

Murrieta Valley Historical Society Newsletter

Volume 3, Issue 6.

June 2018

It is our mission to identify, preserve and promote the historic legacy of the Murrieta Valley and to educate the public about its historical significance.

2018 Officers

President Jeffery G. Harmon
Vice President Annette Jennings
Secretary Carol Sierra
Treasurer Jenny Mayoral

Directors

Connie McConnell
Al Vollbrecht
Pat Jennings
Ashley Jennings Bigay

Committee Chairs

Research & Preservation

Jeffery Harmon

Public Relations

Connie McConnell

Membership

Annette Jennings

Program Speakers

Virtual Assistant

Ashley Jennings Bigay

Events/Education

Pat Jennings

Newsletter Editor

Jeffery G. Harmon

A publication of the
Murrieta Valley Historical Society

Email:

info@murrietahistoricalsociety.org

The Elsinore Hot Springs owned by Drs. Cope & Egelund
(Source: Riverside County Library System)

The Egelund Family

By Jeffery G. Harmon

John and Mabel Egelund lived in Murrieta for ten years. During their residency, they were active in civic groups and the local schools. They were supporting members of the Episcopal Church. Mabel's mother, Mrs. Julia Mcpherson, was a Murrieta librarian who operated the library out of her home. The Egelund family contributed much of their time and resources in support of Murrieta, Elsinore and other communities.

John Egelund was born March 5, 1884 in Oslo, Norway. He arrived in Seattle, Washington in 1911 and then traveled to Los Angeles. He attended and graduated from the Naturopathic Institute and Sanitarium of California in Los Angeles. Around 1912, he began working as a masseur for the Guenther's Murrieta Hot Springs Resort. On September 12, 1918 he registered for the draft in Murrieta. He was described as tall, medium

The Trinity Episcopal Church in Murrieta, built in 1929.
(Photo by Jeffery Harmon)

build, with brown hair and blue eyes. His nearest relative was Mrs. Marie Egelund of Christiana, Norway. Because the war ended two months later, John wasn't drafted into military service. By 1920 he had purchased the Clarence North home in Murrieta and began making improvements. Later that year he became a naturalized citizen.

He married Mrs. Mabel Bowman in December 1920. Mabel was a widow and stenographer. She was born December 24, 1877 in Boone County, Iowa. She was the daughter of Charles S. and Julia A. (Barron) Mcpherson. After her father died in 1902, Mabel and her mother moved to Alhambra, California sometime between 1910 and 1913. John may have met Mabel when she and her mother visited the Hot Springs.

The Egelunds moved into a new home in 1922. It was lo-

cated on the northwest corner at the intersection of Juniper Street and 2nd Avenue. A bathroom was added to the house in May 1928.

The next year, in July 1923, Mabel's mother, Mrs. Julia Mcpherson, bought lot 7 in block 9, directly across from the Egelund home. She hired Murrieta carpenter Jack Hamilton to build her a cottage. It was completed by January 1924 when the Whist Club met and gave her a house warming party. The game of whist was a popular social game during the 1920s. The local club met often at the Mcpherson home.

Mrs. Carrie Bell Kimball, Mrs. Julia Mcpherson's sister, rented the Shoup's cottage in January 1923 and lived in Murrieta for a year. In March 1924, she purchased a home in the San Fernando Valley and left the area. Less than a year later, Mrs.

Kimball became ill and was admitted into a hospital in January 1925. During that time, Julia decided to rent her cottage to Mrs. Thayer, and move to Los Angeles for the summer to care for her sister. Mrs. Carrie B. Kimball recovered from her illness, but she died nine years later from an unknown cause on October 22, 1934 and was laid to rest in Los Angeles.

Though the Egelund family had no children of their own, they were strong supporters of the local schools. In April 1923, Mabel Egelund was elected a school trustee for the Murrieta Grammar School and was appointed as board clerk. The school board met several times at the Egelund home to conduct board meetings. She was re-elected to the board in 1924 and 1926 and she continued serving as the clerk.

Mabel was also involved in the Murrieta and the Elsinore P.T.A. groups. In January 1928, she was the president of the Elsinore Valley Council of the P.T.A., a regional organization whose purpose was to assist local P.T.A. groups. She also worked at the Murrieta Polling center during the elections. She was a poll inspector in November 1926 and November 1928.

She was involved in other civic groups. Mabel was a member of the Rubidoux Chapter of the Daughters of the American Revolution in Riverside. Mabel participated in several DAR committees over the years. She was also a member

of the Elsinore Woman's Club. She served as club parliamentarian for several years. In 1929, she was appointed chairman of the club's program committee.

John Egelund had befriended Dr. R. M. Peetz, a twelve year resident doctor of the Hot Springs. Dr. Peetz left the resort in 1923 and moved to Los Angeles to work in the Naturopathic Sanitarium. He returned to Murrieta often and was a dinner guest at the Egelund home.

In April 1926, Dr. Peetz, and Herman Waechter were dinner guests of the Egelunds. Waechter was a cook at the Murrieta Hot Springs. He owned the former Deering House for a short time before Roy Sawyer purchased the home.

Dr. Peetz may have introduced the Egelund family to Roy Sawyer. The Sawyer family of Los Angeles first visited Murrieta as early as 1923. They became frequent visitors at the Egelund home beginning in November 1926. Later Roy Sawyer purchased the former Deering home in February 1927 and moved his family to Murrieta.

John Egelund left the Murrieta Hot Springs Resort in 1924. He opened a massage treatment room in Elsinore on the corner of Franklin and Main next to the Creswell Bath House owned by Earnest Johnson. Egelund advertised that he specialized in massaging, mud packs and electrical treatments.

In June 1927, a 70th birthday party for Mrs. Julia Mcpherson was held at the Egelund home. During that year, Mrs. Julia Mcpherson hired Roy Sawyer to build two additional rooms to her cottage. She then rented her cottage to Harry Lewis and his family of Elsinore. Lewis had rented the Murrieta Garage from James Witcher. Julia then moved back to Alhambra for a year to spend time with her friends.

Mrs. Julia Mcpherson returned to her Murrieta cottage by January 1929. She became the Murrieta librarian and had a circulating library in her home. Julia and Mabel would travel to Riverside and pick up books from the main county branch and bring them to Murrieta. If there were specific books Murrieta readers wanted, Julia would take their requests to Riverside in order to acquire them. When she

was sick in December, the library was closed, and books were returned to the Egelund home.

Rev. Robert M. Hogarth of Hemet visited with the Murrieta Episcopalian congregation in February 1929. He shared his vision of constructing a permanent church building in Murrieta. The next month he had dinner at the Egelund home. In May, a vestry meeting was held at Edward Greenfield's Temecula home to discuss the plans for the church building. Greenfield, the cashier for the First National Bank of Temecula was a strong supporter of the church. After the meeting Rev. Hogarth had dinner at the Egelund home.

A meeting was held at the M. W. Thompson home in June. It was decided that the Murrieta church would be built on a lot next to the Urban Tar-

The St. Andrew-by-the-Lake Church in Elsinore, built in 1930.
(Photo by Jeffery Harmon)

The Mcpherson House, 24790 2nd Avenue (Photo by Jeffery Harmon)

water residence. Later that month, the Egelunds were invited to have dinner at Rev. Hogarth's Hemet home. In June, Rev. Hogarth and the church architect, Rev. M. K. Crawford of Hollywood, were dinner guests at the Egelund home.

The Trinity Episcopal Church was completed in September 1929. The first service was held on September 15th. Less than a month later, Edward Greenfield died on October 6, 1929. His funeral was the first held in the new church building. John Egelund was appointed warden of the church, filling Greenfield's vacancy to ensure continued operation of the church during the vicar's absence.

On November 24th, the church was consecrated by the Rt. Rev. W. Bertrand Stevens, Bishop of Los Angeles. Seventy-five people were in attendance including a few Murrieta

charter members. The Elsinore congregation, which had been meeting at parishioners' homes, also attended the service. The next month the Egelunds held a Christmas party for the Trinity Sunday School children on December 23, 1929.

Dr. James L. M. Cope, a chiropractor who had worked with John Egelund at the Creswell Bath House in Elsinore for several years, had dinner with the Egelunds in January 1930. Cope and Egelund formed a business partnership in order to acquire the Briner Bath House. They purchased the property for \$12,500 in February 1930.

George M. Briner began construction of the bathhouse in February 1928. It was located at the intersection of Riley Street and Sumner Avenue in Elsinore. The one story building cost \$10,000 to construct and \$10,000 in equipment was purchased for the bathhouse. Two months later, Earnest Johnson

leased the Briner Bath House for five years. However, the facility was poorly constructed and Johnson broke the lease after a few months. Costly repairs were made and then the bathhouse was leased to a new tenant. When Cope and Egelund purchased the property, they renamed it the Elsinore Hot Springs.

At the end of January, John and Mabel Egelund, and Mrs. Julia Mcpherson announced that they were moving to Elsinore. Though they moved out of the community, they continued to visit their friends in Murrieta and Temecula. John Egelund then rented his Murrieta home to Mr. and Mrs. Max Thompson.

Once settled, the Egelunds volunteered their time and service to the Episcopal church in Elsinore. Rev. Hogarth had begun making plans to build another permanent church building. In February 1930, construction began on the Elsinore Episcopal church. It was completed within six months. The Egelunds attended the consecration service of the new church on September 7, 1930. The church was named St. Andrew-by-the-Lake.

In 1941, the church decided to build a parish house. John Egelund was appointed chairman of the building program. In January 1950, he was re-appointed chairman during the construction of the parish hall.

When Mrs. Julia Mcpherson's health began to decline in 1935, she moved to Oceanside for the summer. She returned to Lake Elsinore and lived two more years before she died in June 1937 at her daughter's home in Lake Elsinore. Mabel transported her mother's body by train to Boone County, Iowa where Mrs. Mcpherson was laid to rest beside her husband in the Boone Cemetery.

Dr. James L. M. Cope surprised his friends when he married Mrs. Agnes Hicks in Salinas, California in January 1935. Five years later Dr. Cope died on February 8, 1940. Mrs. Agnes Cope inherited her husband's business interests. In 1942, she sold her interests in the bathhouse to John Egelund. Three years later in June 1945, John sold the Elsinore Hot Springs to Mr. and Mrs. Will Hawkes of the Gilman Hot Springs. He then took a three

month vacation and enjoyed his retirement.

John Egelund was a member of the Masonic Lodge No. 289 in Elsinore and was elected worthy master in December 1927. Mabel Egelund was a member of the Elsinore chapter of the Order of the Eastern Star. In April 1950, she was awarded her 50-year membership pin by the Elsinore chapter.

"Mabel was initiated in Valley Chapter No. 6, Missouri Valley, Iowa, on April 6, 1900. On December 16, 1913, she demitted to Alhambra Chapter No. 193, Alhambra, California, where she served as worthy matron in 1920. On October 20, 1922, she joined the Elsinore chapter. During the 1920's, she served for several years as treasurer and marshal . . ." (April 6, 1950, Lake Elsinore Valley Sun)

Mabel Egelund died at the Loma Linda hospital on De-

cember 11, 1952. John Egelund died less than a year later on October 8, 1953 at his Elsinore home. Their funerals were conducted at St. Andrews, and they were both laid to rest in the Elsinore Valley Cemetery.

Gunda Onstad, John's sister, was living in Elsinore at the time of his death. She may have cared for him during his long illness and may have been the executor of his estate. Anna Torreson, another sister, was living in Norway at this time.

Today the Egelund Murrieta home is no longer standing, but the Mcpherson cottage remains. Two churches stand today thanks in part to the Egelunds' support and patronage. John and Mabel Egelund should be remembered for all that they contributed to Murrieta and the local communities.

\$8,000 Donation Goal

The Society needs an estimated \$8,000 to install a new access ramp to the museum. The museum cannot open until the ramp is installed. Donations can be made through our Go Fund Me page. If you are a business owner and you would like to sponsor or contribute to the project, please contact us. If you have an questions or suggestions please let us know. Phone: 951-387-4862

<https://www.gofundme.com/murrietamuseum>

Museum Update

By President Jeffery Harmon

The Murrieta Museum project is moving right along. It is exciting to see all the progress that is taking place. We are grateful to Project Manager Pat Jennings for attending the multiple meetings and overseeing and participating in the ongoing work effort.

At the beginning of this month, Poncho Mayoral painted the museum's interior walls and ceiling. Then a volunteer group from justserve.org came to the museum on Wednesday, May 16th and painted the interior's trim work. We want to express our deep gratitude to all the volunteers that have come to

the museum and assisted in this community project.

Thanks goes to Mayor Jonathan Ingram for providing the engineer plans for the ADA ramp. After several submittals to the planning department and meeting additional requirements, the ADA ramp plans have been approved! We appreciate the attention to details that go into a ramp that insures the public's safety.

With the plans approved we will soon begin constructing the ramp. We appreciate the contractors that have come forward to volunteer their time and

service to this project. We have a company that is willing to cover the contractors' costs, and we will share more details as things develop.

Now we need to roll up our sleeves and get back to work. Please consider making a donation today. If you are a business owner, please consider sponsoring our efforts. Funding is still needed not only for the museum's ramp and maintenance, but also for the assembling of the exhibits. If you are skilled in fundraising efforts, please step forward, we need your help. Together we can preserve and protect our history.

Murrieta Valley Historical Society
P.O. Box 1341
Murrieta, CA 92564

Phone: 951-387-4862

E-mail:
info@murrietahistoricalsociety.org

Next Monthly Board Meeting:

Monday, June 4, 2018 at 5:30 p.m.

Murrieta Museum

41810 Juniper Street

(At Hunt Memorial Park)

All members welcome to attend

THE MURRIETA VALLEY HISTORICAL SOCIETY PRESENTS.
IN PARTNERSHIP WITH THE MURRIETA PUBLIC LIBRARY:

THE HISTORY OF HENRY FORD AND THE MODEL A

PRESENTED BY MODEL A ENTHUSIAST AND PAST-PRESIDENT OF THE
TEMECULA VALLEY MODEL A CLUB, RUDY PEREZ.

LEARN ABOUT THE FAMOUS INVENTOR AND BUSINESS MAN AS WELL AS TOURING A FEW
MODEL A'S, ONE OF WHICH USED TO BE PRESIDENT HOOVER'S PRESIDENTIAL CAR.

MONDAY, **July 9, 2018** | STARTING AT **6 PM** | 8 TOWN SQUARE
Murrieta Public Library

 MURRIETA VALLEY HISTORICAL SOCIETY
P.O. BOX 1341, MURRIETA, CA 92564
(951) 387-4862 | MURRIETAHISTORICALSOCIETY.ORG

 MURRIETA PUBLIC LIBRARY
8 TOWN SQUARE, MURRIETA, CA 92562
(951) 304-2665 | MURRIETALIBRARY.INFO

BECOME A MEMBER TODAY

JOIN ONLINE!
MURRIETAHISTORICALSOCIETY.ORG

INDIVIDUAL

- ☐ **\$25 / ANNUAL**
☐ **\$150 / LIFE**

FAMILY

- ☐ **\$35 / ANNUAL**
☐ **\$250 / LIFE**

SENIOR / STUDENT

- ☐ **\$15 / ANNUAL**
BUSINESS
☐ **\$200 / ANNUAL**

SPONSORSHIP

- Name on our website
- Business website linked to our resource page
- Business logo on all major event press information

☐ **\$300 / ANNUAL**

First name _____
Last(Family) name _____
Business _____
Address _____
Phone _____
Email _____

**CHECKS PAYABLE
TO: MURRIETA VALLEY
HISTORICAL SOCIETY**

murrietahistoricalsociety.org
info@murrietahistoricalsociety.org
(951) 387-4362
PO Box 1341, Murrieta, CA 92564