

WELCOME TO THE OPAL WHITELEY TOUR!

As a young writer, Opal Whiteley loved to give special names to animals, people and places. This tour takes you near many places she lived in and wrote about. There are also three covered bridges to explore. Cottage Grove is often called the "Covered Bridge Capital of Oregon."

Cottage Grove is the place that Opal called "the mill town." Opal also thought of her home outside of town as her own special "fairyland". One of Opal's gifts was to see the hidden beauty and magic in the everyday things around us. She taught this in her famed nature lectures and hikes. While much has changed in nearly a century, many landmarks that Opal knew can still be found. This tour can be taken by car, bike, or, on horseback on the new Row River Trail Bike Path.

To experience the entire tour, follow the numbered items. These numbers correspond to descriptions on this and the other side of this brochure.

Enjoy yourself and don't forget to notice the beautiful country just outside of Cottage Grove. The many species of trees; native firs, maples and oaks to name a few, were an integral part of Opal's world. Birds, butterflies, bugs and fish still inhabit this fairyland. I. All America City Square, also known as "Opal Park" is the starting point for the Opal Whiteley guided tour. The mural of Opal in the park was painted by local artists Connie Huston and Howard Tharpe. The covered bridge in the mural is Mosby Covered Bridge and will be seen later in the tour. The schoolhouse is Walden school. Opal attended school here when she wrote her diary.

2. The Gold Mining Museum and CG Historical Society both occupy the building on 8th and Main Sts. The Gold Mining Museum has many artifacts from local historic mining claims. Opal's Uncle Henry owned one of first mining claims in the Bohemia area. The historical society is located in the rear of the building. Their many files contain all kinds of historic information on early Cottage Grove and the surrounding areas.

3. The Bookmine store has been a long time friend of Opal's, helping to establish an Opal memorial in years past. The store carries Ben Hoff's book, "The Singing Creek Where the Willows Grow". They also carry books as well as hand made gifts and Opal items. 4. Across the street is the historic Burkholder Woods building that now houses two wonderful businesses, the Axe and Fiddle plus Kalapuya Books. There is also the Backstage Bakery in the rear of the building. The building was a variety store in Opal's day and may have sold crayons for Opal purchased by George Miller, also known as the "man who wears grey neckties and is kind to mice." This is a great place to have a cup of good coffee or a bite to eat while browsing Kalapuya's books and gifts.

5. Cottage Grove Church of Christ. This is the church Opal attended when she lived in Cottage Grove. It was then called the First Congregational Church and there were many Christian Endeavor meetings held here. The building was originally wood framed but was rebuilt in 1947 after a fire.

6. Cottage Grove Library and Community Center. Be sure and stop by here to see the lovely bronze statue of Opal done by local sculptor, Ellen Tykeson. This statue was dedicated to the library by South Lane Mental Health in 1998.

7. The Cottage Grove Museum. You are in for a treat at the CG Museum. Their excellent collection of items show what life was like in the early days of Cottage Grove when Opal was a child and young adult. The building used to be Our Lady of Perpetual Help Catholic Church built in 1897. There is a story that Opal visited the church as a young girl and fell asleep on one of the pews. The priest carried her to the house she was staying at nearby.

8. Row River Trail Head. If you are going by foot, bike or horseback, this is the place to start your journey out to the "Fairyland" where Opal wrote much of her childhood diary. Opal grew up in lumber camps all along the railway. (Cont. on back)


Opal at Walden School at about 7 or 8 years old. She brought her pet pig, Peter Paul Rubens to school here one day.


IN COTTAGE GROVE OREGON AND NEARBY AREAS


9. If going by car, drive east down Main St. under the overpass. Just outside town, Main St. becomes Mosby Creek Rd. Drive approx 2.5 miles to where Quaglia Road meets Mosby Creek. Quaglia runs south from Mosby Creek. The south hills you see were what Opal called "the far woods". This is the location of the lumber mill where the Man Who Wears Grey Neckties worked and where the home of Sadie McKibben stood. The tree farm on the west side of the road was once part of Opal's family farm. The only place where the singing creek can be seen on public land is where the small bridge crosses Quaglia Rd. However, be careful because many large gravel trucks use this road, too.

10. Continue to the intersection of Layng Road, Mosby Creek & Jenkins. This is Walden, where, as Opal says, "the road goes three ways." On the east side of the road is the Row River Trailhead, a lovely 13 mile bike and hiking path. It follows the old OP&E railroad line that Opal used to ride. Opal writes about the rail yard in her diary.

II. From the place where the road goes three ways, turn left onto Layng Road. You will soon cross the covered bridge over Mosby Creek itself. When Opal mentions the "riviére" she means Mosby Creek. Opal describes crossing this bridge on Page 178 (Chapter 14) of Benjamin Hoff's 1995 paperback. Or, you can follow the old railroad line from here. Continue I mile down Layng Road to the Currin Covered Bridge. This one mile drive from "the place where the road goes three ways" to the Currin Bridge over the Row River is where Opal takes her long ride on William Shakespeare, the old logging horse. This beautiful story is in Chapter 14 (Pages 177 to 183). Also, Opal noticed a meadowlark on her horseback ride. Keep a sharp ear because you just might hear one of their distinctive calls.


Western Meadowlark

on your smartphone, qo to: http:// youtu.be/ lvAUqFb1cLY or scan the QR here.


12. To find Harms Park, Dorena Bridge, and Star, go right on Row River Road at the Currin Bridge. This is a beautiful drive that follows Row River Rd. eastward 4.4 miles to a resting spot called Harms Park. This is a lovely place to stop and enjoy the view of Dorena Lake.

13. Opal Whiteley spent her teenage years around Dorena. At that time the town of Dorena stood where the lake is now. The entire Row River Valley used to be called Star. The Star post office (where Opal's mother worked) was closed in 1923. The community of Dorena is now found where the village of Star used to sit. The newly restored Dorena Covered Bridge is a beautiful place to stop and enjoy the river at Rocky Point. Opal used to catch salmon here. Nearby is the Kirk Store, a good place to buy refreshments. You can learn more about historic Dorena at www.dorenahistoricalsociety.com.


Picture of an oak tree or what Opal called a "chêne" (French) in her diary. Look for a large oak grove on the west side of Layng road where Opal went on her long ride on William Shakespeare. There's a large oak on the W side closer to Row River Rd. under which early pioneers held church services.

If you are lucky enough to find a Fawn Lily (right) around mid-springtime then you have come upon the place where Peter Paul Rubens soul does "love to linger." This story appears in the diary on p. 226.


Thank you for appreciating Cottage Grove, Oregon, our natural world and the world of Opal Whiteley. For more information about the life of Opal Whiteley, go to: Opalnet.org or scan the QR at right.

The Cottage Grove library as well as the University of Oregon Knight Library house special collections of Opal Whiteley's photos and documents. The Cottage Grove Historical Society also has files of historic information about Opal.


Right: Opal at about age 4 or 5 years old.

"Now I sit here and print. The baby sleeps on. The wind comes creeping under the door. It calls, "Come, come, petite Francoise, come." It calls to me to come go exploring. It sings of the things that are to be found under leaves. It whispers the dreams of the tall fir trees. It does pipe the gentle song the forest sings on gray days."

Opal's diary- p. 137


In the summertime beginning in May, you may see these butterflies that Opal mentioned in her diary and in "The Fairyland Around Us."

1. The Yellow Sulphur butterfly prefers yellow Senna flowers in fields and along roadsides. 2.The Tiger Swallowtail might be spotted resting on Milkweed plants. 3. The Painted Lady can be seen resting on plants such as Thistle, Hollyhock, Cheeseweed, and Tree Mallow.


Many thanks to the Lane County Historical Society for their Outreach grant that has allowed the Cottage Grove Historical Society to create this brochure. Thanks also to historian Steve Williamson for his invaluable help with the brochure.