
8 News & Notes Boone County Historical Society

(Continued on page 2)

If you are willing to bake two to three dozen fresh cookies for our concert
audience, contact Vicki Pauley at vpauley@deerparkmo.org. or at 442-
5007. Let her know you will bring them by the museum on Saturday or
Sunday afternoon prior to the Monday concert.

 Dixieland Gold fills the house in return performance

See page 8 for more on the return engagement by Dixieland Gold in the Mont-

miny Gallery, which was filled with music and an appreciative audience.

Concert Cookie
Volunteers!

2015 Blind Boone Piano

Concert Series

July 20 — Straight from NY—Shana Farr!
 Shana Farr, an evening of cabaret vocals
September 14 — Harp & Keys
 Harpist Maria Duhova Trevor & piano
November 23 — Sutu, Seriously
 Pianist Sutu Forté

By Hank Waters

The whole gang was on hand Monday, May 18,

to entertain a sold out crowd at the Montminy.

It was an event named Dixieland Gold! gathered by

Bill Clark himself, and a professional quality group

it was, anchored by Sutu Forte (whom else) on piano

and truly top-notch players blowing clarinet, trom-

bone and trumpet, strumming banjo and bass and

doing to drums what expert drummers do.

The group played favorite Dixieland pieces that

had the audience tapping feet furiously and repeated-

ly recognizing solos with cheers and clapping. Real-

ly folks, this was good!

The lesson here is familiar. These shows have

achieved a dependable level of quality you won't

want to miss. Watch for the next announcement.

This show was kicked off by Alice Ann Yu, a 16-

year old Rock Bridge junior who plays like a sea-

soned veteran. Thoroughly enjoyable all the way

around.

Across the top, Emcee and organizer of the series, Bill
Clark, Alice Ann Yu (with insert), watched closely by Bill
Crawford, who endowed the care and maintenance of
Boone’s piano, and Dixieland Gold performing. Bottom
left, the homemade cookies and punch were again popular,
with an additional line in the hallway to accommodate the
large crowd. Just below, an example of the dire need for
expanded parking lots, as guests sought any available
space to park for the event.

By Marilyn Hargrove

Docent/Volunteer Meeting Thursday, June 18, 2015, from 7:00-8:30 pm
in the BCHS conference room. Mary Jo Herde will lead an update for every-
one who currently serves as a docent, but importantly, for those who need an
introduction to the opportunities to volunteer in
various capacities. This informational gathering
will address various topics, some familiar if you
have volunteered at the museum before, some
new.

Purpose and duties of docents, means of com-
munication and education about displays and
special events, equipment operation, cancella-
tions, safety and security are among suggested
discussion items. These meetings will need to
continue on a regular basis, and your input as to
when and how often will be helpful. Every do-
cent’s participation is really quite important. Please do join us so that you are
in the know!

Whether you’re already serving as a docent, or if you are interested in vol-
unteering, please attend. The museum and gallery will have about 250 volun-
teer slots to fill this year. Bring your questions and comments—we may not
get to everything during this meeting, but it will get us off to a good start for
the second half of the year. An e-mail to officemanager@boonehistory.org
or a telephoned RSVP to (573) 443-8936, ext. 310, will help anticipate the
number of handouts and refreshments.

Expanded Weekdays and Hours Beginning on Wednesday, July 1, 2015,
the Museum will open at 11:00 am each Wednesday through Saturday. The closing
time will remain at 4:30 pm and Sunday hours will remain the same, 12:00 pm to
4:30 pm. Museum store volunteers/docents will be asked to serve from 10:50
am to 3:30 pm. However, docents are welcome to serve from 10:50 am all

Thursday, June 4, 5pm
Old Time Fiddlers Jam Session

Free and open to public

 Friday/Saturday, June 5/6, 7pm
Hartsburg Grand – Grand Opening

Saturday/Sunday, June 6/7, 10a-5p
Visit

BCHS Booth at

Art in the Park, Stephens Lake Park
Wednesday, June 10, 12pm

Executive Committee Meeting
Saturday, June 13, 1pm – 3pm

Private Event, Montminy Gallery
Monday, June 15, 1pm

Acquisitions Committee Meeting
Wednesday, June 17

Historic Sites Committee Meets, 2pm
Sons of Confederate Veterans, 6:30p

Thursday, June 18
Endowment Trust Board, 4:30pm

Old Time Fiddlers Jam Session, 5pm
Docent Training for all! 7pm
Saturday, June 20, 10:30am

Meet the Author
Featuring Keija Parssinen

Sunday, June 21, 9am – 3pm
Ford & Mustang Show, Nifong Park

Father’s Day
Wednesday, June 24

BCHS Board Meeting , 2pm
Columbia Chamber of Commerce

Ribbon Cutting for Museum’s
25th Anniversary

4pm
Tuesday, July 7, 7pm

GSCM Board Meeting

Boone Elec Coop Building,

Museum expands its hours beginning July 1
11 am-4:30 pm Wed-Sat; 12 noon-4:30 pm Sunday

BOONE COUNTY HISTORICAL SOCIETY

BOARD of DIRECTORS 2014-2015

President

Dick Otto

Vice President

Wilson Beckett

Secretary

Carolyn Doyle

Treasurer

Kay Murray

Past President

Ray Beck

Northern District

Joyce Kemner

Karen Moore ~ Marjorie Motley

Central District

Gene Baumann ~ Charlie Lee

Mike Hood ~ Owen Jackson

Southern District

Joan Bay ~ Bill Powell

Valerie Shaw

d

BCHS ENDOWMENT TRUST

BOARD of TRUSTEES

President

Karen M. Miller

Vice President

Betsy Odle

Treasurer

Lynn Behrns

Secretary

Tim Dollens

TRUSTEES

Wilson Beckett

Jim Marberry ~ Kay Murray

Marsha Knudsen ~ Dick Otto

Phil Prather ~ Marvin Sapp

d

MUSEUM & GALLERY ADMINISTRATIVE STAFF

Executive Director & Curator

Chris Campbell

Office Manager and Membership Coordinator

Mary Lee Gentry

Finance

David Sapp

Property Manager

John Fetters

Associate Curators

Liz Kennedy

Sue Viola

Laurel Wilson

The Boone County Museum and Galleries

is located at 3801 Ponderosa St,

Columbia, MO 65201

Museum Hours: Noon to 4:30 p.m.

Thursday through Sunday

Phone: (573) 443-8936

Email: officemanager@boonehistory.org

OR chriscampbell@boonehistory.org

Website: BooneHistory.org

Facebook: boonecountymuseum&galleries

Meet the Author

Boone County Historical Society News & Notes 7 2 News & Notes Boone County Historical Society

²ƘŀǘΩǎ ƘŀǇǇŜƴƛƴƎ ƛƴ ǘƘŜ
aǳǎŜǳƳ ŀƴŘ DŀƭƭŜǊƛŜǎ

Help us welcome these new BCHS members,

all of Columbia unless otherwise noted:

 Welcome New Members

Terry Fetterly

Carolyn Haley

Linda Hilgedick

Carl Poehlman

Wendy Walters

Kay Wood

Volunteers (from Page 1)
the way through to 4:30 pm if they wish. Otherwise,

BCHS staff will man the entrance
and store from 3:30 pm to 4:30 pm.
We are entering a phase where some
experimentation with “shifts” may
occur without changing the open
hours and thus confusing the public.
For example, if we recruit enough
volunteer docents, it may be possible
to host two shifts. For instance,
10:50 am-2:00 pm and 2:00 pm to

4:30 or 5:00 pm. A 5:00 pm closing time, of course,
presents concerns relative to traffic, though anyone
turning south on Highway 63 might not find that hour
quite so challenging. These are questions requiring fur-
ther thought and consideration.

 BCHS Museum’s 25th Anniversary We hope
you have already marked Saturday, July 11, 2015, on
your calendar for the big celebration scheduled from
1:00 to 6:00 p.m. The afternoon will be filled with
activities for children and adults! Listen to storytellers
and guest speakers, enjoy ice cream (if you are among
the first 200 people in the park), see old cars, take a
snapshot of a horse or pony with one of your kids on
board, enjoy the Smokin’ Chicks BBQ wagon’s
wares,

Meet the challenge in the history scavenger hunt

and maybe you will be eligible for a prize. Tour the
Maplewood House, the Easley General Store, the Gor-
don-Collins Cabin, and the old-new Ryland Farm
House. — all will be open and free to the public.

Concerts Three more concer ts featur ing the
Blind Boone Piano are scheduled before the end of the
year. This is a great time to pitch in and help as a
cookie-baker, a punch-maker, a setter-upper, a server
or part of a clean-up crew. We have fun in the kitch-
en, and get to listen to much of the concert, too.

Stable Tours Something new for the BCHS will
happen on October 17. If you like horses and riding,
you may want to participate as a visitor, or as a table
volunteer at one of 5 stables in Boone County. We
need to “staff” each locale with a BCHS representa-
tive who will be a contact person on-site. Certainly
discussion and training will be planned well ahead of
time, so if you are interested in helping, let us know.

Whether you came to Boone County as an adult, or
whether you were born here, whether you live in our
great smaller towns in the county or live in Columbia,
you have treasures in the Historical Society’s collec-
tions of artifacts, the old buildings, and the gallery’s
changing art works for our enjoyment. Come, see and
get involved!

Contact e-mail is officemanager@boonehistory.org

Acclaimed Author Keija Parssinen
Coming to Meet the Author June 20

By Carrie Koepke, Meet the Author Coordinator

Meet the Author is thrilled to feature nationally acclaimed Keija Pars-

sinen, on June 20. Known for developing riveting novels around current
events and headlines, Parssinen does not shy from challenging political and
societal expectations. Author of 2012 Columbia One Read, The Ruins of
Us, and newly released The Unraveling of Mercy Louis, Parssinen also
founded Quarry Heights Writing Workshop.

Parssinen is a graduate of Princeton University and went on to receive
her MFA at the University of Iowa Writers’ Workshops. At Iowa, she was
a Truman Capote fellow and a Teaching and Writing fellow. She has also
been a Visiting Professor for fiction writing at Louisiana State University
and is on her way to the University of Tulsa as an Assistant Professor of
English, specializing in fiction writing. Catch her at this event, before
she leaves town!

Her debut novel, The Ruins of Us, won a Michener-Copernicus award,
and has been published in multiple languages around the world. The Ruins
of Us drew inspiration from twelve years of growing up in Saudi Arabia.
Parssinen moved with her family from Saudi Arabia to Austin, Texas,
which inspired much of the setting for The Unraveling of Mercy Louis.

The New York Times calls The Unraveling of Mercy Louis “Cinematic
from the start . . . Urgent, deliciously dark and sumptuously gothic . . . exe-
cuted with the instinctive elegance of an athletic maneuver. Like the girls
on Mercy’s basketball team, who ‘balance so perfectly between control and
chaos,’ Parssinen has an intuitive grasp of language’s vital rhythms . . . “

Come when doors open at 9:30, or stay after the event, to peruse exhib-
its A Bell Rings Out: 150 Y ears of Boone County Education, and new addi-
tion, The Sporting Life: Hunting, Fishing & Conservation in Boone Coun-
ty. It will also be one of the last opportunities to see the exhibit, I Want to
Be A Firefighter before it closes on June 28.

At 10:00 am Harold’s Doughnuts again will be selling a variety of their
delicious creations. Coffee will be free. You can check out
www.haroldsdoughnuts.com to get your taste buds ready. There is no ad-
mission fee for this amazing event. Keija Parssinen will speak at 10:30
am and Yellow Dog Bookshop will be on hand to sell copies of her book
after she speaks. Parssinen will remain to sign books and answer questions.
Visit www.keijaparssinen.com to learn more.

 By Chris Campbell
 Your BCHS has been very honored recently in

the way of grant funding. The Society has received
three significant grant awards in just the last few
weeks. The Boone Electric Cooperative Community
Trust has provided $5,000 in funding to assist in
replacing the incandescent track lighting in the Mont-
miny with cool, energy-efficient LED lighting. LED
lighting will be much safer for every art exhibit and
will reduce the cost of electricity in the room by at
least 40%. The Columbia Convention & Visitors Bu-
reau has awarded BCHS a $5,000 grant whose pur-
pose is to help underwrite expenses associated with
website renovation and the upcoming 25th Anniversary
celebration. Third, the Boone County Community
Trust has provided BCHS with $7,500 to assist
with continued Maplewood interior renovations. This
is $2,000 more than BCHS requested in our grant ap-
plication! That type of generosity rarely occurs in the
grant-funding world and we are deeply grateful to
each Board member at the Boone County Community
Trust. Thank you!

If you haven’t already, do visit the new-look web-
site, www.BooneHistory.org. It is filled with
more content, more photos, more helpful information
and tools to let you renew your membership, make a
donation or buy an event ticket online.

Huge thanks to go to every volunteer of the Colum-
bia South Rotary Club which just recently com-
pleted the wheelchair access ramps to the McQuitty
and Ryland houses in the Village, as well as the beau-
tiful, new landscaping at our front entrance. The club
has ‘adopted’ BCHS as its community project for an
indefinite period of time.

If you should happen
upon a young man in the
museum this summer…
about 6’, 2”, 245 lbs.,
with a really outgoing
personality, then you will
probably be happening
upon our MU summer
intern, Nick Monaghan.
Nick is an offensive line-
man with the Mizzou
football Tigers and be-
fore his August practice
schedule begins, this fu-
ture high school Social
Studies teacher will be
interning with BCHS. Say ‘hello’ to Nick!

Boone County Historical Society News & Notes 3 6 News & Notes Boone County Historical Society

Maplewood House Receives Two
Grants to Fund Restoration –

New Roof Installed in May
By Chris Campbell

 The Maplewood House is a source of pride for
every Boone County Historical Society member.
While there isn’t any funding at the present for holiday
programming at the house, it’s still a popular tour dur-
ing Heritage Festival and hosts small, private events.
Even as this newsletter goes to print there is a Saturday
evening wedding being held on the home’s front steps.

 Also true is the fact that the Maplewood House
has been in need of some tender loving care for some
time. The city-owned home listed on the National
Register and operated by BCHS has had some issues
over the past several years that include water damage,
pest control, electrical maintenance, climate control
and deteriorating interior paints, wallpapers, carpets
and drapes.

Furthermore, there has not been a professional eval-
uation of the home’s infrastructure, electrical, plumb-
ing and foundation support in recent memory. With all
of this in mind, BCHS has over the last year encour-
aged support for the home’s needs from all quarters,
including the home’s owner, the City of Columbia.
Those efforts have been somewhat successful.

An example is the June 2014 generous $10,000 do-
nation from Al and Marjo Price. That gift has allowed
for plaster, paint and wallpaper restoration in the kitch-
en, one of the second floor guest bedrooms and the sec-
ond floor maid’s quarters, as well as new drapes for the
second story hall window.

Another prime example is the City’s funding and
work to replace the home’s roof. That work was fin-
ished during the third week in May and deserved
thanks go to city planner Rachel Bacon as well as Park

Service Manager Gabe Huffington and Director
Mike Griggs, both with the Parks and Recreation
Department.

Now, there is even more good news for the his-
toric home of Margaret and Slater Lenoir and Dr.
Frank and Lavinia Nifong. The home that last re-
ceived a major renovation in 1976 has received not
one, but two significant grants this spring. The first
grant came from the state and goes through the City.

Thanks to the significant efforts of the previously
mentioned Rachel Bacon, the City of Columbia,
working with the Boone County Historical Society,
has been awarded a $32,400 grant by the Missouri
Department of Natural Resources, State Historic
Preservation Office, to under take restoration
work on the 138-year old house. Rachel authored
the grant paperwork that was approved by the DNR
and the scope of work includes addressing water
damage, structural concerns, and electrical issues.
The target date for this restoration work is Fall,
2015.

Because Maplewood House is in need of much
more integral restoration work than the $32,000 that
the City made possible, BCHS also went hunting for
additional grant opportunities for the home. That
effort proved to be worthwhile. The Recipient Se-
lection Committee of Boone County Community
Trust has just recently author ized a grant of
$7,500 to the Boone County Historical Society for
the renovation of Maplewood House.

This figure was $2,000 more than BCHS asked
for in its grant request! The letter accompanying the
check read, “We at Boone County Community Trust
are aware of the work being done through the Boone
County Historical Society in preserving Maplewood
House; it is a real pleasure for us to be able to pro-
vide these funds”.

In the months ahead engineers will be ap-
proached about evaluations and contractors with his-
toric preservation experience will receive bid re-
quests. Indeed, the spring of 2015 will go down as a
turning point for Columbia’s most loved historic,
heritage home.

Our Parking Problem

By Charles Hargrove
The lack of adequate, hard surfaced and well lighted park-

ing is a continuing problem. Late last year Tim Dollens, an
Endowment Trust Board member, had an idea. He suggested
that the Cosmopolitan Luncheon Club, of which he is a Board
member, might be interested building a large, new shelter
house and playground with related parking in Nifong Park
that could also be used by people attending BCHS functions.

Some of our leaders met with Parks and Recreation De-
partment staff to see what were their long term plans for the
park. They produced a plan that showed a new, much larger
shelter house and playground that could accommodate activi-
ties such as company picnics and family reunions. To support
this new shelter, they envision 72 new parking spaces parallel
to Ponderosa Street that would extend north, all the way to
BCHS leased ground and provide a lighted walkway connect-
ing to an improved parking area on our property. The total
cost of those improvements is estimated at $250,000, which
would take most of the money planned for Nifong Park in the
nearly $5 million in projects planned for parks city-wide,

should the existing 1/8 cent Parks Sales Tax be renewed for
another five years. The election is set for this November.

Our president, Dick Otto, Executive Director Chris Camp-
bell and Parks Director Mike Griggs sent a proposal to the
Cosmopolitan Club requesting the Club match half the project
cost. In return, that corner of the park would be named
“Cosmo Corner” and they would have memorial naming
rights, with City Council approval, for improvements in that
area. The Club membership has approved that proposal, agree-
ing to spend $25,000 per year over a five year period if the
city provides the remaining funds.

We are cautiously optimistic that voters will approve ex-
tending this 1/8th percent sales tax for another five years.
Watch for further developments as this proposal is presented
to the city council. We hope our nearly 750 members can be
supportive of this issue for the betterment of Nifong Park and
the Boone County Historical Society.

By Karen Moore, Education Chairperson

 In an effort to interest young people in the his-
tory of Boone County and Missouri, the Boone Coun-
ty Historical Society this last year reprised an out-
reach program called The Adventures of the Traveling
Trunk. Fourth graders in four Columbia public
schools participated this last April and May. Volun-
teers including Karen Moore, Alice Reese, Judy Rob-
erts, and Mary Lee Gentry presented a program to stu-
dents in twelve individual classrooms. The students
heard about life in the 19th century in Missouri focus-
ing on Missouri resources, transportation, pioneer life
and famous Missourians. The volunteers carried a
wooden trunk full of items from the museum that stu-
dents could see up close and handle: such as kitchen
items, tools, clothing, toys, samples of coal and lead,
cotton and wool. Each classroom was presented with
a notebook of student activities and a book entitled
Show Me Famous Missourians written by Alice Reese.
Because fourth grade curriculum in Missouri focuses
on Missouri history, this program highlights and rein-
forces what they learn during the year.

 We hope to continue the program by expanding
to other schools in the next year. We welcome any
members of BCHS who may be interested in volun-
teering for this program by joining us on our educa-
tional committee.

 (Editors Note: You many have seen the front
page article and photo of our Traveling Trunk presen-
tation team at work in the Columbia Daily Tribune on
May 5. Congratulations to everybody on the Educa-
tion Committee for your fine work!)

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

The Adventures of the Traveling Trunk! 

Dick Otto  (Volunteer) 
President, Board of Directors 
ottor@missouri.edu 
Chris Campbell 
Executive Director 
443-8936 ex. 301 
chriscampbell@boonehistory.org 
Mary Lee Gentry 
Office Manager 
443-8936 ex. 310 
officemanag-
er@boonehistory.org 
David Sapp (Volunteer) 
Finance 
443-8936 ex. 309 
finance@boonehistory.org 
Marilyn Hargrove (Volunteer) 
Volunteer Coordinator 
sanfordm@health.missouri.edu 

Sue Viola & Laurel Wilson (Volunteer) 
Museum & Acquisitions Co-Chairs 
443-8936 Ex. 306 
Gene Baumann  (Volunteer) 
Society Photographer 
Rocheport@aol.com 
Summer 2015 MU Intern 
Nick Monaghan 

News & Notes Staff 
Editors: 


In Memoriam 
 

Dr. Arthur E. “Buck” Rikli 
Passed away peacefully Wednesday, May 20, in his home at 

the age of 97.  Buck ‘s friendly smile and quiet manner made 
many a friend in his long and distinguished public health career.         
 Buck and his wife Fran were long-time BCHS members.   

A memorial service will be held at the Community United 
Methodist Church at a later date in July.   

GSCM News Major Gifts in May 

Boone County Historical Society                                               News & Notes                                                                                           5          4                                                                                            News & Notes                                               Boone County Historical Society                                                                                                 

Supporting Corporations and Foundations 

Businesses and grant-funding foundations help make many pro-
grams and exhibits possible each year.  Through their member-

ship gifts these community leaders make a  
big difference and deserve our gratitude and patronage.  We 

extend a special thanks to these Foundations  
and corporations. 

 
The 1820 Club $10,000- $25,000 

The Fred V. & Dorothy H. Heinkel Charitable Foundation 
Boone County Community Trust 

The Stafford Family Charitable Trust 
Raul Walters Properties 

Platinum Donors $2,500-$9,999 
Atkins Building Services 

Boone Electric Cooperative Community Trust 
Caledon Virtual Marketing 

City of Columbia, Convention & Visitors Bureau 
City of Columbia, Office of Cultural Affairs 

Silver $1,000-$2,499 
Socket  

Commercial Marketing, LLC 
Marberry & Eagle PC, CPAs, Jim Marberry 

Mediacom, Sheila Kausler 
N.H. Scheppers Distributing Co. 

University Subaru, Dave Drane and Dan Burks 
Premium Level $500-$999 

Hawthorne Bank 
Boone Electric Cooperative 

Columbia Daily Tribune 
Commerce Bank, Teresa Maledy 

Patron level $250 
Aaron’s Sales & Lease, “Tiger” John Cleek 

C&C Construction 
Central Brace Co. 

Columbia Board of Realtors 
Johnston Paint & Decorating 

Landmark Bank 
Mystic Ridge, LLC 

Rolling Hills Veterinary Hospital 
Van Matre, Harrison, Taylor, Hollis & Elliott, PC 

Supporters $100 
Alley A Realty 
Available Jones 

Boone County National Bank 
Crane and Crane Real Estate, Jessica Kempf 

Hartsburg Grand, Sylvia Donnelly 
LaBrunerie Financial, Alex LaBrunerie 

Midway Enterprises 
Missouri Horse Show Association 

Peach Tree Animal Hospital 

Osher/BCHS Partnership 
The Osher Institute of Lifelong Learning 

(University Extension) and our historical society 

have agreed to publicize each others programs and 

activities on each organization’s website and in 

emails. It’s a low cost way of disseminating infor-

mation that might be of interest to our respective 

members. You can get information on Osher activi-

ties and class offerings at http://

extension.missouri.edu/learnforlife. To request a cat-

alog by mail call 573-882-8189.     

 
By Charles Hargrove 

  
While funds are always needed to pay for regular operat-

ing expenses, many folks often prefer to buy or donate spe-
cific things for specific uses so they can see where their 
money goes.  Y our BCHS wants to make sure that we are 
always communicating what is really desired or needed.  
Then folks will know how they can help.  

To that end, we are going to construct a Gift Catalog.  
The Catalog will provide individual listings with details 
about what BCHS needs in the way of gifts - either tangible 
material items or plain dollar figures to obtain needed items.    

Our desire is an easily modified and inexpensive booklet 
that will give potential donors specific information about 
specific needs. 

To do this in a credible manner is going to take some 
time and effort which is in short supply with our talented, but 
overloaded staff. It would be great if we could identify two 
or three of our members who have experience in putting to-
gether printed marketing materials or would like to learn. If 
you’re interested or have a friend/acquaintance who might be 
susceptible to impassioned recruitment, please call Chris 
Campbell at 443-8936 or Charlie Hargrove at 881-7393. 

Below is a sampling of items that might be included. The 
actual catalog would be more specific about costs and need, 
and would, in many cases, be illustrated: 
¶ Reception Tables: Folding patio/café tables for  
receptions, parties, etc. (indoors and outdoors) - $40.00 
each. This will allow visitors, particularly seniors, more 
opportunities to sit for conversations. Need 8.  Also, 60” 
round banquet tables for food service and party rentals. 
$100 each.  Need 4. 
¶ Digital Flat-screen video monitors for  three  
areas:  the entry hall, the Museum and the gallery.  Vid-
eo playback in our visitors center entrance area, as a part 
of our history exhibits and as an art exhibit tool, will of-
fer exciting possibilities in the future.  
¶ Porch for Gordon Cabin: When large groups are 
going through Boone Village, it is difficult and, to some 
degree, hazardous to enter and exit through the front 
door. While this is not technically a responsibility of the 
Historical Society, an “assist” for Parks and Recreation 
would provide a safe and attractive access to this historic 
building.  
¶ Cleaning and Preservative Coating To Museum 
Exterior: Our  Museum was constructed 25 years ago 
using high grade cypress lumber for its exterior. That 
cypress is now beginning to deteriorate due to age and 
weather. Protective maintenance is needed soon. Esti-
mated cost: $50,000 to $75,000. 
¶ One Newsletter: Our monthly News & Notes is 
provided to about 750 readers each month at a cost of 
about $700.  Sponsoring one issue helps BCHS accom-
plish other things with our limited resources.   

  
This should give you an idea of what the proposed Gift 

Catalog will look like. If you have suggestions, ideas, a few 
thousand extra dollars lying around or some volunteer time 
you’d like to contribute to this effort, please give us a call.  

By Rob Taylor 

We would like to thank Liz Kennedy for donating 

the following for our surname and/or subject files: 

Letter to Jennie Booth, 1954 from New England His-

torical society; The Ball Family Lineage Chart; Ex-

cerpts from Letter of Elizabeth A. Saunders to Virgin-

ia Susan Booth; Letter from Grace Knowls, Rich-

mond VA to Acena M. Booth regarding descendants 

from Rhodam Booth; DAR Ancestral Chart for Ase-

neth Booth; DAR Ancestral Chart for Elizabeth 

Christian from genealogist, Mrs. Frank Thompson; 

Notes for John Fleet who married Mary Edwards; 

Ball Coat of Arms (notes); Chapman and Pearson 

Coat of Arms (notes); Notes for Eliza (Booth) Saun-

ders etc., daughter of Pris R. Routt and Synus P. 

Booth; and Lee/Grant Document. 

At our Tuesday, July 7 meeting, Cindy Mustard 

will present a program on the Columbia Cemetery. 

The monuments of the Columbia Cemetery are truly a 

roll call of Columbia’s pioneer and influential fami-

lies from 1820 to the present. Many people with very 

recognizable names and their monuments will be 

shown by a PowerPoint presentation by three mem-

bers of the Columbia Cemetery Association Board of 

Trustees - Sabra Tull Meyer, Cindy Miller Mustard 

and Genie Banks Rogers. All three of these women 

are 6th generation Columbians and also members of 

the founding families of the University of Mis-

souri.  Joining these women will be Tanja Patton, Su-

perintendent of the cemetery, who also lives on the 

grounds of the cemetery.  We know that this is a pro-

gram you will “be dying to hear.” 

We don’t meet in August but encourage our mem-

bers to attend the annual Mo State Genealogical As-

sociation conference. This year’s keynote speaker will 

be Judy Russell, known as the “The Legal Genealo-

gist.” The conference will be held August 7-8 (Friday 

and Saturday) at the Stoney Creek Hotel & Confer-

ence Center in Columbia. For more information or to 

register, go to www.mosga.org. 

The Genealogical Society of Boone County and 

Central Missouri meets the first Tuesday each month, 

except August, at 7:00 p.m. at the Boone Electric 

Building at 1413 Rangeline Street, Columbia. We op-

erate the Wilson-Wulff Genealogical and History Li-

brary Thursday through Sunday, 12 noon to 4:30 p.m. 

To learn more about our organization, visit us at 

gscm.missouri.org. 

We have several individuals and businesses to thank 

for recent major gifts to our organization. We are ex-

tremely grateful to the following for their generosity. 

The gifts or memberships listed here were for $200 or 

more.  

Herb & Lynn Willbrand - $200 Establishing Patron 

 Membership renewal 

Wendy Walters - $200 New Establishing Patron 

 Membership 

Wendy Walters - $1,000 gift: website expenses 

Susan & Hank Stoltz—$300 Renewed Premium  

     Patron membership  

Anonymous - $250 unrestricted gift 

Gary & Carol Smith - $250 gift for a Sharp End 

 Commemoration Silver Sponsorship 

Bill Crawford - $750 gift for a Sharp End  

 Commemoration Silver Sponsorship 

Raul Walters Properties - $400 for 25th Anniversary 

 promotion 

The Margaret Hart Circle of King’s Daughters - 

 $300 contribution 

Ray and Dee Beck - $1,000 contribution to the 

 Annual Fund 

Boone Electric Cooperative Community Trust - 

 $5,000 grant for improved Gallery lighting 

Boone County Community Trust - $7,500 grant for 

 Maplewood House renovation 

Bruce and Betsy Odle - $500 Bronze Sponsorship 

 for 2015 Boone County Hall of Fame Ceremony 

Columbia Convention & Visitors Bureau -  

 $5,000 grant for 25th Anniversary and new website 

 expenses. 


