[image: image1.png]NATIONAL
PARK
SERVICE


	National Park Service

U.S. Department of the Interior
	Cuyahoga Valley 

National Park


	
	Mailing Address:

15610 Vaughn Road

Brecksville OH 44141

Visitor Center:

1550 Boston Mills Road

Peninsula, OH 44264
www.nps.gov/cuva
	


Late 19th and Early 20th Century: Mill Towns and Tourist Trains

The following are transcripts from two audio clips in the For Kida/Late 19th and Early 20th Century/Mill Towns and Tourist Trains section. Visit http://www.nps.gov/cuva/forkids/late-19th-and-early-20th-century.htm to view the entire page.
Jaite Mill Products

“But it was just a big old, old factory building, and um, there were always big rolls of paper, which they um, fashioned into the brown bags, and then the department that I worked in, that I was . . . where I was secretary, was the small, the smallest department and they made plastic bags, like the kind that they use in the grocery store now. They also made brown bags, the small brown bags, and they made white bags, but it was all small, much smaller than the big brown grocery bags. And then I think they used to make, for commercial, cement bags and that heavy type of bag up at the front of the building. But it was just an old, lots of old buildings, and they’d added on from time to time.”
Working With Friends and Family

Josephine Davis, who grew up in Brecksville, talks about working for the Jaite Paper Company.
“Pretty much everybody worked down at the Jaite company during the ‘30s, and maybe even before that. And all our . . . most of our family from time to time worked down there. And like I said, ‘most everybody in Peninsula and Boston. It was the one place near home that you could go to work. I even worked there for a while as a secretary. It was a one-girl office, and it was great! And of course, you know, I knew practically all the people, so it was almost like, you know, a little bit o’ home.”
Experience Your America™

The National Park Service cares for special places saved by the American people so that all may experience our heritage.

