

Fairview-Riverside State Park

Otis House Museum Madisonville, Louisiana

Lesson Plans

Northshore Industry and Home Life 1885-1935

Summary: Placed on the National Register of Historic Places in 1998, the Otis House at Fairview-Riverside State park provides an excellent opportunity for students to examine local history and gain a glimpse of life during a period of major industrial and cultural change.

Grade Level: 4 These lesson plans feature primary documents, maps, and activities designed to meet grade level expectations and reinforce the guided student tour of the Otis House.

Guided tours of the Otis House are free to registered school groups. Call 985-792-4652 to schedule a tour.

Prepared by Ann Durel, Interpretive Ranger III

Contents	
Overview and Photographs	2-5
Lesson Plan Descriptions and Grade Level Expectations	6
Lesson 1 Faded Sawmill Towns: Jayville and Houltonville	7-13
Lesson 2 Searching the Census: Industry and Employment	14-22
Lesson 3 Skidder Camps and Queen Anne Homes	23-30
Lesson 4 Household Work and Play 1885-1935	31-37
Lesson 5 Excursions and Sojourns	38-43
Appendix and Bibliography	44-46

Otis House Museum
Fairview-Riverside State Park
119 Fairview Drive
Madisonville, LA 70447
Phone 985-792-4652
Fax 985-845-4010
www.lastateparks.com

Tuesday-Saturday - 9:00a.m.-5:00p.m.

1

Close your eyes and imagine standing under a moss-draped Live Oak along the Tchefuncte River during the late 1800s. Listen for steam whistles, clanking chains, creaking buggy wheels, children playing, and church bells of a bustling sawmill community known as Jayville.

The Otis House, built as a family home in 1885 by sawmill owner W. T. Jay, is the final remnant of that community. The two-story Queen Anne structure features 12' ceilings, eight fireplaces, heart pine flooring and many unique artifacts.

In 1895, Jay secured rights-of-way from property owners west of the Tchefuncte River for construction of a railroad line to transport timber from St. Tammany and Tangipahoa Parish pine forests. The Dummy Line Railway continued to transport fresh cut logs when brothers Charles and William Houlton purchased the Jay holdings in 1906. Jayville became Houltonville and the population grew to support a one-room schoolhouse, two churches, a U.S. post office, and the Houlton-Johnston Co. general store.

The seemingly endless forests of timber encouraged intense logging, stripping forests with little thought of reforestation. As the sawmill industry declined, the Houltonville sawmill, general store, and post office faced closure. Sawmill workers then sought other employment while the entire country coped with effects of the Great Depression.

When Frank Otis purchased the Houlton property in 1936, little evidence of the sawmill industry existed. As owner of the world's largest mahogany manufacturing company located in New Orleans, Otis possessed first hand knowledge of the timber industry and the means to obtain the property.

At his death in 1962, Otis bequeathed the house and its contents to the State of Louisiana. Sounds of the old sawmill are gone, replaced with the constant rumble of highway traffic. But, one may still hear children playing on the grounds, and on occasion, church bells ringing in the distance.

Members of the Jay family on the porch.

Floating logs ready for processing at the Jay sawmill.

The World Famous "Ozone Belt" R.K.R. Inc. Cov. La.

Houlton and Johnston Store, Houltonville c.1905

Postmistress Bianca Oliver Chatellier Houltonville c.1905 St. Tammany Historical Society Gazette

Houltonville School Students and Teacher Miss Lucy Perkins Saint Tammany News Banner

White City – Commercial Establishments and Boat Docks Vessels New Camelia, left Badeaux's Ferry, right St. Tammany Historical Society Gazette

	Lessons	Content	CCSS and GLE Standards and Benchmarks
Lesson 1	Faded Towns: Jayville and Houltonville, LA	The relationship between industrial activity, natural resources, geographic features and the impact of industrial activity in community development and change is examined. Students will study varied maps to recognize community change over time.	Grade 4 G-1A-E1, G-1A-E2, G-1B-E1 G-1B-E3, G-1C-E2 G-1D-E4, E-1A-E1 H-1A-E3, H-1A-E2 H-1C-E1, H-1C-E3 G-1C-E3 CCSS. ELA-Literacy W.4.1 CCSS.ELA-Literacy.RI.4.7
Lesson 2	Searching the Census: Families and Occupations	Students will study primary records to discover changes in predominate occupations, and demographics of the Jayville/Houltonville population between 1900 and 1930. Activities include conducting a census of school classes.	Grade 4 G-1C-E3, G-1C-E5 H-1A-E1 CCSS. ELA-Literacy.W.4.7
Lesson 3	Skidder Camps & Queen Anne Homes	Life of the laborer and the merchant is contrasted, including work environment and housing. Features of Queen Anne architecture are examined and the National Register of Historic Places is defined.	Grade 4 G-1D-E1, G-1D-E4 E-1A-E3, E-1A-E7 E-1A-E6, E-1A-M8 CCSS.ELA-Literacy.W.4.2a CCSS.ELA-Literacy.W.4.2d CCSS Literacy W.4.3
Lesson 4	Household Work and Play 1885-1935	Studying primary sources, students will compare family roles, cultural customs, the daily routine to maintain a late 1900s household, and changes that new technology offered by the 1930s.	Grade 4 H-1A-E1, H-1A-E2 H-1A-E3, H-1B-E1 CCSS. ELA. Literacy W.4.1.D CCSS ELA Literacy RI.4.5 CCSS ELA Literacy RI.4.9
Lesson 5	Excursions and Sojourns: Getting from Here to There	Modes of transportation, routes, and time schedules for travel between the Northshore and New Orleans during the early 1900s is compared to travel today.	Grade 4 G-1A-E1, G-1C-E2 H-1A-E3, H-1B-E2, H-1C-E1 CCSS.ELA.Literacy W.4.1b

<u>Lesson 1</u> <u>Faded Towns: Jayville and Houltonville</u>

Share the information on pages 2-5 with students to prepare for lesson one.

Student Objectives: *To recognize the importance of natural resources and geography in the

establishment of towns.

* To identify, read, and learn the use of varied maps.

* To locate and identify natural and man-made features on maps.

* To describe change over time by map comparison.

* To describe and locate features discovered by archaeological

investigation.

Materials: *United States map

*Louisiana parishes map A

*United States Geological Survey maps B,C - Madisonville/Houltonville

*Legend for USGS maps B and C *Map Study Activity-page 12

*Archaeologist map D

*Small magnifying lenses

Lesson Content:

- 1. Provide a U.S. map to indicate eastern and Great Lakes areas of logging operations and explain that depletion of timber during the 1800s encouraged lumbermen to migrate toward southern forests rich with yellow pine. Emphasize that steam power and railroad lines accelerated logging activity.
- 2. Have students examine Map A to locate St. Tammany Parish, Tangipahoa Parish, and Lake Pontchartrain. Explain that timber lands in the western area of St. Tammany near the Tchefuncte River and the southern portion of Tangipahoa Parish contributed to the establishment of communities such as Jaysville and Houltonville that no longer exists.
- 3. Share the early history of the Jay sawmill and subsequent purchase by the Houltons. Distribute or display images of Houltonville establishments to familiarize students with its features.
- 4. Distribute map B to students and identify the type of map as a U.S. Geological Survey topographic map (US Topo) that includes contours to illustrate elevations and symbols to represent streets, buildings, waterways, and other features. With the map legend students will locate features to complete the map study activity.
- 5. Distribute map C for students to locate the same features and recognize a changing landscape.
- 6. Map D by Archaeologist Allen Saltus illustrates lost structures of Houltonville and the surrounding area.
- 7. Have students examine a current map to locate Dummy Line Road at Madisonville, the former railroad bed that extended to timber lands in Uneedus. Emphasize the students' place in history with ongoing landscape changes brought with new roads, homes, and businesses.

MAP A – LOUISIANA PARISHES

http://www.hearthstonelegacy.com/louisiana-parishes-map.htm

MAP B - HOULTONVILLE AND MADISONVILLE - USGS 1935

Find original clear maps at nationalmap.gov/historical/

Click on Historical Topographic Map Collection at the bottom of the page

In search box: Louisiana, All scales, Covington, Historical to find above 1935 map that features Madisonville and Houltonville.

Note: Otis House and railroad tracks on the west bank of the Tchefuncte added to the above map for location identity.

MAP C - HOULTONVILLE AND MADISONVILLE - USGS 1950

Find original clear maps at <u>nationalmap.gov/historical/</u>
Click on Historical Topographic Map Collection at the bottom of the page
In search box: Louisiana, All scales, Covington, Historical to find above 1951 map that features
Madisonville and the Houltonville location.

Building	8 E3 /////	Please note: Roads on Provisional-edition maps as primary, secondary, or light duty. These road	s are not classified	
School; house of worship	t i	improved roads and are symbolized the same a	s light duty roads.	
Athletic field	20	Primary highway	***************************************	
Built-up area		Secondary highway Light duty road	Distribution Co.	
Forest headquarters*	And	Light duty road, paved* Light duty road, gravel*		
Ranger district office*	<u>£</u>	Light duty road, dirt* Light duty road, unspecified*		
Guard station or work center*)h	Unimproved road		
Racetrack or raceway		Unimproved road*	======	
***************************************	No	4WD road 4WD road*		
Airport, paved landing strip, runway, taxiway, or apron		Trail		
	0	Highway or road with median strip		
Unpaved landing strip		Highway or road under construction	Under_ Const	
Well (other than water), windmill or wind generate	I, os 1	Highway or road underpass; overpass		
Tanks		Highway or road bridge; drawbridge		
Covered reservoir	0 1111	Highway or road tunnel		
Gaging station	8	Road block, berm, or barrier*		
Located or landmark object (feature as labeled)	D	Gate on road*		
Boat ramp or boat access*	1	Trailhead*	T	
Roadside park or rest area	×	CURRENCED ADEAC AND DOCC		
Picnic area	再 *	SUBMERGED AREAS AND BOGS Marsh or swamp		
Campground	A I			
Winter recreation area*	H	Submerged marsh or swamp		
Cemetery on:][Cem][†]	Wooded marsh or swamp		
		Submerged wooded marsh or swamp		

Example of Map Symbols Chart – United States Geological Survey

Download full map symbols at

http://pubs.usgs.gov/gip/TopographicMapSymbols/topomapsymbols.pdf

Map Study Activity

Look <u>closely</u> at maps B and C. Use the map symbols and list below as a guide to find natural features and man-made structures.

Map B

Look for the following on map B

- 1. Locate Houltonville
- 2. Find a school , a cemetery, and churches in Houltonville
- 3. Find the name of the river that flows into Lake Pontchartrain
- 4. Locate the Otis House and railroad tracks across the river from the house.
- 5. Look for a road to the ferry crossing at the river.
- 6. Find the lighthouse near the mouth of the river
- 7. Find marshes or swamps on the map.

Map C

Look for the following on map C

- 1. Find the Houltonville location.
- 2. Find a school , a cemetery, and churches in Houltonville
- 3. Find the name of the river that flows into Lake Pontchartrain.
- 4. Locate the Otis House and railroad tracks across the river from the house.
- 5. Look for a main highway and bridge crossing the river.
- 6. Find the lighthouse near the mouth of the river.
- 7. Find marshes or swamps on the map.

Describe three changes you have found by comparing the two maps of different time periods

Archaeologist Map D

During the 1980s, archaeologist Allen Saltus studied part of the Tchefuncte River and Lake Pontchartrain and found abundant evidence of historic structures and submerged vessels.

On map D below, students may find the following features confirmed by archaeology investigations.

Jay's Sawmill White City Ferry landing Fairview House (Otis House) Railroad tracks

Using the scale find the difference of the two following measurements. Measure the distance from Gail's Landing to Jay's sawmill over land. Measure the distance from Gail's Landing to Jay's sawmill by water.

<u>Submerged Cultural Resources Investigation of a Portion of the Tchefuncta River SRM 2.0 to SRM 3.5.</u>
<u>A. R. Saltus, Jr.</u> Southeastern Louisiana University Center for Regional Studies

Lesson 2

Searching the Census: Families and Occupations

Student Objectives:

*To determine Houltonville's primary occupations during a time span by

examining U.S. census records.

*To analyze the role of women in the home and workplace.
*To recognize the place of birth of persons listed on the census.

*To examine factors that initiated occupational changes.

Materials:

*History of the U.S. Census is found at:

https://www.census.gov/history/www/through_the_decades/overview/

*U.S. Census schedules, Houltonville 1900, 1910, 1930 and partial transcription.

*Census schedules, pages 15-21 and class census form, page 22.

Lesson Content:

1. Provide background information or have students research the first U.S. census. Copies of the original documents will familiarize students with the form and content. Clearer details may be found on the transcriptions.

Point out that Bernard P.Marigny is noted as the enumerator of the 1900 St.

Tammany Parish Ward 4 census.

Sawmill owner W. T. Jay and family as well as numerous laborers are listed.

The Sheridan family labored at the sawmill for approx. 30 years.

2. Repeat with the 1910 and 1930 census to reveal the change of sawmill ownership, immigrants, female employment, and family members.

3. Fourth Grade Class Census – On the census sheet, page 22, have students conduct a census of their class and other classes.

<u>Partial Transcription of Part 1 and Part 2 original documents-pages 16-17</u> U.S. CENSUS 1900 – WARD 4 – ST. TAMMANY PARISH - HOULTONVILLE

Names	Relation	Date of Birth	Age	Single, married, widowed or divorced	Place of Birth	Occupation
Jay, Monticello	Head	1877	21	Married	Louisiana	Mill Foreman
Ethlynn	Wife	1878	22	Married	Louisiana	
Roy M.	Son	1899	1	Single	Louisiana	
Jay, W. T.	Head	1858	42	Married	Louisiana	Merchant
Lavinia	Wife	1862	37	Married	Louisiana	
Clifton	Son	1889	11		Louisiana	At School
				Single		
Eva	Daughter	1881	18	Single	Louisiana	At School
Minter	Daughter	1892	7	Single	Louisiana	
Purnell, Olivia	Sister	1850	50	Widowed	Louisiana	Clerk
Jay, Georgie	Sister	1853	47	Single	Louisiana	Teacher
Jay, Ellenor	Mother	1813	87	Widowed	England	
Sheridan, Frank	Head	1855	45	Married	Louisiana	Mill Laborer
Augustine	Wife	1866	34	Married	Louisiana	
Mary	Daughter	1885	15	Single	Louisiana	At School
Frank	Son	1887	13	Single	Louisiana	At School
Cecelia	Daughter	1890	10	Single	Louisiana	At School
Walter	Son	1892	8	Single	Louisiana	
Gorges	Son	1894	6	Single	Louisiana	

In the small community of Jaysville named for sawmill owner W.T. Jay, many men worked as sawmill laborers to support large families.

In the above 1900 census, find the Jay household under Jay, W.T. in the first column. How many children are included in the Jay household?

What other adults lived with the family?

What are their ages and how are they related to Mr. Jay?

What is the occupation of Georgie Jay?

Find the Sheridan family under Sheridan, Frank.

Where did Mr. Sheridan work?

How many children are included in the Sheridan family?

Some of the children, Walter age 8, Gorges age 6, and Minter age 7 are not At School. Why do you think they do not attend school?

		16	rava) immany I	2		S	CHE	EDI	JLI	E No. 1.	POPU	LATION	٧.		Supervisor's District Enumeration Distric		6 83		Sh	eer 200 19
	200		er division of county	C	20	ui.	rf	ر	Va	en al		o of Institution,			Enumeration Distric	N			.,	
.Va	us of	incorpo	prated city, town, or vi	Hago, within the Enumerated by	above-	named	aivision.	Ξ.	don	of June, 1900,			u	nece	Enumerator.	Wa	ard of	city,	X.	
r	10041	100f.	наме	BRIATION.	me on		AL DESCR		uay		NATIVEY.		<u> </u>	ENSIEIP.	OCCUPATION, TRADE,)B	EDUCA	ATION.	CALIFE	IP OF MICE
79 61		1 1	of each person whose place abods on June 1, 1900, we in this facility.		П	*415	2		1	There of Street, of many passes	and partials of such parties some or through it of through toon,	grand. If tire is it is taked give the theory only.	i	1.	of each powers The There of and over	No. d	П	1	, }	
1	1	d	Saler persons first, then the place on authorizing their James array person living to James Onto all lives been about 1994 1, 20		1 1	MAD.	7mt. 3	Various of pass	Sales of the sales	Have of their of the	How of 1000 of Faceto of this power.	Flars of blesh of Kennes of this pelicis.		Table of the last	востытия	iii		4 1	1	Pre-charge
	7		Merra Gener	ies o Oten hi	22 20		090 7	o se	0 10	Lorei io un	douison	Lowinand	-	11 10			+-		13 11	17 .
69			Eden Josep	Sa Ness	77 10	mes	1896 4	5	;	Louisen		Loger sin-			Pauter		200		2	
56 56	_	160724	Thurs	I mje	15 1-	1000	186871	my	32	Jornis ann	down come	Myanes						See Se.	,	
65	-		- alin	S. Stanjski	17/2	nov	1996 5	51 51	1	быйтик. Согидния	Louisan	Houseaun				1			<u></u>	井
67		320	Day Mordiale	Sangle Sakelel Sols De Sols	22'23	distant.	18/18/21	/M /	1/	Выс бана Гоги бини	Louisano	Loreinaun) Loreinaun			Mill Foreman	0	Jen.	Gen. Gen Gen Gen	· ·	19
69		10 10	My Mortiale Shly Roy Unstin John	n Solis	27 77		1877 23 1879] 187128			Lezarione Lezarione	быстан	Commen		-	Sunter Valliman	0	200	ien Vin	. 10	20
61		116 329			22/2	duy	187024	7X 3	00	Донежник.	Firmany	Priessie Gr			(Sur rue)		200	200 B		2
	-	79319	British But	L. Seiter	200	Sept.	187030 188940	mil	42	Louisen		Louisem			Mills Laborer		90	200 200 300 500		
88	\exists		Regin	or new	727	Mod	1878 21 1882/8	5		forus/aus	Joursen	Theese.mo				1	900	20 Den		i
66		129	Stern Pope	1625	122/2	april	1967.32 1867.32	24 5	42	Germany	Germany	Berenny	1880	20 NA	Mill Planer	0		1964 Pen 1764 Pen		174
68			- France	w odow	mo	3 Hech	1896 4	\$		Louis som	Grandon	Germany				+		-	++	++
70		24 334	Dubuing Son	Marco Nead	ma	Street	188328	74.2		Squiran		Louis count)		+	Mill Saforer	0	Bear	200 te	P	124
72		2.2.339	Barlow Alles	64 Vend	17-14	Jack	1868.72 1865 W	m 8		Forest can	Speciann	Protoco			Mill Watching		See	30 7 3c	4.7	24
78			Maggi	3 Buche	27/7	ء روي ا	1871.29 189 6	.50	2.2	Lauran.	бошенани	Сенти				-	,760	76.4 76.	1	#
78			DEL Marke	an Jan Kun	12-12	whitead	183267	100.00		Syland Syland	dulant	orienam.		72		:1	100	24 20		
77		728 225	- L auri	Min Kan	12-12	Men	184 W.J	12 4/6	3.12	Frances	Growing	Germany		20 200		+	740	200 20 201 20	017	7
10	_		Shin Daya	la Mige	22/2	2ct	83861 1880.20	12/30	4.6	Germany	German,	Germany	1880		Mile Cilmo	000	74	24 %.		
81			Miche	Son Mind	prin	2 Feb	188118 1868.32	5		Louisian	Germany	France	-	-	mill Store	0.	940	94 94 24 74		
80		325/31	- Buch	Drife	22/2	Sef	1876 93	mZ	32	Louisano	Typuce	Louisiano	4		· Zining and in		Stee	ierte	-	Ŧ
65			Cons	No land	227	napu ngza	1896 14 1897 2 1878 22	3		Laguere an	- Forceron	Louisiano	1		w			See 54.	79	2
95		22 3 32	William 1	2007 Stend	277	July	187326	110 4	0	Louisian	France	Prace			magne	9	tee			172
89	_	1.63)	Welliam 19	Ja Mas	3 1	Sell to	1867.30	10 2	00	fruit son	Sawyand	Journan	-		Milldelm		no	10 to	,	
90					341	Weec	185042	20		Louisans	England	Karringan			Meldelms	0		110 %		28
22		28.71	Day William	A Vile	7 7	1026	186437	1/2/2		Louisian	accordance	Samo Land	-	H			Les		4	+
93 34			- Eva	Start	177	Mag	1881 18 1881 18 1892 7	5		Lyunaun	Louiseaun	Louisiana	1-		at school	1		32.0 30		\mp
	-		Burney Olor	un Sieter	12	May	1800 50	250	100	Louis sun	Englan)	Bugland	1		Cherry	0	200			\Box
		200	Juy Grorgie	· Siver	27	Maril	1813 84	o i	8 4	Logissam	Conglant	Sugland Sugland	1860	40	School Deacher		Ver	760 160 760 82		#
	3630	100	House Styles	Sty 1125	1a b	du	1863 F7	12 2	4	Aires	Inicione	Louisean			Jailor	6	210	20 %	. 27	-

http://www.heritagequestonline.com/hqoweb/library/do/index

<u>U.S. CENSUS 1900 – WARD 4 – ST. TAMMANY PARISH – HOULTONVILLE</u> <u>Part 2 – Sheridan Family</u>

600 006	Tan	rang Auri	10	SCHEDU		E No. 1.	-POPU	LATION	1.	{	Supervisor's District N Enumeration District		6 83		8hoe	n No.
Toten	thip or othe	or division of county	(Lease) name of	with Ward		my to. Six instructions.)	Nam	s of Institution,				***	d of cit	··········	×	
Nam	s of incorpo	rated city, town, or village, Enu	within the i merated by	me on the	ay c	of June, 1900, 2	Bernard	D. Maring	ug		, Enumerator.	mar	a oy ou	<i>y</i> ,		7
-	OCATION,	NAVE	BELATION.	PERSONAL DESCRIPTION.	_	-	NATIVITY.		OITIZE		OCCUPATION, TRADE, OR PROPERSION]	EDUCATIO	ON.	(VII2117)	OF BOXE
19 0171		of each person whose place of abode on June 1, 1900, was in this family.		DATE OF STREET	-000	States, give the Beat	or facility, if or health book	gire the closely only.	11 6		of each person TEN YEARS of age and over.	10		4	, }	.11
		Enter persons first, then the given many and middle brinds, If any. Sections enter present bring on June 1, 1860. Ours children between June 1, 1860.	price to the brad of the fundy.	Hant. Yest. 1 200 1 200 1	9,0	Place of Mrth of this Finery.	Place of Little of Farens of this person.	Piece of bloth of Morens of this person.	Tay of implement to Castel Same Number of years in		Occupants.	1	1 1	1	out in	lli
1	1 12 15			8 1 2 5 7 7 7	11	38	14	11	10 1	10						** **
4	3043/3	Mp Plonage 3	Nead	77 714 May 18, 2 +8 72 21		Smelgeelas)	mbulan	Sir tzerlagi Spritzerlans	18901		Mill Calmer			1 1/60	R	14
		- Alsela	mje sow	27 1 Jun 186 039 12 20 1		Swelizedaws) Swilzerland	Smitze dans	mitguland		ae	Cugues of	9	Jes 44	4.70	\perp	+
:1 F	30t 318	Hohum Selanon	Mas	B 72 711 7 1573 26 711 3	2	Louis inn	Louis and	Longi in		+	Chie Mill Laborer			· He	R	24
		- Volomons	Dow !	3 mulul, 1898 / S	Ĺ	Louis ran	Lowerson	downer								-
	30.4316	Persons horgan	State	B molaw 1870 30 m 12	-1	Lougia	(newsann)	Louiseau .			Mill Rators	2	210 11.		R	24
.0		- Roed	mel	B 7 Orc/ 187127 m12 6	6	dorussam	Louissan	Louisam			as Schools:		no ho			-
10		- Mary O	Son	B n Och 1891 8 3		Virusian	Louis	Контрани				1		. [
10		- Orlower	Sow Caughte.	B 10 Cprc 189/6 5	Н	Louisa.	Louissa	Laure on	+	₩		士				
34 °		- doe ai	Na 11-	3 1 June 1893 2 5		Устана	Kepinane	Sour am.						1	-,	- 1 -
10	300316	Baly Baly	Daugher.	B P Min 6 1900 12 5	1	Louiseaux	Louistana	Louisan			Mile Labore :	2 .	20. 30	so the .	R.	4
17	1	- France	Hife	3 70 Jec 18782211 6 2	2	Louisan.	Anustana	Louisaus		-			20.20	· See		r in
10	++	- Robert	Son	B m Jet (895 55)	Ħ	Jours raus	Leren	done-		İ						
90	708 314	Preston Junga	Stear	B 10 700 186832 11 6	0	Messenspi	Thistory of	Louisiano		-	Dailer 0		20120 24 20	1 Tea	22-	64
89	131%	Hacken Freight	mig News	In m Jaw 18145 3 7 1 20		Louiseane	Louiseum	Thees seem		-	Mu Laborer	0	no h		1	7.4
25	709 318	- New,	Wet 5	By P Med 1850 15 m 20 3 B may 16 1867 33 m 20	0	Kouisen	Louisiana Voucesaux	Упинал.		-	Encience J 4	1	20,20	1 710	R	7.4
85		- duite	mife	3 P MC 186634 no 201	del	Courseam	Ушени	Comme			<u> </u>		20.2	5. dile		
37		Brown Thomas	Pho Son	B no May 1887 13 5		Louisana	Louissain	Louisiam		1	Mell Laborer		Jes 3c		H	4
28		- agrow Rarthy	Sto Sin	B 10/110 188811 5		Louisian	Louisian	Vagiran			Mell Laborer		20, 30	_	ننا	
80	110 314	Cheridan drageta	Ship ataugh	B 12 1101 18554 5 7017	L	Консти	Хония	бания	H	+-	Mill Katoring		Jes 40		2	74
81		- Jugustin	might	3 F /hcs 1866 3 1 1 17	7. 7.	Lower	Louiseaux	Tourse			arschove	.3	160 50	c. 5c		H
**		- madro	Sons	B # 746 1888 18 5	F	Lozus on	Loughtana	бенина	-	+-	at School		10 11		H	
35		- Cicilia	Son	B P Reh 1890 10 3 B no Beh 1893 8 5	1	Louisian.	Logerian	Lorgesann		1		-				-
35		- Kerger	Sou	3 no May 1894 65	╁	forys am	доштан-	Гонини	1	+				\exists		
88		The Heure	Som	B m Max 1898 2 5		Lacina	бринан	Legerdian	-	-	Mill Labour		Zer Ze	2.	20	24
89	36132	Coly Williams	nige	B 1 Oct 18772170%	16	Louis som	Sener Guelin	Douseann					20,90	co Seo	-	
41		Coly Colqueint	Hatter	B 1 Cot 1879 20 m %	-	OneHa.d.	S. Carolina	Securian	\vdash	+	Mill Katrur		De 50			止
43	31832	Washing low Colores	Mean	B 10 8px 188018 3		Freeze ann		Dorna curano Mirriano			mu le Robon		200 90	c. 2.		74
4		- Margaret	mile	3 7 Cet 1878 2/ 7 0	00	Louisem	Moneyap	Immonp		+-	Mill Marker	0	1/20 De		78	2-4
	318.22	- Burna	mila	27 D Cox 1878 247x 3 6	9 0	Louisiam	Louisiana	Louismu		-					اها	
*	314 324	Dungila Maria	Brotten	7 m Och 187227 55	-	Louisian	Louisiana	Louis, ana			Mill delper	3	44 3	4 /10	4	1
SE 2	12.6	The PIZZA	News	2 m Jany 186010 m 8	7	Louis	Solland			1	Mill datorer	0	900 30	· 500	25	24

http://www.heritagequestonline.com/hqoweb/library/do/index

<u>U.S. CENSUS 1910 – WARD 4 – ST. TAMMANY PARISH – Fourth Ward</u> <u>Houltonville – Partial transcription – Original-page 19</u>

Names	Relation	Age	Married, Single or Widowed	Place of Birth	Occupation
Houlton, William	Head	46	Single	Minnesota	Proprietor Sawmill
Charles	Brother	44	Single	Minnesota	Proprietor Sawmill
Kendall, Katherine	Sister	37	Widow	Minnesota	None
Kendall, Margarita	Niece	5	Single	California	None
Ferguson, Augusta	None	30	Widow	Germany	Servant Housekeeper
Rhodes, Mary	None	31	Single	Mississippi	Servant-Cook
Visjow, Louis	None	64	Single	Louisiana	Servant- Yardman

other family members.
Where were William and Charles Houlton born?
Both brothers did not have wives or children in 1910. How is the child Margarita age 5 related to the Houlton brothers?
In column 6, find persons employed by the Houltons. What services did they provide?

<u>U.S. CENSUS 1910 – WARD 4 – ST. TAMMANY PARISH - HOULTONVILLE</u>

	HIP OR	отнея	SCIA CONTRACTOR		the War	<u> </u>			OENSUS O	ME OF INCORPORATE	HUMERATED BY ME	ON THE		www.commons.com	pail jua	V	we	Pirens	that	E PU	MERATO	
1.1	LOCATIO	y.	of each person wh	NAME TO BE COME OF A STATE OF THE STATE OF T	RELETION.			IPTION.	Plant of Maria of problems and	EATTER.	d. My hour to the Tyched States,		Tarrera	Victoria de la como dela como de la como de	OCCUPATION.	¥				13		
7				The state of the same and scales.	Est.	1 1	1 11	ii E	15	Flue of Nich of Point of		12 00		Boron, villa						1 1	#	+
ŀţ		1 534	Hill	J. Benjam	214	M W	41 14	11	Micrigarith	ne wiesiphi Necessiphi	Muselinippi Mississipp Muselinippi		English California	Anny	Sawbull	24	h 0	140 KD	74	3		1
		-		- Same	wife	F W	151		Musiciphi	michigh	neveringe		Edglid Englid	Dinu _	0 45 TA 11		7 W.S	40 40 4	411	41 GR 30 H.E	-	1
Ιt		. 1		- Julia	draught	F 1/	13 B		munita	Musicappi	Miss accrept	-	Gugluk	hou	100			40 40 7		1 3	1 3	3
		44		Mattu		F W	3 0		Louisiano	huspanh	miningship			Jenu	4 4 4 4 4 4 4	1-	10 10	41 20 5	18		112	+
H	2 5	1 333	Molden	ado bricui	1hay	14 11	7 141		Meneral Manual M	Light	Lugas	1594 9	English English Sudlish	dalona	Daw mill	1	ko 0	M 74	- "-	u	1 19	3
				- Carlet	a toute"	H W	4 hes	276	William Z	Militaria	Telepies	477	Sudlish	Lalouri	Daw Trill	70	20 0	yu yu	e	100	E 6	4
	-	+		Joseph		M V	178		natus	Villaco	militar	7174	Singlish	fators.	Jew mel	Y	ke 0	4.4.			11	3
				- Concept	Den Don	N Y N Y	4 A		Down	W. Colonia	To the same	2	- 0	Jane .	- V. 14			92 (%) 8		3 7	18	3
H	, A		3	Buna		FY	3 6	H	Tour Tank	Maries	Walter .	/201	Euglish	Valoret	Anw mills	7/	no 0	y 4 40	$ \mathcal{X} $		1	-
ı		3/3	Paloya	ada Emula	in that	M W	22 M	2-	Tixar	William	negre	1-1-	English	Laborer	OAN Brille	w	140 0	1. 4.	1111	14 50	1 7	ं
Q	٠٠,	-		- Ella	1 - thicke	/ T W	21 70	20	o Vouciano	Question of the	Such istan		Burlish				77 7	10 fe y 10 fe 10 fe 20 fe		V. 32	3 2	6
3		V/z	Hendon	Parke	Britis in	14 B	4, 2,	, 0	Louisaus	Lenginiana	Sorisiana		5 Mich	Zelon	paw mil	(W	200	1/20/4	- INC	M	H	
Z	- 13	3/ 33	<i>v</i>	0 4	14.7.7	/IT A	131 24	ומומו		Formiana	Formian	++	Sugar	Jalona	Barger	w	240 0	20 25	S 2	0	II-X	ट
Š		7 2	Sichett.	France	Bourde	4 4	29 50	++	Lorigiano	Concience	Louisean		Turket	Labour	Barges	1/	Ko 0	Rollin	新紀集	0	바	쉬
Ţ	4 1	100	Thou	Laure George	Boarde	- 2 1	2/ 2		Voussance	Constidue	TOWNER	<u> </u>	Turuit	Lators	0. 1.3.7/	1	1	44 1/4 1/4 6/4	-17	7 6	131	奏
1	3.0		Stall	Elth	Bouds Bouds Brouds Brouds May	- 14 8	14 8	4-1-1	Minister	. Vouisiaum	Louisaux		Suglish Suglish	Calmo	Harry Dr	10 11	100 0	yes yes	R	#	23 X	群
£	- 13	32 34	Truton	Still					o Thuran	Commans	+mucau		Tullish	Unit	1 1 1 1 1 1 1 1		- 2	444	- Kd+	- W	111	33
7	3	53 51	Edwar	de grow	4 Hill	H B	37 n	11	alabama	alatame	Marana		500	Valora.	Harry M.	W.	100	144 Vs		器室	ш	Ų.
1			11 11	- adn	L wife	XE	118 74	111	o alabama	a Munnicota	Munnerot	4	O L	Proprieto	Paw mill	344		44 44	0 r	W	111	18
1	ا ۱	34 33	Houlto	- Charles		2 111 11	44 6		77.4	1. 704.	Market and a sector		aut le	Washinger	(Daw Mil	1	14	4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			111	187
		21.	Kunda	Il Kaltisms	A ast.	217 7	/ 37 u	:4-14	1 Munerat	Muymach California Garpin anny bi Museum	Human		anglish	1. 1.		4 0.0			Se 3 2	3.14/		6
۱:		-	- Barn	- Mayan	to Much				o Jerman	Jumanis	Gumany	1870	Eughel	Revoul	Junate de	4	ho (38 6 0	16	111	4
1			Pinga	mas	u Grek	- F	r 13/1 e	71	Huggin	bi Museunt	a Mariant		English Central	Sura	Ritale found	1, 1	10 6	4.14	7 3	11.8	11	瓣
•		-	Viyou	Sono	is yandsno	· /// '	1645	4-1-	Soudiane	SWILLIAM						7		2 35 50 U 70 536	\$2 W 3	N 21 69	111	198
		+			, > 4,				T 200 (200 (200 (200 (200 (200 (200 (200		1 4 5 2 4		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			1	\Box	2 Jan 34	X	1 2 8	111	No.
			F (200 pt)		9 9 9	+ +	-	++-							<u> </u>	2 33		31 (37) 196	10	\blacksquare	Ш	100
"	\vdash				7 2 2											1 10		20 274 255 22 W. Cel	(0) A A	3 3	111	18
,		1, 1		apara baribaga l	1000		+	11	-	1		+		7 7 2 2 7			1 12 0	3 39	Y 30 0	11/3	Ш	100
ю :			_	<u> </u>								10 37.1						3 3 9	44	14	44	7.5
"					1.01.00										700	10		4 3 25			111	32
13		200			9 May 2 A	3 1			-					3 42 3		12		2 2 3	35 (2)		111	15
"	H	+	-								4-4-31			OIV - 1	-	- 1		7- 7/4 (4) Ca (3) (4)	3	2 8 8	が後	Ť
<u>"</u>			, 3.11	The American	100						-	- -	0 10 10 10 10 10 10 10 10 10 10 10 10 10			11 7.4	n 979	2 6 6	e. k 3	S 3 3	是 唯	V.
27			-	DATE AND A						The second	ay .		7 7 7 7		1 1 1 1 1 1 1 1 1		3 87	海 家 魔	36 7	2 5 0	18 7 S	100
18	1	-			37 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	- 1	-1	-	1 1 1 1 1 1 1	Jane	MACO CONTRACTOR OF THE PARTY OF	1. 124	11 5 5 5 7	14 1 2 4 3 5		0.0	9.0	(6) (8) (3)	983 66	X	200 EW	-

<u>U. S. CENSUS 1930 – WARD 4 – ST. TAMMANY PARISH – HOULTONVILLE</u> <u>Partial Transcription – Original-page 21</u>

Name	Relation	Age	Married, Single or Widowed	Place of Birth	Place of Birth of Father of this person	Place of Birth of Mother of this person	Occupation
Washington, Willie	Head	35	Widowed	Louisiana	Louisiana	Louisiana	None
Joshua	Son	16	Single	Louisiana			Laborer- Sawmill
Beatrice	Daughter	15	Single	Louisiana			None
Harold	Son	8	Child	Louisiana			None
Thomas	Son	4	Child	Louisiana			None
Penn, Meliachia	Head	39	Married	Louisiana	Louisiana	Louisiana	Farmer-Truck Farm
Alberta	Wife	32	Married	Louisiana	Louisiana	Mississippi	None
Irma	Daughter	11	Single	Louisiana			None
Deborrah	Daughter	10	Single	Louisiana			None
Esther	Daughter	8	Single	Louisiana			None
Isaah	Son	6	Single	Louisiana			None
Meliachia	Son	3	Single	Louisiana			None
Curtis	Son	1	Single	Louisiana			None

Curtis	Son	1	Single	Louisiana		None
*			0			inued to mill logs and ed odd jobs to support a
Find the Wash the family.	_	ly on the	census above.	List the only	y person and l	his age working to support
How many ch	ildren are in	cluded in	the Penn fam	ily? Where v	were their gran	ndparents born?
What method business?	of transporta	ation that	replaced the h	orse and bug	gy allowed M	Ir. Penn to operate his

U. S. CENSUS 1930 – WARD 4 – ST. TAMMANY PARISH – HOULTONVILLE

State	St	usiana Jammany Para	Ward	of city		and also name of class, as city, vil	Block No		FIFTEENTE	MENT OF COMMER I CENSUS OF ? POPULATIO	THE UNIT	ED STAT		1	•	Enumeration Dist	rict No.	8	2	et N
Townsh divisi	ip or other on of county	ary Mart 4	Unince	orporated pl	ace	y the Word	O inhabitante or	Ins	Claims name of institution, if any	and indicate the lines on which th	e retries are made. See	introtime.)	umerated b	meo	april 3	, 1930, Manue	e g est	ays_	, E	6 neumen
	E OF ABODE	NAME	T-	HOME DATA	_	PERSONAL DESCRIPTION	EDUCATION		PLACE OF BIRTH			CUE (OR NATIVE FOREIGN BORN	CITIZENSHII	ETC.	оссир	TION AND INDUSTRY	-	EMPLOYMENT Whether actually		
Proof, ercone, company,	Number of Number of State of State order o	of each person whose place of abode on April 1, 1930, was in this family Enter oremen first, then the gleen name and middle initial, if any Include every person bring so April 1, 1930. Omit thickness how mance April 1, 1930.	Relationship of this person to the head of the family	Value of house, if second, or manific result, if reacted	Deer Die tenity Une en a faren?	Color or race Age at last birthday Marital con- dition	Afterded school or college any time store Sept. 1, 3139 Whether able to reed and write	Place of birth of each per the United States, give which birthplace is not French from Canada-E PERSON	son enumerated and of his State or Territory. If of for a situated. (See Instruction inglish, and Irish Free State		Language spoken is home before coming to the United States	CODE (For effice use only lie not write i time columns)	Year of immigra- from to the United States Naturalization	ether able to yeak English	OCCUPATION Trade, protestion, or particular kind of work, as aptenue, solumnan, riveter, teach- er, etc.	INDUSTRY Industry as business, as cod- ton saill, dry-poods store, shippard, public school, etc.	(For office use only.) Do not by write to this column)	Whether actually at work postering car the last regular working Gay are are not to the control of the control o	Whether a versu of U. military mand force Yes War or war No dine	
	itation I	8	6 7		10 1	N N N N	16 17	PERSON 15	PATHER 19	MOTHER 50	21	A B C	22 23		25	24	estumn) d	No postave Schedule 26 29	No ditto	
51	22 34		The state of the s	2000		n mg 66 5	no no		charth Carolina	Mississippi		[3]		yes	Farmer	General Farm	mo	710	no	T
53	23 3 5	Janders Plesand Jackson alphonse	Sister-H 0 \$	000.		= 729 68 WD 39		Musicingai Lauringan	Mussissippi	Mississeppi Lauseana		15		MED	Laborer	Lumber mill	7844		no	+
54		- Orala	Wife-H		VF	= reg 42 m 22			Lauriana	Janisiana Janisiana		15		yes		gum mer	237700	70	10	İ
55		- Thelma	Paughter		VF	neg 18 5	norges	oranoseum a	Lauisiana			15		yes	chone					Ŧ
56	-	- Carrie	Paughter		V F	n reg 13 S	yes mes		Louisiana	Louisiana		15		Mes	chone		-	-	-	+
57 58 59 60	士士	- Merinda	Son Paugater		V	neg 10 S	900 900	Louiseana	Louisiana	Louisiana		15		ne	crone					+
59		- Drace	Panghter		F	1/1/9 5	nes .	Louriana	Louisiana	Louisiana		0.5		0	word					#
60		- andrew C	36n		1 2	n neg 472 S = neg 232 S	no	Louisiana	Louisiana	Lausiana		15			None			-	\vdash	+
62		Brooks Colon C.	Paughter Venkeur		1 2	n 269 232 S	no	Louisiana	Mississippi	Lauriana		15			crons			-	1	+
62 63 64 65 66 67	24 36			400.		1 reg 35 m 34			Mississippi	Mississippi		12		40	Lafores	Lumber mill	7844w	Mes	yes W	w
64	1.	- The	Wife-H			= neg 31 m 18	no see	Limiana	Missirsigai	Mississiffi		55		MIS	None			0	0	1
65	125 37	Taylor Francis	Head - H O M	V 4.0	20. 1	1 2 1 S = neg 35 WD 17	ges Cyc	Lauriana	Mussisiya	Musissippi		(5)		1920	None			-	1	+
67	- 00 21	Barner Josephine	Saughter 6	700.	no F	149.31 m 16	ne yes	Lauriana	Fauiriana	Lauriana		15		yeo yes	Hone				17	+
68	26 3	Raaden Henry	Head 0%	000.	no n	n reg. 63 m 25	no no	alabama	Foursiana	Louisiana		(2)		iges	Laborer	General Fiers	VIWW	yeo	no	I
69 2 -		- Jucy	Wife - H	·	1	= neg 67 m 14	no no	Mississeppi	Louisiana	Mississippi		(5)		940	None			-	-	+
70 8	273	Washington Millie Lashua	Lead-HO	600.	no	1 Hag 16 S	no Mes	Louisiana	Louisiana Louisiana	Louisiana		151		ges nei	Laborer	Lumbu mill	7844hu	400		+
72		- Beatrice	Paughter		F	neg 15 5	no seo	Louisiana	Foursiana	Louisiaro		151		ges	Jone	74	277	9		İ
73		- Harold	Sh		V	1 mig 8 5	yes	Louisiana Jouisiana	Louisiana	Louisiana		(5		0	None					4
74	28 41	Penn Meliachia	Head 0	-		1 neg 470 S 1 neg 39 M 27	200	Louisiana	Louisiana	Foursiana		15		Meo	Farmer	Jouch Farm	Linko	HOA	yes WY	+
76 0	- 20 16	- alberta	Wife-H		F	neg 31 M 20	no men	Louisiano	Fruiriano	mininger		15		Mes	None	CALLES JOSEPH	VVVV V	7	30 4	1
10 II		- cama	Paughter		x /	F Neg // S	meo meo	Louisiana	Louisiana	Louisiana		15		nes	Jone					1
78		- Setarrah	Paughter	-	V A	10 S	yes ges	Louisiano	Louisiana	fauriano		15		yes	cone				-	+
80	-	- Esther - Saah	Parighter	_	V 2	n reg 8 5	Sea	Louisiano	Foursiana	Louisiano		15			cone					+
81 3		- Meleachia	Jan I		× 2	n rug 3 to 5	no	Louisiana	Lauisiana	fauriana		55			cone					I
82 6		- Curtis	Son	1000	x 2	nry 155	no	Lausiana	Foursiana	Louiseana		15		_	Jone			-	++	+
83	304		Head-4 04			= 20 NO 24			Mississippi Louisiana	Hammer		15		MED	Sone	Ot home	85960	MR	1	+
85	307	Langiton Posce	Paughter		VE	- Heg 14 5	MED MES	Teras	Loursiana	Louisiana		(5 (7)		ye	done			0	I	1
86		mizeli Ollie	Jana tes		VF	They 13 5	2180 70	Texas	Louisiana	Forisiana		37		ye	None		-	-	++	+
87	31 43	Henry Wasten Osubelia	Wile-H	H.3.		1 hig 61 20 39			Maryland	unginia .		15	-	yu suc	None			-	1	+
89	-	Refertion Preston	Step Son		VA	1 neg. 24 5	Mr no		Housiana .	Fauriana		15		nen	Faborer	odd jobs	1899 W	20- 3	no	1
90	32.44	Mc Gay Thomas	Head- 03	1000	MES A	1 Reg 58 M 34	no no	fouriery	South Carolina	Louisiana		15		Ryco	Portes	Bank	7953 W	neo	no	-
		- Corinne	Wile-H		1	= 26 57 M 33			Mandeville	Hauseana	-	15	\vdash	des	None		-	-	+	+
92 93 94 95 96 97 98	-	Mc Can adrian	criphen-		x 7	n 24 15 5	Mes Mes	Lausiana	Famina	Lauriana		15			otone					+
94	33 43	Bradley James	Holad 03	400.	no 1	m neg 62 m 20	70- 70	Lausiana	Kentuchy	North Carolina		15		Men	Laforer	Oddiesels	7899 V	yes	no	1
95		- Perephine	Wife-H		V	= 1289 54 m 27	11- 30	Famsiana	Mississian	Hospinann		15		Ryes	chone	-	-	0	-	+
96	# 4	Guitleaux Robalie		2500.	no /	W 18 5	20- 300	Lauriana	Lauriana	Finiscara	-	15	1	heer	Laborer	Odd jobs	7899	no 4	1	+
98	-	Burduck Francis	Boarder		VA	= W 24 5	10 Mes	Ollinais	Faminiana	Thinois		6/1		nec	none Painter					ユ
99	3547	vollary Louis &	Head BB	40.	na	N W 52 M 27	nr ne	Lousiana	Alsin	oflinous		15 20				Dennal Contra	1281/	no 5	130 5	P
100		BE USED Col. 6—Indicate the home-maker in Insulty by the letter "H _c " broader at both, country at both, country at both, country at both, country at both, country at both, country at both, country at both, country at both, country at both country at bot	Wafe-H	Cal. 12—White Negro Megan Megan Megan Megan Chitese Japanes Japanes Japanes Japanes Japanes			20-30		Cot. 2 - Employer Wage or salary worker White on over scenarie. Unpaid worker, manther of the family	S Cd. 31—Well War. Smith-America O Cd. War War. Philippin Innere	War Sp tim. Phil tim. Phil	15	\perp	Mes		12, 12, 14, 15, 18, 19, 20, and 25—Fr. and 10—For bands of families only an an only for a farm family, macried persons only of all persons 30 years of age and on				_

Ancestry.com

First Census of the	Elementary Fourth Grade
Schedu	ıle No. 1 – Population
Name of teacher	Room number
Enumerated on the	day of, by
	Enumerators.

Name	Male or Female	Date of Birth	Age	Place of Birth	Favorite Color	Favorite Subject	I want to study and become a
		l					

<u>Lesson 3</u> Skidder Camps and Queen Anne Homes

Student Objectives:

- *To understand reasons for the growth of the southern lumber industry.
- *To recognize the role and lifestyle of laborers in the logging industry.
- *To identify tools used in the logging industry.
- *To recognize the importance of steam power and railroads in the growth of the logging industry and establishment of new towns.
- *To recognize features and architectural details of Queen Anne style homes built during the *Timber Boom* years of the late 1800s.

Materials:

Reading: "Piney Woods and Dummy Lines: The Life of a Logger"

Activitiv Sheet 3A: Photographs, reading comprehension, and matching.

<u>Pay Day</u> – Students will experience choices necessary when paid by scrip instead of legal tender.

Activity Sheet 3B: Defining architecture and the National Register.

<u>Activity Sheet 3C</u>: Recognizing Queen Anne features. Activity Sheet 3D: Historic Architectural Elements Hunt

Lesson Content:

Skidder Camps

- 1. Have students complete Reading 1 and emphasize that conservation was not a consideration during extensive logging of southern pine forests. During the 1800s, vast lands seemed to offer an endless supply of timber. Yet, lumbermen did migrate to the south due to depletion of eastern and northern forests. The loggers' workday amongst the pines and weather elements may be compared to sawmill workers and sawmill owners.
- 2. Students may study photographs taken during the turn-of-the-century to recognize the use of wood for everyday items that are now made of plastic or other man-made materials. With emphasis on the western migration and establishment of towns along railroad lines, students will understand the increased need for timber goods.

Oueen Anne Homes

3. Have students go online to locate the Jay House (Otis House) in the Historic Register. http://www.crt.state.la.us/hp/historicplacesdatabase.aspx

They will find answers to Activity Sheet 3B on the first documents form.

- 4. Sheet 3C Definitions will help students identify Queen Anne features of the illustrated Otis House.
- 5. The Historic Architectural Elements Hunt is designed for students to recognize interior elements of the Otis House during a guided tour. Students will determine if an element is simply aesthetically pleasing or fulfills a specific need.

Piney Woods & Dummy Lines -The Life of a Logger

During the 19th Century, parishes north of Lake Pontchartrain seemed to have endless forests of yellow pine trees and acres and acres of cypress trees. Fourteen sawmills operated in St. Tammany Parish in 1850, most located near streams or rivers to float timber to sawmills and provide water for men and livestock. Logging increased as railroads provided access to inland forests. In 1895, sawmill owner W. T. Jay built a dummy line railroad to transport cut logs. The railway extended from the Tchefuncte River at Madisonville to the town of Uneedus in Tangipahoa Parish.

Until the late 1800s, men called *choppers* used axes to cut the trees at waist height, leaving large wasteful stumps. The crosscut saw, also called a two-man saw, replaced the ax as the major tool used in *felling* trees, as people from miles around gathered to watch *loggers* use the new tool. Compared with the ax, crosscut saws cut trees faster and closer to the ground. Oxen pulled or *skidded* the cut logs to wagons. Ox *drivers* used eight to twelve foot long whips made of cowhide to make the oxen team pull.

Loggers and sawmill laborers worked six days a week from sunrise to sunset and received payment of *scrip*, small tokens stamped with a cent or dollar value. The workers could only use *scrip* to purchase goods at the company store. The life of *loggers*, described in the following paragraph, differed from that of workers at the mill who lived in houses with families or in lodges with other sawmill workers.

"At dawn or before the men put on their heavy *brogans*, slipped on their home-made jeans and shirts, and started the activities of the day. Immediately after dressing the drives hastened to the woods in search of the oxen that had been turned loose to graze during the night. When the oxen had been penned and *yoked*, the drivers ate breakfast and prepared the noon lunch to be consumed in the woods. At nightfall the long workday ended. Supper was prepared and the oxen fed a small amount of grain and cottonseed meal. Perhaps after an hour or so following nightfall, the men ended a full day of work and were soon asleep on a bed of leaves inside the *pole hut*."

As wagons of cut logs reached rivers, workers branded each log with the owner's mark, rolled the logs into the water, and used chains and *chain dogs* to create log rafts that floated directly to sawmills. Log jams occurred frequently, often knocking out or damaging bridges along the route. To lift logs from obstructions, *rafters* walked on top of the floating logs and used *peavies* and cant hooks, wooden poles featuring hooks and spikes.

Near the sawmill, log pens or ponds held the floating logs for processing. Large troughs called *jackladders* featured chains to hoist the timber into the mill. Saws, planers, and other tools powered by steam cut the raw timber into finished lumber or poles. Schooners transported shipments of finished board lumber and poles to New Orleans and foreign ports. The large sawmills continued to process timber until southern pine forests became depleted by the 1920s. Reforestation efforts increased as people realized that America did not have an endless supply of timber.

¹ Dissertation, History of Forest Industries in the Longleaf Pine Belt of East Loisiana and Mississippi, 1840-1915 by Mollie Wade Hickman, B.S., M.A. Univ. of Texas, Austin, Texas June 1958¹

An example of a Jack Ladder, a trough used to pull logs into the mill for sawing into board lumber.
Otis House Collection

Drivers with oxen skidding timber. Mr. Kentzel's Covington

Jay loggers along the railroad line. Otis House Collection

Southeastern Center for Regional Studies

Activity Sheet 3A Piney Woods & Dummy Lines – The Life of a Logger – Reading Comprehension

Two-man Crosscut Saw

Chain Dogs

Portable Sawmill Steam Engine

What new tool of the 1880s allowed faster and more efficient logging of timber?					
What type engine furnished the	power to operate locomotives and sawmills?				
Why was the dummy line railro	ad built?				
Why did Mr. Jay build his sawn	mill near the Tchefuncte River?				

Locate the words in the left box below and find clues in the passage to match with the definition.

a. peavey	Dropping trees by cutting through the main stem.
b. logging	Long wooden pole with a spike or hook to move logs.
c. skidding	Mr. Jays' railroad used to move timber.
d. choppers	The process of hauling cut trees to wagons or trains.
e. Dummy Line	Men who used axes to cut trees.
f. felling	Type of timber plentiful north of Lake Pontchartrain during the 1800s.
g. oxen	Livestock used to move timber.
h. yellow pine	A chain with a spike at each end used to make log rafts.
i. chain dogs	A two-man saw used to cut trees.
j. crosscut saw	The business of cutting and processing timber.

PAY DAY

Front and back of the Houltonville sawmill scrip to be redeemed at the Houlton & Johnston Co. Store.

Loggers and sawmill laborers worked ten to eleven hours each day, six days each week. In 1917, sawmill worker Frank Sheridan received \$9.00 per week. Sawmill owners often paid workers with tokens. The tokens, also known as *scrip* could be used at the company store to purchase goods. Food, tools, fabric, chicken feed, brooms, buckets, and many other items could be purchased at the Houlton and Johnston store. If the worker wanted cash for his token, the store paid 80 cents for each dollar token.

SPENDING SCRIP OR CASH

If you received an allowance or a present today in <i>scrip</i> instead of cash that had to be used at one store, which store would you choose and why?
Write the reasons why you prefer scrip or cash. If you exchanged your scrip for cash, deduct 20% to determine the amount you would receive.

Activity Sheet 3B

The National Register of Historic Places & Queen Anne Architecture

What is the National Register of Historic Places?

"The National Register of Historic Places is the nation's official list of buildings, structures, objects and districts deemed worthy of preservation because they illustrate something about our nation's history or culture."

The plaque pictured is placed at Otis House (Jay House) to confirm that the house is listed on the National Register of Historic Places.

To find answers to the questions below go to: www.crt.state.la.us/HP/

Click on National Register at selections. Click down to Register Database. Click Search and type in <u>Jay House</u> and Madisonville when page appears.

A structure must be at least 100 years old to qualify for the Historic Register. Mr. William Theodore Jay built the home for his wife Livinia and their four children in 1885? Determine the age of the house. Does it qualify for the Historic Register?
What is architecture?
What architectural style is listed for the Jay House on the National Register?
When did the house receive approval for placement on the Register?
What industrial connection makes the house significant to local history?
The house is a Queen Anne style structure built during the late Victorian Era when Queen Victoria ruled England. Why do you suppose architects chose the name Queen Anne for their houses? Learn about the name at the following website. http://architecture.about.com/cs/housestyles/a/queenanne.htm

Activity Sheet 3C - Exterior Queen Anne features of Otis House

As sawmills cut logs into board lumber to frame homes and create poles for telegraph lines, planing mills shaped pieces of wood into doors, window sashes (frames) and decorative trim for the exteriors and interiors of homes.

Draw lines to connect each architectural element featured below to the Otis House. Decide if the element is only functional, only decorative, or both functional and decorative.

corbelled chimney tops - bricks are stepped up and outward from the flat vertical side of the chimney.

cross-gabled roof – a gable forms a triangular shape at the end of the roof, cross-gabled has two.

two-tier gallery – a gallery is an outdoor porch or platform, also know as a veranda.

turned columns and balusters – posts along the porch are referred to as *columns* and the spindles that form the porch railing are *balusters*. Instead of simple blocks of wood, they are each turned on lathes (woodworking tools) to form decorative shapes.

brackets – decorative wood placed at the top of porch columns, ceilings, or within stair balusters, often as a fan shape.

floor-length windows – along the porch, long windows also provided access to porches and helped keep the house cool during hot summers without air-conditioning.

Turned columns And balustrade

Two-tiered gallery

Corbeled chimneys

Crossgabled roof

Floor-length Windows

Fan brackets

Activity Sheet 3D

Historic Architectural Elements Hunt Otis House Museum

During a visit to the museum, locate the features pictured below and learn more about their uses and construction during the 19^{th} Century. Are the features functional, decorative, or both?

Transom – glassed sash above doors.

Ornate metal door hinge.

Newel post at bottom of stair.

Mantel with turned column.

Metal door knob and back plate featuring floral designs and scrolls.

Beaded board walls, reeded baseboards.

Decorative corner block.

Carved wooden screen flanked by brackets.

Lesson 4: Household Work and Play -1885-1935

Student Objectives: To discover how technology impacted household chores and leisure activities during the 1880s-1930s time span. The lesson will prepare students for the Otis House tour where they will identify artifacts noted.

Materials: Oral History - Emma Baham Hyde interview by Carolyn Hall-Marsha Healy, June June-1975.

Oral History - "Things of the Past" by Hilda D. Streck

Activity sheet 4-A Days of the Week Chores and Quilting

Activity sheet 4-B

4-C

Activity sheet - Inventions That Changed Daily Life

Lesson Content:

- 1. Have students read excerpts from the oral histories of Emma Baham Hyde and Hilda D. Streck. Emma and Hilda each experienced childhood during the turn-of-the-century era. Emma's father worked at odd jobs as a laborer, while Hilda's father owned a sawmill. Each family differed in economic status, yet they shared similar living conditions and activities of everyday life. A Venn diagram may be used to compare similarities and differences.
- 2. Activity sheet 4-A depicts the weekly routine common to households during the 1880-1920 era and emphasizes the components of hand-made quilts.
- 3. Activity sheets 4-B and 4-C challenges students to investigate inventions that changed community life and care of the household. Divide students into groups and distribute advertisements that illustrate available products and services of transportation, communication, housework, and leisure activities. Students will analyze these products and services to determine how each brought new employment opportunities, reduced physical labor, or changed leisure activities.
- 5. The timeline activity sheet, *Inventions that Changed Daily Life*, will help students recognize common items that were not common during certain time periods. Research to discover information on various inventions is encouraged.

Hilda Davis Streck, "Things of the Past" (excerpt) Born 1902 - Lacombe, St. Tammany Parish

"When I was a child we did not have running water. We used a hand pump, and my Mother used a large wooden bucket which was covered. The dipper hung on a nail beside the bucket in the kitchen. This water was used for cooking and drinking water. There was a large wood range in the kitchen with a reservoir attachment that usually had warm or hot water in it. For bathing, we used large wash tubs and placed them in the hot sun to heat for our bath. This sounds crude, doesn't it, but we thought nothing of it in those days. We did not have screen windows or doors. It was hard fighting flies. Mother used what we called "Fly Paper." The flies, when coming in contact with it, would attach on it and die. The beds had canopies, and mosquito bars hung from them to protect one from the mosquitos. This would get pretty warm sometimes on a hot summer night, but it was better than a mosquito buzzing around, biting you. There were people who did not have mosquito bars, and they would smoke their house out and close the doors and windows to keep the mosquitos out. I suppose anyone trying to live like that today would die, but the daylight hours would bing such wonderful, fresh, clean air. As the years passed, things got better and screen wire was available and there was no need for locks on the doors and windows, as no one tried to steal from one another."

"Fishing in the Bayou in those days was good. I remember in the summertime, after the 6 o'clock whistle would blow in my Dad's mill, my sister Nora and her two children and I would go to the Bayou and catch a mess of fish. For bait, we would peel the bark from the pine trees that were hauled to the mill site before being pulled up the ramp to be sawed into lumber. Under this bark there was a worm we called "sawyers" that we would use for the fish bait. We would cut this bark with a hatchet and peel it off. A great sport in those days was a moonlight hayride. A gathering of young folks would go in a wagon of hay, drawn by horses and they would sing songs and have a great time."

"In 1915 I experienced my first hurricane. I never thought anything like that could happen and believe me, I was plenty frightened. We had sliding doors in the dining room that opened onto the porch. That wind blew one of the doors off the track and threw it in the middle of the floor. Before this happened, I remember that there was thunder and Dad said the worst is to come now, there is going to be a change in the direction of the wind. The railroad bridge was damaged going across Lake Pontchartrain. The telegraph wires were out of order. My sister was living in New Orleans with her husband and we had no communication from them for days. The Catholic Church was blown down, but the statues were all saved."

Explain how the family heated bath water. How often do you believe people bathed during the early 1900s? Why?

What two methods did people use to communicate with friends and relatives living in New Orleans?

Do you believe that the family could prepare for the 1915 hurricane? Why or why not?

Mrs. Emma Baham Hyde interview by Carolyn Hall-Marsha Healy, 1975-Bogalusa.

Mrs. Emma Baham Hyde was born in 1887 in Madisonville, the next-to-youngest of the twelve children of Louis Baham and Rose Baham. Near Lee's Landing Louis Baham built his family a house, "a nice one ... It was all white . . . big front porch, kitchen and dining room on the wing . . . the trim was blue and white. All that land out there was theirs." But the family moved as Baham, a "house carpenter," found jobs in various places, and the pretty homestead became only a memory; for, when young Emma was five, her mother died. "My mama was at New Orleans when she died . . . Her heart was bad. The family was in Madisonville when the sad news came. As if from some premonition, Emma had wept unaccountably all afternoon. When she came home on a wagon from her uncle's house, she saw "My little sister on the green playing "fate" with the other children. My brother called for Aunt Idelle. He told her Rose, my mother, had died. They brought her on the Camellia." The family awaited the body at Madisonville wharf, and they laid Rose to rest in the Madisonville Cemetery that night.

But the ceremonies of life with which the Camellia is associated for Emma Hyde were not all sad ones. For her family, a religious one, special events included trips on the riverboat. "That's how my children went to Covington when confirmation was coming. The bishop would go to one spot for rural visitations. While a horse and buggy, or a wagon, was faster than the Camellia, it was not as much fun." A ride to Covington was festive; "Sometimes dancin, picnics on that boat. She was white, bigger than this house," Mrs. Hyde recalls. The cost of a trip, she says, was about a dollar and a half, "never much." Mrs. Hyde says that she went "mostly to New Orleans," more than to Covington, so accessible was the city because of the boat. Her first trip on it probably was shortly after her mother's death. An aunt, her mother's sister, "took me to New Orleans . . . till my first communion," in St Rose Church at Bayou Road and Broad. Emma went to school there, "close to home so I could go and be in sight of home." But "they had so much sickness" and an older sister "found me so poor and told my brother I looked terrible" in the city. "My older brother married and could take me" so Emma returned to Madisonville, where she lived until the last few years.

In the small river town, Emma worked hard and her boundries were close, except for the trips on the river and lake, to seek medical help or to visit relatives in the city. The church, St. Zavier's across the street, and the backyard clothes boilers of Madisonville families were her usual destinations, and after a hard morning's work, she returned home to feed her husband, five stepchildren, and her own six children. Her religious faith sustained her when she had "to work so hard and have nothin," when storms frightened her, when she was very ill after birth of her last child. She remembers happily her seeing the actual arrival of the stained glass windows for St. Francis Zavier Church: "we lived right across the street from it. That's where I was when they brought glasses-in long truck-every glass had its cage in the truck"; she saw the glass installed "in windows and on the altar and on the door."

I'm dyin now to go home," Mrs. Hyde says wistfully thinking of her friends and family, some still living and in Madisonville. "We always lived as a family . . . and we always made it."

As children, what types of games and other entertainment did Emma enjoy?

What types of transportation did people use to visit neighbors, nearby towns, or New Orleans?

How many children did Ms. Emma care for? Did she also work outside of her own home?

4-A - Days of the Week Chores 1885-1935

MondayTuesdayWednesdayThursdayFridaySaturdaySundayWash DayIroning DayMending DayMarket DayCleaning DayBaking DayRest

The lack of modern conveniences during the 1885-1935 time-span required a routine of weekly work to maintain a household. Quilting, a necessity at that time, is still popular today. The following activity offers an opportunity for students to be creative while learning about the geometric components of quilts, fractions, types of symmetry, and design inspiration.

Nine Patch

Mariners' Compass

Picking a Pattern

Nature is only one of the many factors that influenced quilt design. The popularity of certain patterns may be recognized during specific time periods.

Have the students determine shapes used to construct the Otis House quilts illustrated and to discuss the following questions.

- *What do you think influenced the design?
- *What shapes did the quilter use to create the quilt?
- *How many colors are used in each quilt?
- *Do some patterns give a feeling of motion?

On graph paper students will follow the five steps below to design their own quilt block pattern.

- 1. Gain inspiration from nature, structures, classic quilt patterns, or some aspect of community life.
- 2. Use one to three shapes to sketch the design.
- 3. Choose a color scheme.
- 4. Transfer the design to a 6" x 6" block on graph paper.
- 5. Color and name the design.

Baby Blocks or Tumbling Blocks

Crazy Quilt

Activity Sheet 4-BDAILY LIFE IN ST. TAMMANY – 1905

Activity 4-C

DAILY LIFE IN ST. TAMMANY 1935

Compared to the products advertised for 1905, how did each of these products change the way people lived?

Inventions That Changed Daily Life 1885 The Jay Residence

Clothing Zipper

Travel Trunk

Toilet Tissue

1905 – The Houlton Brothers Household

Crayons

BandAid

Light Bulb

1935 – The Otis Residence

Camera

Pop-up Toaster

Computer

Discuss the use of the above items and circle one item in each time span that was not available in the household during that year.

Are all of these items still used today?

Which items do you think have changed the most in appearance?

Which have not changed?

Which item do you believe was the best invention? Why?

Search the Internet to research the invention of each item.

Lesson 5: The Incredible Excursion

Student Objectives: * To exami

* To examine transportation *routes* across Lake Pontchartrain during the early

900s.

*To recognize past methods of transportation prior to automobiles and improved

roads.

*To implement analytical skills by creating a 1914 itinerary based on primary

source materials.

*To compare methods, cost, and time required today to a 1914 trip.

Materials:

*Map featuring railroad, trolley railways, and steamer routes.

*Advertisements of steamship and railroad companies featuring time schedules and

cost of travel.

*Photographs of steamers, trains, and trolleys of the period.

Lesson Content:

1. Divide the class into groups. Distribute one "Incredible Excursion" map to each group of students.

- 2. Provide the map on page 39 and advertisements on pages 40-43 for students to recognize available transportation, routes, and rates from New Orleans to Covington in 1914. Students may choose one of the three following routes and methods of transportation..
 - 1. New Orleans to Covington on the New Camelia after stops at Mandeville and Madisonville.
 - 2. New Orleans to Mandeville on the New Camelia and by trolley to Covington.
 - 3. East Louisiana Railroad to Covington through Pearl River.
- 3. Each group must decide how they would like to travel to from New Orleans to Covington compete in the *Incredible Excursion*. The group that reaches Covington in the least amount of time will be recognized. Group names may be *Top Travelers*, *Super Sojourners*, *Time Travelers*, *Rail Riders*, etc.
- 4. Provide a blank chart (page 42) for each group to list details of the trip. (Method, cost, time, etc.)
- 5. When all groups have planned a trip, give out an envelope that contains a situation that may affect their plans. For example, the train is 15 minutes late due to an obstruction on the tracks, the steamer arrived 20 minutes late due to bad weather, etc. The groups have the option of altering travel plans to accommodate the situation or stay with the original itinerary.
- 6. Students will compare total cost, travel routes, and time required for the same trip from New Orleans today.

"The Incredible Excursion" SCALE 8 MILES TO I INCH WASHING TON AMITE THE "OZONE LAKE LAKE UREPAS PÓNTCHARTRAIN LAKE BORGNE

The World Famous "Ozone Belt" by J. I. and W. Sanford. R.K.R. Inc. Cov. La.

East Louisiana Railroad.

THE RESIDENCE OF THE PARTY OF

Change of Schedule.

Commencing SUNDAY, April 1st, trains will run as follows:

No. 8, daily, except Sunday-Leave New Orleans at 4:20 p. m. Arrive at Covington, 6:38 p. m. Arrive at Mandeville, 6:33 p. m.

No. 10, Sunday and Wednesday only-Leave New Orleans at 8:20 a. m. Arrive at Covington, 10:38 a. m. Arrive at Mandeville, 10:33 a. m.

No. 7, daily except Sunday-Leave Covington and Mandeville at

Arrive at New Orleans at 8:20 a. m. No. 9. Sunday and Wednesday only-Leave Covington and Mandeville at 5 p. m.

Arrive at New Orleans at 7:85 p. m. Local train leaves Covington at 8:30 a. m., and connects at Pearl Biver Station with the Northeastern Cannon Ball train, arriving at New Orleans at 12:50 p. m.

Local train leaves Pearl River Station at 11:30 a. m., connecting with both Nos. I and 6 Northeastern passenger trains

Arrives at Mandeville at 1:05 p. m., and Covington at 3:59 p. m. E. S. FERGUSON, G. P. A. A. POITEVENT, Superintendent.

EAST LOUISIANA RAILROAD

RATES: \$2.00 Round Trip to Covington, \$1.00 one-way

N.O. to Pearl River – 62 miles Pearl River to Mandeville -49 miles Pearl River to Covington – 46 miles

> Mandeville, Madisonville and Old Landing.

> > THE STEAMER

NEW CAMELIA

Commencing April 16, 1905 Will feave Milneburg, on the arrival of cars from L. and N. Depot, head of Canal street.

DAILY, (except Sundays and Wednesdays 4 r. m. train.

Returning leaves Madisonville, DAILY, at 5 A. M.

Water and weather permitting

EXCURSIONS

Mandeville, Lewisburg; Madison ville and Old Landing.

Sundays and Wednesdays 8 A. M.

Freight received daily at the Louisville and Nashville Railroad depot, head of Girod street.

W.G. COYLE & CO., Agents. No. 323 Carondelet st. cor. Union.

NEW CAMELIA RATES:

\$1.50 Round Trip \$0.75 one-way to Covington.

\$1.00 Round Trip or \$0.50 one-way to Mandeville or Madisonville

New Orleans to Mandeville - 34 miles Mandeville to Madisonville – 7 miles Madisonville to Covington-

Ola La	inaing – / miie	es es				= 1		
Read Across	Leave Covington	Leave Madisonville	Leave Mandeville	Arrive N.O.	Leave N.O.	Arrive Mandeville	Arrive Madisonville	Arrive Covington
Mon-Fri	5:30a.m.	6:30a.m.	7:30a.m.	9:45a.m.	5:10p.m.	7:25p.m.	8:30p.m.	9:30p.m.
Saturday	5:30a.m.	6:30a.m.	7:30a.m.	9:45a.m.	2:30p.m.	4:45p.m.	6:00p.m.	7:00p.m.
Sunday	5:30a.m.	6:30a.m.	No Stop	8:45a.m.	8:30a.m.	10:45a.m.	11:50a.m.	1:00p.m.
	3:30p.m.	4:45p.m.	6:00p.m.	8:15p.m.	7:30p.m.	No Stop	9:45p.m.	No Stop

Map of the St. Tammany and New Orleans Railways and Ferry Company. Mandeville to Covington round-trip with stops at Poitevent, Chinchuba, Ozone Park, Helenburg, and Abita Springs.

Above and left-Trolley car and schedule of the St. Tammany and N.O. Railways and Ferry Company.

Below-Trolley car at the Mandeville wharf between Carroll and Coffee St. Water fountain on the Mandeville lakefront near the wharf and trolley line.

Water fountain on the Mandeville Lakefront that steamer passengers passed near the wharf and trolley line.

St. Tammany and New Orleans Railways and Ferry Company Rates: Mandeville to Covington 45 cents round trip, 25 cents one way

Trip	Depart Mandeville	Arrive Covington
Number		
1	4:20 a.m.	5:20 a.m.
2	7:00 a.m.	7:50 a.m.
3	9:00 a.m.	9:50 a.m.
4	11:00 a.m.	11:50 a.m.
5	1:00 p.m.	1:50 p.m.
6	3:00 p.m.	3:50 p.m.
7	5:00 p.m.	5:50 p.m.

1914 Excursion from New Orleans to Covington

Using the chart below, students will plan a trip from New Orleans to Covington in 1914. The map on page 39 indicates the types of transportation available and routes.

Students will choose a travel method and trace the route in marker on a copy of the World Famous Ozone Belt Map.

Students will compute time and cost required for the 1914 excursion and compare routes, cost, and time needed for the same trip today.

Have students find the approximate location of their home on a current map and pinpoint that approximate location on the World Famous Ozone Belt map.

Transportation Method	Departure Time	Fare	Stops (Towns along the route)	Arrival Time	Total Travel Time

Appendix

Chronological Table – Otis House Property at Fairview-Riverside State Park

- Late 1700s Charles Parent, Sr. obtains a 2,637 acre Spanish land grant.
- 1804 Jacques Lorance settles on the property and establishes a brickyard.
- 1820 Charles Parent, Jr. acquires the property for cattle grazing and rice farming.
- 1885 W. T. Jay purchases part of the original land grant tract from J. R. Hosmer. Jay builds a family home and sawmill. Act of sale states the purchase price as two-hundred dollars, half collected at the sale, and the remainder due in six months at 8% interest.
- 1906 Charles and William Houlton purchase the home and sawmill from Jay. At the time of sale, the Jay sawmill produced twenty million board feet of lumber per year. Act of Sale included a sawmill, planing mill, blacksmith shop, dry-kiln, lumber shed, machine shop, and electric plant.
- 1917 Covington Lumber Company purchases the home and sawmill from the Houltons-Lake Superior Piling Company.
- 1918 The Houltons reclaim the property from the Covington Lumber Company.
- 1936 Frank Griffith Otis purchases the property from the Houltons-Lake Superior Piling Co. at a cost of \$4,550. Otis named his estate Fairview after his mahogany plantation in Central America.
- 1962 At Otis' death, the State of Louisiana acquires the property by a bequest.
- 1963 Park opens for picnicking only.
- 1964 Camping facilities added.
- 1989-1991 Volunteers of the St. Tammany Historical Society offer tours part-time on the first floor of Otis House.
- 2000 Full time curator and interpretive ranger hired for museum development, guided tours, and other programs.

Bibliography

Primary Sources

- Hyde, Emma Baham, interview by Carolyn Hall and Marsha Healy, Bogalusa 1975, St. Tammany Society Historical Collection, Southeaster Louisiana University Center for Regional Studies, Hammond, La.
- Louisiana Department of Education http://www.doc.state.la.us/Ide/saa/1915/html
- Otis House Museum and Collection, Fairview-Riverside State Park, Madisonville, La.
- St. Tammany Clerk of Court www.sttammanyclerk.org
- St. Tammany Farmer (Covington) 1884-1935.
- Streck, Hilda. "Things of the Past." St. Tammany Historical Society Collection, SLU Center for Regional Studies, Hammond, La.
- Sheridan, Joseph, interview by Ann Durel, 24 April 2009, Madisonville, La.
- U. S. Bureau of the Census Historical Statistics of the United States, Colonial Times to 1970, Bicentennial Edition, Part 2 Washington, D. C. 1975.
- U. S. Census Bureau, Washington, D. C.: 1880, 1900, 1910, 1920, 1930.
- U. S. Congress. House. Report from the Chief of Engineers on Chefuncte River, La. Covering Navigation, Flood Control, Power Development, and Irrigation. 71st Cong., 2nd sess., 1930. Doc. 487.
- United States Geological Survey Maps, nationalmap.gov/historical/

Secondary Sources

- Austin, Ashleigh, *St. Tammany Parish Postcards: A Glimpse Back in Time*. Gretna: Pelican Publishing, 2005.
- Crawford, Louis. Louisiana Trade Tokens. Eunice: Hebert Publications, 1982.
- Ellis, Frederick S. St. Tammany Parish L'Autre Cote Du Lac. Gretna: Pelican Publishing, 1998.
- Gardner, James B., and George Rollie Adams, eds. *Ordinary People and Everday Life*. Nashville, Tenn.: American Association for State and Local History, 1983.
- Gewalt, Jeanne. "The Timberman's Trail to Tangipahoa Parish, As Marked by the Houlton Brothers, Lake Superior Piling Company, 1896-1929." Research paper SLU History 600, Fall 1985, submitted to M. Kurtz.
- Gilstrap, Robert L. "Writing for the Social Studies." In *Handbook of Research on Social Studies Teaching and Learning*, edited by J. P. Shaver, 578-587. New York: Macmillan, 1991.
- Hennick, Louis C., and E. Harper Charlton. *Louisiana: Its Street and Interurban Railways* vol. 1 Shreveport: Hennick, 1962.
- Hickman, Mollie Wade. Dissertation, "History of Forest Industries in the Longleaf Pine Belt of East Louisiana and Mississippi, 1840-1915." B.S., M.A. Univ. of Texas, Austin, Texas June 1958.
- Hunter, Kathleen. "Heritage Education: A Community Partnership." Information Series, no. 73 Washington, D.C.: National Trust for Historic Preservation, 1993.
- Jahncke, Carol Saunders, Mr. Kentzel's Covington 1878-1890. Covington: Covington Press, 1988.
- Kemp, John R. and S. Harvey Colvin, Jr. eds. *St. Tammany 1885-1945 A Photographic Essay*. Mandeville, La.: St. Tammany Historical Society, 1981.
- Kyvig, David E., and Myron A. Myron. *Nearby History*. Nashville, Tenn.: American Association for State and Local History, 1992.

- Lee, Antoinette J., ed. *Past Meets Future: Saving America's Historic Environment*. Washington, D. C.: Preservation Press, 1992.
- Marker, Gerald, and Howard Mehlinger. "Social Studies." In *Handbook of Research on Curriculum*, edited by P. W. Jackson, 830-851. New York: Macmillan, 1992.
- Metcalf, Fay, and Matthew Downey. *Using Local History in the Classroom*. Nashville, Tenn.: American Association for State and Local History, 1982.
- Morse, Sidney. *Household Discoveries: An Encyclopaedia of Practical Recipes and Processes*. Petersburg, N.Y.: The Success Company, 1909.
- Nichols, C. Howard, Ed. *Mandeville on the Lake: A Sesquicentennial Album*. Hammond: St. Tammany Historical Society, 1990.
- _____. *The St. Tammany Historical Society Gazette Vol 3*. Mandeville: The St. Tammany Historical Society, 1978.
- Patrick, John J. Heritage Education in the School Curriculum: Defining and Avoiding the Pitfalls. Washington, D. C.: National Trust for Historic Preservation Heritage Education Monograph, 1992.
- Puls, E. E. *Little Railroads which Helped Build Communities*. Hammond, La.: Center for Regional Studies, Southeastern Louisiana University, 1995.
- Saltus, Allen. "Submerged Cultural Resources Investigation of a Portion of the Tchefuncta River SRM 4.5 to SRM 10, September 1991" (unbound) Southeaster Louisiana University Center For Regional Studies, Allen Saltus Collection.
- _____. "Submerged Cultural Resources Investigation of a Portion of the Tchefuncte River SRM 2.0 to SRM 3.5, September 1992" (spiral bound copy) Southeastern Louisiana University Center for Regional Studies, Allen Saltus Collection.

Interpreters. Washington D. C.: National Trust for Historic Preservation, 1995.

Sanford, J. I. and W. Sanford. *The World Famous "Ozone Belt."* Covington, La.: R.K.R. Inc., 1982. White, Charles S. and Kathleen A. Hunter. *Teaching with Historic Places: A Curriculum Framework for Professional Training and Development of Teachers, Preservationists, and Museum and Site*