

HARBOR HISTORY MUSEUM

Contact Zachary Sokolik
Telephone 253.858.6722
Email marketing@harborhistorymuseum.org
Website www.harborhistorymuseum.org

MEDIA RELEASE
January 9, 2017

“RESTORATION OF FAMED FISHING VESSEL FROM JOHN STEINBECK BOOK IS TOPIC OF PRESENTATION AT MUSEUM”

Project Director Chris Chase to Discuss the Restoration of the *Western Flyer*

Gig Harbor, WA – At 7:00 p.m. on Tuesday, January 30th Chris Chase, Project Director of the [Western Flyer Foundation](#), will be giving a presentation on the fishing vessel *Western Flyer* made famous by John Steinbeck’s *The Log from the Sea of Cortez*. In 1940, the purse seiner took *The Grapes of Wrath* and *Of Mice and Men* author John Steinbeck — along with best friend and marine biologist Ed Ricketts — to Mexico’s Sea of Cortez on a six-week journey that yielded a pioneering book about the fledgling scientific disciplines of ecology and marine conservation.

The *Western Flyer* was acquired by the Foundation that bears its name in February 2015, but “due to decades of neglect by previous owners, and two recent sinking episodes, significant rehabilitation and restoration is required to return the vessel to service,” explains Foundation representatives. Following a rigorous selection process, the Port Townsend Shipwrights Cooperative was chosen to conduct repair and restoration activities on the *Western Flyer* in June 2015. Speaker Chris Chase, formerly of the Co-Op, took on his new role as Project Director after the intrigue and future potential of the project brought him to the next chapter of his life.

Tickets are \$5 for non-members and free for Harbor History Museum members and can be purchased on the Harbor History Museum’s [Buy Tickets](#) page or at the front desk. Questions and inquiries may be directed to Elizabeth Langford, Education Coordinator at Harbor History Museum at education@harborhistorymuseum.org.

###

Image credits:

Maritime Gallery (2016) by Harbor History Museum

About Harbor History Museum: Harbor History Museum creates opportunities to experience the heritage of the greater Gig Harbor communities by collecting, preserving, and sharing the rich history of the area. Our vision is to be the cornerstone that provides a gathering place and a sense of identity for our community. Founded in 1964, the Gig Harbor Peninsula Historical Society dba Harbor History Museum opened its new facility in 2010. The museum campus includes an 1893 fully restored one-room school house; a 65-foot fishing vessel currently under restoration; 7,000 square feet of exhibition space; and a 900-square foot library, research and meeting room. The Museum provides a variety of public education programs, including the Pioneer School Experience, which serves over 1,400 students every year. Led by a trained “School Marm,” the children experience a pioneer school classroom complete with lessons, recitations, music, recess, and lunch. Our permanent exhibit features professionally designed exhibitions, larger-than-life experiences, and opportunities for hands-on exploration of our region’s rich history and unique heritage. Artifacts, video kiosks, hands-on exhibits, computer interactives, and a small theater bring Peninsula history to life in our permanent galleries. In addition, the Museum provides 3-5 special exhibits throughout the year so there is always something new to see and experience for our members and visitors.

WINTER HOURS (*Jan. – April*) — Wednesdays–Fridays 10 am–5 pm, Saturdays 10 am–4 pm.

SUMMER HOURS (*May – Dec.*) — Tuesdays–Saturdays 10 am–5 pm, Sundays 12 pm–4 pm.

ADMISSION – Complimentary Admission for all general public visitors courtesy of the City of Gig Harbor.

MEMBERS – Support the museum while receiving discounts and special notices for upcoming events and programs.

CONTACT – 253-858-6722, www.HarborHistoryMuseum.org, Marketing@HarborHistoryMuseum.org