
Volume 19 Number 1  

 

President 

 

Ed Walker 

 

Vice President 

David Young  

 

Secretary 

Judy Whelan 

 

Treasurer 

Bonnie Humphrey 

 

Past President 

Beverly Neadle 

 

President Emeritus 

Lyle Matzdorff 

 

Board of Directors 

Scott Monnier 

Stellene Matzdorff 

Theron Gibson 

Jean Macauley 

Cathy Wolff-White 

Gordon Bartlett 

 

Exec. Director 

Rebecca Maxedon 

 

Office Manager 

Phyllis Wagner 

 

Membership 

Nancy Valenti 

 

Newsletter 

Phyllis Wagner 

 

 

ñPreserving the Past, Educating the Futureò 

Officers 

Spring  2015 

 

Lake Havasu City  

Historical Society & Museum Newsletter 

 

Program March 17: 
ñFor God, Gold, and Glory: The Coronado Expedi-

tion, 1540-1542ò will be presented by Arizona Hu-

manities speaker Jim Turner.  

In 1540, Francisco Vasquez de Coronado entered 

Arizona with the largest European expedition ever 

gathered in North America. Historians have puz-

zled over Coronadoôs exact route through Arizona. 

This program allows audiences to travel with the 

entourage through images by famous artists, maps, 

and scenic and historic photographs of the pueblos, 

crossbow dart points, and other archaeological re-

mains from one of Coronado campsites. 

Program April 21: 
ñThe Roads Are for the Timid: The Arizona Ad-

ventures and Romance of Mai Richie Reedò  will 

be presented by Arizona Humanities speaker Erik 

Berg.   

In 1907, an adventurous young woman from Phila-

delphia hopped on a a train to see the distant Grand 

Canyon. 

Please note prior to each program, a wine and 

cheese reception for members only is from 5:30-

6:30 p.m., in Santiago 107, on the ASU Colleges at 

Lake Havasu, and the program will follow at 7 p.m. 

in Santiago 109. Doors open to the public at 6:30 

p.m. Preferred seating will be available for museum 

members. Signs will be posted on campus to direct 

attendees. The program is free and open to the pub-

lic. ASU Colleges at Lake Havasu City is located at 

100 University Way. 

This program is presented through funding from 

the Allied Arts Council of Lake Havasu City Inc., 

Party Express and Frontier Communications Corp., 

and co-sponsored by ASU Colleges at Lake Havasu 

City  

Bobôs Birthday Breakfast 
A pancake breakfast to celebrate the 104th birthday 

of Robert P. McCulloch, the founder of Lake Havasu 

City is set for March 21. Although McCullochôs 

birthday is actually in May, he shouldnôt mind cele-

brating during a cooler time of the year. 

The breakfast is from 8-10 a.m. at the Lake Havasu 

Museum of History.  The cost is $5.  In addition to 

pancakes, there will be cake, contests, games and 

prizes.  Admission to the museum is free during the 

breakfast. 

In place of the traditional poetry contest, Burma 

Shave verses should be submitted for consideration 

and the winners will be selected by peopleôs choice.  

Local references in the verses are encouraged.  Some 

examples would be: 

CONFUSED DESERT TRAVELLERS 

CAME OVER THE RIDGE 

WE REALLY ARE LOST  

ITôS THE LONDON BRIDGE 

Entries should be sent to the museum by March 18. 

There also will be a LHC Trivia Contest, Poker fund-

raiser ($5/hand) and, of course birthday cake.  

McCullochôs J2 Gyroplane will be on site for photo 

opportunities. 

Bobôs Birthday Breakfast offers an opportunity not 

only to enjoy a pancake breakfast, but to also learn 

more about the amazing man who built Lake Havasu 

City from 26 square miles of barren desert. 

Volunteer of the Year 
Dick and Jenny Anderson received the 

Volunteer of the Year award.  Dick is 

the museum maintenance manager and 

ensures the building is in good shape 

and has been instrumental in making the 

green energy transformation possible. 

Jenny coordinates the museumôs special 

exhibits, designs wiring on the museum 

London Bridge pendants and other artis-

tic contributions to the museum.     

Both Jenny and Dick help to set up the 

summer kidsô exhibit. (See back of 

newsletter for more info on volunteers.) 

  


 

 

 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

2                 

Presidents Letter - 

Well, now that weôve experienced winter (on Dec. 31 with snow!) and spring is well under way (just look at all the Scorpi-

on weed all over town!) itôs time to get ready for summer. Get those shorts and sandals out of the closet, and make sure you 

always have a hat on when outside. I predict our first 100 degree day by May 15! 

So, what will the museum be doing for the next three months?  Well, we have two more monthly programs scheduled, 

March 17 and April 21. We have Bobôs Birthday Bash on March 21, our J-2 Gyrocopter will be on display that day. 

Our big news is the completion of the solar electric system installation, again thanks to Lyle and Stellene Matzdorff. We are 

looking forward to much lower electric bill from here on out. 

Our video displays upgrade, which should have been done by year-end, was delayed because of  health issues within the 

committee. We have purchased the new tablets that will be replacing the hodge-podge of TV and video players we have 

now. The new estimated completion date is May 30. Stay healthy folks! 

Our next technology upgrades are for a new telephone system, allowing docents who answer the phone to ñbuzzò the office 

if the call is for someone there and vice-versa if the office answers a call for a docent on duty. We will also include a phone 

in the work room, with the ñbuzzò feature so volunteers can also answer or be ñbuzzed.ò Also as part of this new system, an 

external intercom at the front door will allow volunteers and office visitors to talk to the office. We are soliciting bids and 

grants to help cover the costs of these upgrades. 

One last item for all of our members and friends to keep in mind is that Becky, our Executive Director, will undergo hip 

replacement surgery in March, and I will have my other knee replaced in April. So when you see us hobbling around with a 

walker or cane, youôll know why. 

See you at the Museum! 

 

Ed Walker, President 

From the Exec. Director - 
 

Boy, there has been a lot going on over the past few months at the museum! And there is a lot coming up as well. 

Perhaps one of the biggest moves at the museum was the change of venue for the monthly programs. 

The attendance at the monthly programs at the museum had far outgrown the facility. We were turning folks away simple 

because we didnôt have enough room, or enough chairs!   

In January, the program was moved to ASU Colleges at Lake Havasu City. Thanks to the generosity of the university, the 

space was donated. With two rooms ð one for the members-only wine and cheese reception, and one with two pull-down 

screens and ample seating for the program ð attendees were better accommodated. 

At the first program at ASU, ñWith a Beefsteak and a Cup of Coffee: The Harvey Girls in the Southwest,ò attendance was 

more than 160 ï a number that would have been impossible to accommodate at the museum. Again in February, there were 

more than 100 in attendance for the program at ASU, and we will complete program offerings through April at the ASU lo-

cation. 

The March 17 program, ñFor God, Gold, and Glory: The Coronado Expedition, 1540-1542,ò will be presented by Arizona 

Humanities speaker Jim Turner. There will be a wine and cheese reception for members at 5:30 p.m. in Santiago Hall 107. 

Doors at Santiago Hall 109 open at 6:30 to the public for the 7 p.m. program. Preferred seating for members is offered. The 

final program of the season, set for April 21, is ñThe Roads Are for the Timid: The Arizona Adventures and Romance of Mai 

Richie Reed,ò presented by Arizona Humanities speaker Erik Berg. 

In 1907, an adventurous young woman from Philadelphia hopped on a train to see the distant Grand Canyon and thus 

launched an adventure that would change the course of her life. Over the next several years, she visited the mesa-top pueblo 

of Acoma, explored the Grand Canyon, lived in a rustic cabin, and struck up a romance with a famous early Arizona painter.  

We are busy planning next seasonôs programs and events and will announce them when our calendar is finalized. 

As this newsletter indicates, our calendar this season has been jam-packed and we hope you enjoy the photos taken over the 

past few months.   

Bobôs Birthday Breakfast is set for March 21 at the museum from 8-10 a.m. The event celebrates Lake Havasu Cityôs found-

erôs birthday and is filled with pancakes, contest and lots of fun. Museum admission is waived during the breakfast, so plan 

on coming to join in the celebration.   

As always, thank you for your support of the Lake Havasu City Historical Society and the Lake Havasu Museum of History. 

Becky Maxedon, Exe. Director 

  

 


 

 

 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

                    5 

 

 

   

Museum Busy with Many Special Events this Winter 

 

Left: Historical Society Board 

and staff and Esmay Electric 

reps are present as Matzdorffs 

present a $27, 000 check  to the 

Museum for its Solar Project. 

Right: The 13th Annual Christ-

mas Party Among the Trees was 

a success with about 80 people 

enjoying the tradition. A new 

addition  ð Santa played by Ed 

Walker!  He read the story ñThe 

Night Before Christmas.ò 

Left: A record-breaking crowd 

(161) at the January program 

held at ASU. Ann-Mary Lutzick 

presented the program about the 

Harvey Girls. 

Above: The Center Exhibit in January 

was a display of ñunrealò photography 

by Fred Hahn.  From a single photo he 

creates works of art. 

Right: The  February program at ASU 

saw another large crowd (120).  AZ 

Humanities speaker, John S. Wester-

lund, spoke about ñArizonaôs War 

Town: Flagstaff, Navajo Ordnance 

Depot, and World War II.ò  

Above: A Western dinner and program, 

ñWyatt Earp: A life on the Frontierò Jan. 31, 

at Shugrueôs Bridgeview Room, was a great 

success. Tickets sold out a week in advance of 

the event. 

Above: On Feb. 18, two fourth-grade classes from Nautilus 

Elementary School toured the museum as part of the dis-

trictôs new history curriculum. 

Left: The 19th 

Annual Queenôs 

Tea was Feb. 22 at 

the London Bridge 

Resort with 70 at-

tending. Pictured 

from left: Queen 

Margie Snyder, 

Most beautiful hat 

winner-Linda 

Hardcastle, Lord 

Mayor Dean Bar-

low, and Beefeater, 

Tom  Webster. 


