CHAPTER 5 RAYMOND VICTOR EATON STORY

[image: image1.jpg]

Lorane Joyce Eaton’s Father – Raymond Victor Eaton (born Apr 17 1894 in Centralia WN Lewis county); died Hailey Idaho in 1970s. Married Wilda Jan 1 1920 at Baptist Parsonage in Goldendale WN. They married just 19 days before Prohibition Amendment throughout America took effect; it was already law Jan 1 1916 in Washington State.

Raymond Victor Eaton, for most of his life herded sheep; he went in to mining to hunt for gold and during the war for plutonium; hit a few good strikes with a partner. During the great depression he was a bootlegger (stock market crash was Black Tuesday, Oct 29 1929; New Deal 1933-1938). With one eye (lost in dynamite accident) he could not go into military.

Raymond joined the bootleggers; he began distilling alcohol in his home. Prohibition became a law earlier in Washington State (on Jan 1 1916), than in the nation. In fact Initiative No. 3, passed on Nov 1, 1914, Election Day, the citizens of Washington State, by a margin of 52 percent; it just did not take effect until Jan 1916. The Prohibition Amendment (The 18th Amendment to the U.S. Constitution, effective Jan 20 1920); Prohibition was repealed in Apr 15, 1933. During his moon shining days, Raymond would hop a train and be gone for months at a time, leaving his wife Wilda to fend for herself. Wilda was out in the woods and would have to kill a pheasant or catch a fish to exist; this kept on for about four years before their child, Lorane was born. Wilda became a telephone operator and met Brownie, and left Raymond (and took off to California).

[image: image2.jpg]

Ray was a fastidious man; could not stand to see a picture crooked on the wall. He lived off alone and did not appreciate civilization. He really appreciated his sheep dog; trained them himself.

Renee Flansburg says “the thing I remember is I said, ‘what you mean you have a glass eye; what are you talking about.’ He reached up popped it out and rolled it across the table at me. I was afraid to pick it up. I was real young when that happened. It was on [35 North] Proctor” (north end of Tacoma, WN).

Story about Raymond Eaton by David Boje: “What I do know is the Eaton my grandmother married was a hermit, a sheepherder and a fortune hunter, who always prospected silver and gold in Idaho wilderness, but never found the mother load. He had but one eye, the other blasted out by dynamite. My little brother and I used to steal into his room the two times only he visited our mother (his daughter) and us the grand kids. We found him snoring, and heisted the glass eye out of his water glass. By stealth we crawled back to our room and did play marbles with the eye. We thought we would never be found out, because of all the precautions we took. We polished the malevolent eye, and inspected it carefully for nicks and chips, and finding none we put it back in the water glass, and poured the water to the finger mark we had left. He spotted our game on the second visit, and this would be his very last visit ever to us. He ranted and raved, we thought he was going to explode. He told us how he hated towns and all civilization and put the black patch over his vacant eye and left forever. We felt quite bad, because how many of us have a grandfather who has a patch over his glass eye, lives in the mountains of Idaho, in the caves, and herds sheep to buy the provisions he needs to survive all alone?”

[image: image3.jpg]

A. W. Eaton’s Grave site is on a hill at Old Soldier’s Home, in Orting WN

Raymond Victor Eaton’s father, Andrew William Eaton (born Dec 1845 in Indiana, near Mount Pleasant, died Jun 7 1934 Orting WN; famous oldest living survivor in WN of Civil War, most likely a Confederate). Resided in WN since 1889, was at old soldiers home Orting (WA Soldiers home no 2689). In Civil war Company H, Reg. 118th Illinois Infantry enlisted May 10 1864 with rank of private at Quincy IL serving in Captain Henry A. Castle’s Company A 137 Regiment of Illinois Infantry, discharged Sep 24 1864 at Springfield Il due to expiration of term of service, and then enlisted second time Feb 18 1865 as private at Baton Rouge, Lain Captain Colendar Rohrbough’s Company H 118th Regiment of Ills Mounted Infantry Volunteers and was discharged Oct 1 1865 at Baton Rouge, La, since serviced no longer required – at time he applied for pension 18 Aug 1914 he received $15.50 a month; age 69 went into home, he came there with pension of $100 a month in Garfield barracks (dated 8/22/33); length of military service 11 months. Also receive 22.50 per month as pension on certificate no. 1022381 in Alnicn Hall barracks; Buried section 4, Row H, Number 16. Andrew’s parents: William P. Eaton (born in TN; may have fought in Spanish American war); mother Margaret Force (born in, IN).

Raymond Victor Eaton’s mother, Sarah Jane Royce (born Nov 1856 in Iowa; died Jun 10 1900); married July 4 1877 to Andrew W. Eaton Jul 4 1877 in Rowlands Wyoming by Judge William L. Ash. The above photo is a rare photo of Raymond when he had both eyes. He lost one in a mining dynamite accident and did not allow photos thereafter.

Francis Eaton and Sarah his wife, and Samuel their son, a young child who came over on the Mayflower in 1620.
 I am researching to see if there is a link.
Raymond Eaton – Wilda met him when she was 16 or 17 years old in Cle Elum; did not see him from time mom was a year and a half. Hebought her 5 pound box of chocolates, and said “I’m your daughter). As soon as I graduated I moved away from Brownie in 1944, and moved to Spokane and got a job at Alcoa/Trentwood Aluminum plant; because I could use an IBM typewriter got a job as secretary with one of the bosses, an industrial engineer; no one else could manage the light touch of the IBM typewriter; I took a bus out there; “Worked there until the plant closed after the War, 1946. It was quite a thing for a kid right out of High School and I could do 140 words per minute shorthand.” I flunked typing, could not pass a speed test; I was so ashamed of that because I had straight As (in everything else). “We can’t all be perfect. I was close to perfect all my life, perfecto; at least when I was a baby.”

“Sarah Jane Eaton (Royce) wife of A. W. Eaton of Fords Prairie, died at her home Sun morning June 10 aged 54 years old. She had been a severe sufferer from lung trouble brought on by lagniappe and her death was not unexpected. She leaves a husband and five children to mourn her lose, all of whom were at her bedside when the death summons came. Mrs. Eaton was an estimable woman and many friends extend sympathy to the bereaved family. The funeral was held Monday afternoon from the residence, a large attendance being present” (Centralia News June 15 1900).

Sister of Raymond V. Eaton is Bessie A. Eaton (born Sep 1883 in Montana); married Sam Wilcox,

2nd sister of Raymond V. Eaton is Carrie M. Eaton (born Feb 1880 in Wyoming); married Buck somebody

Brother William W. Eaton (born Apr 1878 in Wyoming) logger in Centralia (with big hand saws on major size trees)

Brother Edgar W. Eaton (born Jul 1887 in Montana) logger; married Mabel; worked a H. H. Martin Lumber in Centralia
� Mayflower Passenger List to assess Eaton line http://www.pilgrimhall.org/mayfpass.htm

PAGE
1

