, Sue
 Bloudek, Tim and Linda
 Bom, Ken and Colleen
 Bovy, Arlis
 Brandenburg, Vern
 Brunberg, Tom and Roberta
 Buckley Family, Birgit
 Burke, Jeanne and Dan
 Carlander Family, Kim
 Coldwell, Wm. And Margaret
 Cranston, James and Ellen Jane
 Davies Family, Mark
 Devine, J. Peter
 Dimler, Chuck and Ursula
 Dugdale, Eric
 Eder, Pat and Katy
 Edwards, Craig and Sue
 Fischer, Claire R. B. and Mark
 Fitzsimmons, A.R.
 Forslin-Frame, Lorraine
 Froemming, Louise
 Goetze, Donald and Mary
 Gregory, Rosanne and Dale
 Hanna, Gladys
 Harstad, Betty Mason
 Hegman, Kathryn
 Henderson, Al and Susan

Paul, LaVerne
 Pauly, Tom and Lynn
 Peitz, Rosie and Ray
 Peters, Helen
 Pinick, Steven and Mary
 Potthoff, Judy
 Powaga, Cindy and Ken
 Prieditis, George and Dianne
 Prinz, Fred and Judy
 Raser, Florence
 Reiff, Laurina
 Revsbeck, Jane and Dan
 Riegert, Bonnie and Stan
 Robinson, Shirley M
 Robling, Claire and Tony
 Roderz, Darrell and Sandy
 Roser, Mark and Deb Johnson
 Rogers, Angie
 Rojina, Jim
 Rojina, Tom
 Rojina, Rita
 Ruhland, Mark and at
 Ryan, Tom and Rosie
 St. Hubert Catholic Community
 Schmid, Jim and Mary
 Schollman, Dave and Kathy
 Schott, Jackie and Dell
 Sebastian, Joseph and Lucy
 Siems, Jeff and Jodie
 Simpson, Lynn D. and Nancy K.
 Smith, Ken
 Soderberg, Marilyn F.
 Spahr, Donald and Sandy
 Spizale, Jack
 Staubli, Karl and Joan
 Stewart-Murp, Marilyn M
 Thies, Stan and Dolores
 Thomas, Theresa
 Thompson, Lynn and Brian
 Tompkins Family, Patrick J
 Utz Drs. William and Maureen
 Varone, John and Becky
 Vanden Plas, Jane M
 Vogel, Claire and Anne
 Von Fruke, David and Susan
 Walker, Martha
 Weispfening, Janice
 Welter, Tom and Laura
 Williams, Mary Jo(Meuwissen)
 Winneroski, Robyn
 Wosje, Scott and Kathy
 Young, Bert and June
 Zell, Barb, Patti and Nancy

Renewing Members

Lars & Nancy Akerberg
 Bonnie Anderson
 Laurie Beck
 Gail L. S. Berger
 Ed & Donna Bierlein
 Kelsey & Leanne Brown

Mildred A. Brown
 Virginia Burke
 Phillip Christman
 Christine, Carolyn & Vivian Cole
 Mike & Kathy Coleman
 Steve & Jodi Daggert
 Gary & Anne Delaney
 Kermith Dietrich
 Carolyn Durbin
 Daniel Effertz
 Dale Enwiller
 Darlene Fasching
 Mark & Kathleen Free
 Mary J. Fury
 Howard Loomis
 Randy & Suzette Maluchnik
 Sandra Tanck
 Grace Schneider
 Adolph & Bonnie Johnson
 Margo Klebe
 Clarence & Mary Holm
 Tom & Eleanor Kottke
 Gayle Geber
 Gerald & Madelyn Guettler
 Mervin Herrmann
 Joyce Hinderks
 Drs. Scott & Mary Jensen
 Al Klingelhutz
 Gene Krey
 Janice Lehrke
 Linda Maxwell
 Jim Maass
 Sarah MacKay
 Ramon & Theresa Mendiola
 Kathy Middendorf
 Roger & Sharon Montague
 Merle Oberg
 Myra Quale
 John & Linda Roebke
 Patricia Royer
 Connie Swenson
 Irma Lommen-Salden
 Loren & Kari Schwinghammer
 H. Gordon Schwacke
 John & Laura Synstegaard
 Jerry Scott
 Donald Schutz
 Richard & Becky Turpen
 Erv Uecker
 Dennis VanSloun
 Lonnie & Linda Venske
 Doreline Wabbe
 Mark Willems
 Ellen Woodruff
 Kelby & Donna Woodward
 Jim & Rita Zrust

CARVER COUNTY HISTORICAL SOCIETY

555 West First Street
Waconia, MN 55387
Phone: 952-442-4234
Fax: 952-442-2435
www.carvercountyhistoricalsociety.org
E-mail: historical@co.carver.mn.us

Non-Profit Org.
U.S. Postage
PAID
Permit 17
Waconia, MN

RETURN SERVICE REQUESTED

Museum & Library Hours

Mon.-Fri., 10:00 a.m. to 4:30 p.m.
Saturday, 10:00 a.m. to 3:00 p.m.

Board Members

Mary Booth (President), Chaska
Lori Lohman (Secretary), Chaska
David Porath (Treasurer),
Chanhassen
Val Barlau, Waconia
Al Bongard, Cologne
Mary Eklund, Watertown
Mike Fahey, Carver
Doug Hoese, Watertown
Sarah MacKay, Watertown
Randy Maluchnik (County Liaison),
Chaska
Kari Myrold, Cologne
John Varone, Chaska

Staff

Wendy Biorn (Exec. Director)
wbiorn@co.carver.mn.us
Erin Anderson (Education Coord.)
eranderson@co.carver.mn.us
Larry Hutchings (Curator)
lhutchings@co.carver.mn.us
Marlene Magnuson (Researcher)
mmagnuson@co.carver.mn.us
Linda Nelson (Admin. Asst.)
lnelson@co.carver.mn.us

CARVER COUNTY HISTORICAL SOCIETY MEMBERSHIP FORM

- Senior Citizen \$10.00
- Individual \$15.00
- Family \$25.00
- Sustaining \$50.00
- Please send a gift membership to the name below.
I understand a letter will be sent to the recipient
announcing my gift.
- Please accept my donation of _____ toward your
annual fund drive.

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Gift Membership to: _____

Address: _____

City: _____ State: _____ Zip: _____

The Carver County Historical Society is a non-profit organization supported by memberships and contributions from county residents, business, and government. All members receive *Transcending Time*, this newsletter.

