
The Washington State Chapter will

gather for its Spring Field Trip and board

meeting in Cheney, WA on Saturday, April

30th. The weekendôs activities will focus

on Lewis and Clark connections in the

greater Spokane area, and will include vis-

its to several sites.

The Saturday evening program will be

held at the Lewis and Clark High School

auditorium near downtown Spokane. Don

Popejoy, one of the founding members of

our Chapter, will speak about the works of

artist Alonzo Victor Lewis, who painted

the heroic-scale portraits of Meriwether

Lewis and William Clark which grace the

LCHS auditorium.

The agenda for the weekend follows:

April 30, Saturday

1:00 PM - Dr. Charles Mutschler of East-

ern Washington University Archives and

Special Collections will provide us the his-

tory of the 1916 Cyrus E Dallin statue of

Sacajawea (and other interesting things), in

the rotunda of Showalter Hall at 610 óFô

Street, on the EWU campus, Cheney,

Washington. Enter at 5th and College

Street, parking at 5th and F St. Chapter

meeting to follow under the watchful gaze

of Sacajawea.

4:00 PM - meet at Greenwood Memorial

(Continued on page 6)

S p r i n g C h a p t e r F i e l d T r i p

Cheney & Spokane, WA, April 30th - May 1st 2 0 1 6

D U E S :

S T I L L

O N L Y

$ 1 5 . 0 0 !

Just a reminder to

send in your 2016

dues. If your mail-

ing or email address

has changed, please

fill out the form on

page 7 and mail it

along with your

check. Your mem-

bership helps support

the activities of the

Washington Chapter

throughout the year.

I N S I D E T H I S

I S S U E :

Presidentõs message 2

Annual meeting minutes 2

Chapter Name Badges 3

Lewis and Clark living

history at Knappton Cove
6

Free days at Washington

State Parks
7

Dates to Remember 8

W A S H I N G T O N S T A T E C H A P T E R , L C T H F

Worthy of Notice

April 2016 Newsletter Volume 17, Issue 2

A l o n z o V i c t o r L e w i s

L & C P a i n t e r & S c u l p t o r

B y D o n P o p e j o y

Alonzo Victor Lewis was

a University of Washington

professor and is a possible

descendant of the family of

Meriwether Lewis of the

Lewis and Clark Expedition.1

In 1912 he was commissioned

to paint the figures of Lewis

and Clark for Lewis and

Clark High School here in

Spokane. In 1939, Washing-

ton Lawmakers declared him

the stateôs sculptor laureate.

Alonzo Victor Lewis

Alonzo Victor Lewis was

born in Utah in 1886 and be-

came a renowned, but at the

same time, an obscure painter

(he painted in the Impression-

ist style) and sculptor. He stud-

ied at the Art Institute of Chi-

cago. After his time at the Art

Institute in Chicago, he moved

west, where he met Charles

Russell in Great Falls, Mon-

tana, and he was paid to grind

(Continued on page 3)

Dear friends of the Washington State Chapter,

I hope to see many of you in Cheney and Spokane on April 30th and May 1st for our Spring field trip and meet-

ing. I am looking forward to hearing our speakers, Don Popejoy and Chet Caskey.

Don served as Chapter Secretary and Membership Chair in the early years, and I welcome his return as a con-

tributor to Worthy of Notice. I hope you will enjoy his article about Alonzo Victor Lewis.

Layne Corneliuson and I are very thankful to our fellow students of the Corps of Discovery who take the time to

write for our humble newsletter. Since we took over as co-editors, after Tim Underwood's long service in that role,

we have been favored by articles written by John Fisher, Rob Heacock, Barb Kubik, Tom Laidlaw, Gary Lentz, Mar-

garet Nelson, Jill Stephenson, Doc Wesselius and Tom Wilson. We look forward to more contributions from them

in the future.

But if you have never written for WON, yet you have an idea for an article, please let us know; we are always

looking for good content. You can send your material, or simply contact us, at:

yellepit@gmail.com

We look forward to seeing more scholarship from all of you, and hopefully seeing you in person at the Spring

field trip.

Your Obt. Svt.,

John Orthmann

P r e s i d e n t ô s M e s s a g e

B y J o h n O r t h m a n n

P a g e 2 W o r t h y o f N o t i c e

 President: John Orthmann - Des Moines WA

Vice President: Rennie Kubik - Vancouver, WA

Secretary: Layne Corneliuson - Renton WA

Treasurer: Nick Giovanni - Vancouver, WA

Immediate Past President: Robert Heacock

- Liberty Lake, WA

C h a p t e r B o a r d o f D i r e c t o r s

 Webmaster: Kris Townsend Worthy of Notice Editors: Layne Corneliuson & John Orthmann

Director at-large: Barb Kubik - Vancouver WA

Director at-large: Kris Townsend - Spokane WA

Director at-large: Tim Underwood - Chehalis, WA

Director at-large: Doc Wesselius - Centralia, WA

W a s h i n g t o n S t a t e C h a p t e r

A n n u a l M e e t i n g M i n u t e s

F e b r u a r y 6 , 2 0 1 6

The meeting was called to order at 2:03 P.M.

Chapter president John Orthmann announced that two hundred BSA patches for the Chapter have been received, and

passed one of the patches around the room. He stated that the patches will be delivered to Hal Stolz, who is chair for the

program.

John mentioned that the Chapter event chair is vacant. Rennie Kubik said he would cover the position. John then

brought up establishing a spending parameter for the chapter. A motion for establishing a $100.00 limit that would not

need board approval was made, this was seconded and approved. Kris asked if future votes regarding money would have

(Continued on page 7)

P a g e 3 V o l u m e 1 7 , I s s u e 2

colors for Russellôs paintings.

Alonzo moved further west to Spo-

kane, Washington in 1912, then in

1920 he moved on to Seattle,

Washington where he built his own

studio-home.

A Lewis Descendant?

As we follow the amazing

story of Alonzo Victor Lewis, we

find his art all over Washington

State in such places as Seattle,

(Continued from page 1)

A l o n z o V i c t o r L e w i s (c o n t .)

Members of the Washington Chapter can still order name badges. The badges have the same design as the

Chapter logo. The price for one name badge is $17.00; the price for two or more is $13.50 each.

To order, make checks payable to Awards West - PrintWares, Inc.

Mail checks to: Tim Underwood, 128 Galaxie Rd, Chehalis, WA 98532. Print your name the way you want it

to appear on your name badge and specify whether you want a pin back or a magnetic back.

C h a p t e r N a m e B a d g e s

Spokane, Tacoma, and the Colum-

bia River Gorge. Following his

trail has led me to some familiar

places, especially along the Co-

lumbia River, and made connec-

tions with famous people and

places that I have studied and vis-

ited for the past 25 years.

Before I take you to these

magical places, I want to go back

to the reason this essay has been

written: in early September, Robert

Heacock, the Washington State

Chapterôs past chapter President

(2013-2015), asked me to do an

article on Alonzo Victor Lewis and

try to find out if the rumors of him

being a descendant to Meriwether

Lewis are true or not.

After several futile weeks of

internet research, I finally went to

my two main sources, Penny Hut-

ten and Dolly Webb. Penny found

a newspaper article in the Spokane

Daily Chronicle, dated February

16, 1972, written by Harriet J.

Connor. The article celebrated the

60th anniversary of the rebuilding

of Lewis and Clark High School,

which was destroyed by fire on

June 20, 1910. Quoting from Louis

Livingstonôs book2 ñPrincipal Hart

was on his way to the school at the

time. Summer school was sched-

uled to begin itôs sessions that

morning, and he was in charge.

Arriving on the scene, it was evi-

dent to him that the building and

its contents could not be saved.ò

ñThe art collection, which was

the finest in the city, was con-

sumed by the fire, as was the

school library.ò

Reconstruction started on the

new building on April 8, 1912.

Connorôs article stated that ñlife

size paintings of Meriwether Lewis

and William Clark which were

gifts of the January 1912 class and

hung on either side close to the

stage in the auditorium. The class

selected Alonzo Victor Lewis of

Seattle, a direct descendant of

Meriwether Lewis for the commis-

sion. The paintings were executed

(Continued on page 4)

PHOTO BY KRIS TOWNSEND

William Clark by A.V. Lewis

PHOTO BY KRIS TOWNSEND

Meriwether Lewis by A.V. Lewis

A l o n z o V i c t o r L e w i s (c o n t .)

P a g e 4 W o r t h y o f N o t i c e

in dark oils in the fashion of the

day. The fee was $1000.ò

So the seed was planted. My

first thoughts were to check out

her reference(s) to the relationship

of the two Lewisôs. But, she did

not include them in her article,

nor have I been

able to find

them! My quest

lead me to the

Northwest

Room at the

Spokane down-

town library, the

archives at

Lewis and Clark

High School,

and History

Link.com among

many other

sources.

Dolly Webb,

a genealogist at

the downtown

library, came up

with some inter-

esting informa-

tion, but nothing

on a possible

blood bond to

Meriwether

Lewis. Dolly

went all the way

back to Alonzoôs

great-great-great

grandfather who

was born in 1747 and she also

found his grandfather, Benjamin

Lewis who was born in 1841 in

Illinois and died in 1926 in Utah,

and his father Marion Alonzo

Lewis was born in Utah in 1863

and died in Seattle (his trade was

a carpenter). So, with this infor-

mation, we know why Alonzo left

(Continued from page 3) Utah and settled in Seattle.

It should be noted that Dolly

also checked out Meriwether

Lewisôs family genealogy. If any-

one has any hints or clues to help

solve this mystery, please contact

either Rob Heacock or myself.

The Art of A.V. Lewis

In April 1921, a reporter for

the Seattle Post-Intelligencer

came across Alonzoôs unusual art

studio and after interviewing him,

named the studio Seattleôs Green-

wich Village.

Alonzo was better known as a

sculptor. We will now discuss

two of what I think are his most

spectacular achievements: the

Doughboy statue in the Evergreen

Washelli Veterans Memorial

Cemetery in Seattle, and the Lin-

coln statue in Spokane.

The Doughboy stands 14 feet

tall and weighs 3,500 pounds. It

was originally commissioned in

plaster by the city of Seattle in

1921 for the reunion of the 91st

Infantry Division. However, the

bronze statue was requested in

1928 by Mayor Frank Edwards.

Lewis used three soldiers from

Fort Lawton as his models to por-

tray American patriotism, stating

that he envisioned the young sol-

dier as ñjust returning from a vic-

tory, mud-covered and with a

grim smile on his face.ò

Unfortunately, The Doughboy

was not universally popular; due

to the controversy the statute sat

in storage for three years after

casting. Finally, the statue was

placed in front of the Civic Audi-

torium, now the Seattle Opera

House, on May 30, 1932. The

Doughboy was given a 21 gun

salute, breaking many windows in

the area! In 1998, Seattle ñgaveò

the statue as a gift to the Vet-

eranôs Memorial Cemetery at

Washelli, where it was dedicated

on November 11, on the 80th an-

niversary of the Armistice.

In 1923, Alonzo, renowned

for his sculptures across the

Northwest, was commissioned to

create Spokaneôs Lincoln statue.

It took Alonzo 2 years to sculpt

the model, which was then cast in

New York City from clay to

bronze. The cost was $25,000 and

(Continued on page 5)

Property of the Museum of History & Industry, Seattle

Clay figure for the World War I memorial statue, ca. 1927

also known as ñThe Doughboy.ò Note the Lincoln monument

in progress in the background.

P a g e 5 V o l u m e 1 7 , I s s u e 2

A l o n z o V i c t o r L e w i s (c o n t .)

was 22 feet high and weighed

4,850 poundsé.LARGE!

The Lincoln statue was dedi-

cated on November 11, 1930, once

again on Armistice Day, and was

to be a tribute to the Union Army.

Abraham Lincoln is shown as

Commander-in-Chief looking out

onto a battlefield, the only such

pose known of the 16th President.

At the unveiling 40,000 turned out

to witness the dedication of the

statue, some of whom were veter-

ans of the American Civil War

who had fought with the Union

Army.

However, Alonzo was not a

stranger to landscape painting as

he painted many landscapes in the

Spokane area in 1912, and others

while in Tacoma and Seattle. Two

of his famous paintings included

Wallowa Chief and Yellow Tail of

the Nez Perce tribe, both in oil.

The paintings of Meriwether

Lewis and William Clark at Lewis

and Clark High School are typical

of Alonzoôs LARGE style of crea-

tivity; Theresa Meyer measured

the dimensions at 12 foot by 2 1/2

foot.

I would like to mention three

other projects by Alonzo.

Alonzo taught sculpture and

oil painting at the University of

Washingtonôs Miller Hall. He cre-

ated 44 sculptures on the Hallôs

third story, which consisted of gro-

tesques and gargoyles. Lewisôs

sculptures symbolized education

showing teachers and scholars

such as Dante and Confucius. Of

particular interest is the sculpture

of the ñFish Teacherò representing

the mythical god Neptune.

Just a few miles east of Port-

land, Oregon is the Portland

Womenôs Forum State Scenic

(Continued from page 4)

Viewpoint. At the entrance sits a

50-ton basalt boulder with bas-

relief panels by Alonzo Lewis.

This is a memorial to Sam Hill

including three other panels meas-

uring 24ò x 36ò representing the

Columbia Gorge history: Aborigi-

nal life, Lewis and Clark meeting

the Indians, and Transportation

along the River. This memorial

was completed and dedicated in

1932. [Ed. Note: see images at:
http://columbiariverimages.com/

Regions/Places/chanticleer_point.html]

There is another bas-relief of

Sam Hill at Maryhill Museum at

the left of the front entrance, also

by Lewis.

The last project that I would

like to mention is Alonzoôs 12-foot

tall figure of Winged Victory fea-

turing a soldier, a sailor, a marine,

and a Red Cross nurse. In 1927 the

city of Olympia, Washington com-

missioned Lewis to sculpt a monu-

ment to the memory of World War

One veterans. This Large project

cost $100,000 and was funded by

the sale of state lands and a federal

grant.

Alonzo began work on this

massive monument in 1931 and it

was dedicated on May 30, 1938.

The Winged Victory Monument is

located on the Capitol Campus and

is the center-piece for memorial

services for veterans. At the base

of the monument are the words:

To the Memory of the Citizens of

the State of Washington Who

Lost Their Lives in the Service

of the United States During the

First World War 1917-1918

Alonzo Victor Lewis died on No-

vember 7, 1946 in Seattle at the

age of 60.

Footnotes

1 As of this writing I have not found any

proof that he is a distant relative of Meri-

wether Lewis.

2 Lewis and Clark high School: The

Years of Henry M. Hart 1907-1936 (a

copy was given to me by Theresa Meyer).

Detail, "Lewis and Clark Arrive Columbia River", Bronze, Portland

Women's Forum Scenic Viewpoint.

PHOTO BY LYN TOPINKA

P a g e 6 W o r t h y o f N o t i c e

Terrace, 211 North Government Way, Spokane WA,

to see grave of Ben Brierley, grandson of Sgt Patrick

Gass.

6:00 PM ï Doors open at Lewis and Clark High

School auditorium - 521 West Fourth Avenue, Spo-

kane. Come early to view the A.V. Lewis portraits of

Lewis and Clark.

7:00 PM - 8:00 PM Evening program, Lewis and

Clark High School.
�x�� -John (Chet) Caskey speaking on Ben Brierley,

grandson of Sergeant Patrick Gass, buried in Spo-

kane.
�x�� -Don Popejoy speaking on Alonzo Victor Lewis ï

possible Lewis descendant, 1923 Washington

Sculptor Laureate, and also the artist of the Cap-

(Continued from page 1)

S p r i n g C h a p t e r F i e l d T r i p (c o n t .)

tainôs large portraits that flank the Lewis and

Clark High School auditorium stage
�x�� -John Caskey speaking on flags of the Lewis and

Clark Expedition

May 1, Sunday

10:00 AM - Meet at Spokane House Interpretative

Center ï (Washington State Parks Discovery Pass or

$10 parking fee is required) - about 10 miles north of

Spokane on Highway 291. The turnoff to the Interpre-

tative Center is a ½ mile north of the Riverside State

Park headquarters and Nine Mile Falls Dam. (The

address for Riverside State Park Headquarters is 9711

West Charles, Nine Mile Falls, Washington). Or alter-

native trip to Steptoe Butte State Park.

C o r p s o f D i s c o v e r y L i v i n g H i s t o r y

K n a p p t o n C o v e H e r i t a g e C e n t e r

J u l y 2 3 - 2 4

The Pacific Northwest Living Historians will display the skills and tools of the Lewis and Clark Corps of

Discovery on July 23rd and 24th at the Knappton Cove Heritage Center.

Displays will include period weapons, tools, clothing, shelters, and animal hides, as well as ñIndian presentsò

and trade goods such as peace medals, brass and beads.

The Knappton Cove Heritage Center is located on WA State Highway 401, about 3 miles east of the Astoria

Megler bridge, and about 8 miles south of Naselle, WA.

