

WEBFOOTER EXTRA

June 2013

EXPLORING PORTLAND'S CAPITOL HILL

A view of the Tualatin Valley in about 1912.

WEBFOOTERS POST CARD CLUB

PO Box 17240
Portland OR 97217-0240

www.thewebfooters.com

In this issue

- ◆ Remembering Portland's Capitol Hill Area – see page 4.
- ◆ The Origins of Capitol Hill, Fulton Park and Hillsdale on page 9.

Located at:

FARMHOUSE ANTIQUES

8028 SE 13th Avenue in Historic Sellwood 503-232-6757

Tuesday thru Sunday: 11 to 5

(paid advertisement)

**THANKS TO OUR ADVERTISERS FOR THEIR
SUPPORT WHICH HELPS OFFSET OUR EXPENSES**

Local representatives of the National Association of Letter Carriers as they assemble for a Rose Festival Parade in Portland circa 1915.

Northwest Collectibles Presents
**The Greater Portland Postcard, Stamp
and Paper Collectibles Show**

June 22 and 23, 2013

**Lloyd Center Double Tree Hotel Annex
1000 NE Multnomah St
Portland, Oregon**

Old Postcards, Photographs, Stereo View Cards, Books,
Stamps, Valentines, Matchbooks, Magazines, Prints,
Maps, Trade Cards, Movie Posters & Much More!

Show Hours:

Saturday: 10 am - 6 pm
Sunday: 10 am - 4 pm
Admission: \$1 (Good for Saturday & Sunday)

Call or Write:

Terry Weis
601 NW 72nd Circle
Vancouver, WA 98665-8462
503-679-4755
tdweis1950@comcast.net

Upcoming Show:

October 19 and 20, 2013
Portland Oregon
Kliever Armory

FREE ADMISSION WITH THIS AD

www.postcardshows.com

FREE APPRAISALS

(paid advertisement)

Portland's Capitol Hill Area

Portland was incorporated in 1851, and people who settled in the region made their living catching and selling fish, cutting timber and producing lumber, growing and harvesting wheat, and raising cattle for market. Portland became a regional transportation center because of its proximity to major transportation routes, railroads and rivers.

Portland Oregon Territory 1858

Early settlers learned how important it was to link Oregon's waterways with these trails and roads for faster transportation. Several enterprising individuals built toll roads to facilitate the safe and efficient movement of people and goods or they operated ferries to navigate over rivers and bodies of water. By the 1870's, railroads began to lay tracks and operated through the area as well, carrying people and hauling freight. Farmers were demanding better roads to haul their goods to Portland for shipment.

We have several modern-day remnants of early travel in the area: Boones Ferry Road and Taylors Ferry Road to name two. Boones Ferry began operating in 1847 when Jesse V. Boone, great-grandson of the legendary Daniel Boone, came to Oregon with his father, Alphonso Boone and other family members in 1846. Jesse built his ferry near where today's Interstate 5 Bridge crosses the Willamette River at Wilsonville. Boones Ferry continued operating until 1954 when the bridge was completed.

John A. Taylor came to the Portland area in 1852 and took out a donation land claim on the Tualatin River west of Portland. There he built first a ferry and later a toll bridge. Taylor's Ferry Road began in downtown Portland and headed across the southern section of Palatine Hill to his crossing and then to the Yamhill River Valley. Only a small chunk of the original Taylor's Ferry Road is left. The portion west of Capitol Highway and Barbur Boulevard is of much later vintage and was not a part of the original road.

In 1851, John Slavin obtained a Donation Land Claim and built a cabin and barn at what is now Capitol Highway and Sunset Boulevard. Slavin had a quarry in the Hillsdale area and he built a road from South Portland along what is now Corbett Street up to what is now Hamilton Street. Slavin Road continued up to Hillsdale and it was later named Capitol Highway. It was extended to Tigard and beyond.

After Portland became connected to the Northern Pacific Railroad in 1883, Portland saw an influx of immigrants. German, Swiss and Italian immigrants began to settle in Portland's Southwest Hills in what became known as Hillsdale and Multnomah. Many of them established dairies and vegetable farms.

Beginning in the late 1880's and continuing after the turn of the century, the rolling hillsides of southwest Portland between Hillsdale and Beaverton became dotted with dairies largely operated by Swiss and Dutch immigrants. Portland's gentle hills, with their abundance of lush pastureland, and its moderate climate are ideal conditions for raising milk cows, and they contributed to the success of the local dairy farmers and the milk companies. Most of these dairy farms had vanished by the end of the 20th century.

**FULTON
PARK
DAIRY**

This CAP Keeps CLEAN MILK CLEAN

Telephone
AT WATER
5515
WARDIN & SON, PROPS. IF BUSY CALL
BEacon 5030

For **GRADE A**
Raw or Pasteurized
MILK — CREAM
IRRADIATED VITAMIN D MILK

All Our Milk and Cream is Produced in Our Own Dairy
Portland's Leading Dairy

ACCEPTED
AMERICAN MEDICAL ASSN.
Domestic Milk
and Cream

**SILVER HILL
DAIRY**

Nature's most perfect food

A bottle full of health

IF YOU WANT REAL QUALITY—
REAL SERVICE—CALL
CHerry 1531
HILLSDALE

Phone book ads from local dairies.

Electric streetcar service from downtown Portland to the Fulton Park area was inaugurated on New Year's Day in 1890. A powerhouse and carbarn were constructed at the Fulton Park terminus. Several days later, a severe snowstorm descended on the city and when the water system at the powerhouse froze up, service was brought to a standstill.

Builder's photo of one of the first Fulton Park cars ordered in 1889 from the Pullman Car Co.

After the first thaw, steep banks along the rural sections gave way, and disasters continued to plague the line. Finally, by late March, the line to Fulton Park was restored to service. By Memorial Day in 1891, the Fulton Park line was extended to the western edge of Riverview Cemetery, making the six-mile line from Second and Glisan to the cemetery the longest electric line in Oregon (see map below). Planned extensions to Lake Oswego and Oregon City never were constructed. Under new owners in 1900, the line

was rebuilt as a narrow gauge line and it served until 1923 when it became part of the North-South line that operated until 1937.

Interurban rail lines were built through Fulton Park beginning in 1908. The Oregon Electric Railway built a line through Fulton Park that went south from downtown Portland along what is now Interstate 5 and west to Garden Home where the line split. From there it went either west to Forest Grove or south to Salem. In 1912, the line was extended from Salem to Eugene.

The Southern Pacific built a line that also went through Fulton Park. Steam trains operated there before the line was electrified in 1914. The Southern Pacific's West Side Local cut through Portland's West Hills along present-day Barbur Boulevard through Burlingame to Bertha.

From Bertha it went parallel to Bertha-Beaverton Highway (now Beaverton-Hillsdale Highway) to Beaverton and Forest Grove then south past McMinnville. This line was later electrified to Corvallis in 1917. Declining revenues forced the end of electric rail passenger service first by the Southern Pacific in 1929 and the Oregon Electric in 1933.

Oregon Electric Train

Southern Pacific Red Electric Train

Portland's east side industrial district can be seen in the distance from the Southern Pacific's Bertha trestle on the present-day site of Barbur Boulevard near Fulton Park.

The Champoeg Car pulled up the rear on a three-car Oregon Electric train at Fulton Park in 1912.

Southern Pacific West Side Local at the Signals near Bertha

A Red Electric train west of the Bertha Depot.

An Oregon Electric train passes under an overpass at 19th near Multnomah.

The town of Multnomah got its name from the Oregon Electric's Multnomah Station which was built in 1907 at what is now 35th and Multnomah Boulevard.

The Origins of Capitol Hill, Fulton Park and Hillsdale

All of the land in these neighborhoods was visible from Council Crest. Prior to 1888, the original land that made up these subdivisions was part of the Thomas F. Stephens donation land claim. The land was purchased from him in two separate transactions in 1858 and 1868.

Bertha was the name given to a depot on the Southern Pacific Railway line as well as the surrounding area on the southwest corner of present-day Hillsdale where the line enters the Tualatin Valley. It was named for Mrs. Bertha Koelher, wife of the manager of the Southern Pacific Lines in Oregon.

Prior to that time, it was known as Summit, the name given to the confluence of the Willamette and Tualatin drainage areas. Other depots in Oregon were also named Summit, so the name was changed to Bertha about 1890. Because Hillsboro was also on the Southern Pacific Line, the railroad wanted to avoid any confusion with Hillsdale and they refused to call it the Hillsdale stop.

Burlingame is the name of a street near Wilson High School and it first appeared on the Burlingame plat from 1910. The city in California that is named Burlingame may have inspired the name. The whole area south of Wilson High and Capitol Highway to Barbur Boulevard and Riverview Cemetery on the east, Collins View on the south, and Multnomah on the west was formed by taking land away from the Fulton Park District which was formed in 1888. The area south of I-5 was referred to as South Burlingame.

Capitol Hill refers to a small hill in southwest Portland developed with residential view property and it was listed as a subdivision in 1907. The name may have originated because it was on the main highway to Salem, Oregon's capitol.

Fulton Park refers to the original Fulton Park District which consisted of 411 acres and was formed on July 20, 1888 when Philip A. Marquam sold the land to the South West Portland Company for \$150,000. It included the present-day South Burlingame neighborhood as well as an eight block corridor of land that follows Terwilliger Boulevard north from Interstate 5 to Capitol Highway.

The long-closed Fulton Park Elementary School, which was built in 1914, is now the Fulton Park Community Center. Portland Parks and Recreation acquired the building and the property in 1958.

Hillsdale, which is also the name of a street in Hillsdale, was the name given to the area north of Wilson High School and Burlingame and the name has been in use since pioneer days. The word "hill" is derived from the Anglo-Saxon and Norse regions of Europe. "Dale" means a small valley or dell.

Distinguished early settlers included the Slavin and Dosch families, world-famous horticulturalist Dr. Cardwell, the well-known circus man Isaac Baird and the famous minstrel George H. Primrose, head of the Primrose Minstrels.