

Published for members of the Wyoming State Historical Society

Jan-Feb 2017

Volume 64, Number 1

Heard on the Historical **Trail**

Happy belated birthday to the Wyoming Historical Foundation, the fundraising arm of the Wyoming State Historical Socie-The Foundation turned 50 ty. years old in November!

Congratulations Albany County Historical Society chapter president, Andrea Lewis, on accepting a Museum Technician position with the National Archives at the Herbert Hoover Presidential Library and Museum in West Branch, Iowa!

Members of the Weston County Historical Society held yet another successful celebration in honor of Wyoming Day, December 10th. They honored Weston County's women poets, Patricia Bock, Helen Kniff, Josephine Fulton and Rhonda Stearns.

WSHS member and author Bill Sniffin continues to trek across Wyoming, and is often a special guest of chapters. If you'd like Bill to visit your group contact him at bsniffin@wyo.com.

(Continued on page 3)

World War I—1917 to 1918

digital images of thirty posters verton Museum from the collections of the Na- Aug 6 - Sept 16 - Sheridan, Shertional World War I Museum and idan Fulmer Library Memorial in Kansas City, Mis- Sept 24 - Nov 4 - Gillette, Rocksouri will be on display at venues pile Museum throughout Wyoming beginning Nov 12 – Dec 31 - Casper, Fort in late January, 2017. Funding Caspar Museum for the exhibit is provided by Caspar Museum coordinating the effort.

Jan 20-March 25—Casper, Fort and sacrifice. Caspar Museum

Platte County Library

West Museum

Laramie Plains Civic Center

Aug 28 – Oct 8 – Green River, Sweetwater County

Historical Museum

lette County Library

Dec 4 – Jan 14, **2018** – Evanston, venue across the state. Uinta County Museum

Jan 22 - March 4 - Afton, National Guard Readiness Center Mar 12- April 22 – Dubois, The

Dubois Museum

April 30 - June 10 - Powell, Homesteader Museum

A travelling exhibition featuring June 18 – July 29 – Riverton, Ri-

The posters were Wells Fargo Bank and the Fort throughout World War I to entice Association. people to enlist, buy bonds, save Museum director, Rick Young, is sugar, and more. The posters solicited courage, honor, patriotism

Educators are encouraged to April 3 – May 14 – Wheatland, visit www.theworldwar.org and discover curriculum materials that May 22 - July 2 - Cheyenne, can be utilized in teaching stu-Cheyenne Frontier Days Old dents about "The Great War," in addition to visiting the poster ex-July 10 - Aug 20 - Laramie, hibit when it comes to your community.

Exhibit coordinator, Young, said there is a VFW post in each of communities hosting Oct 16 – Nov 26 – Pinedale, Sub- the exhibit, and veterans will be moving the exhibit from venue to

For details call 235-8463.

EXECUTIVE COMMITTEE

Tamsen Hert, President, SE Rep. 460-3135 wyshspresident@gmail.com Doug Cubbison, 1st VP, NW Rep. 472-1857 douglas.cubbison@wyo.gov Jessica Clark, 2nd VP, At Large 382-1864 jclark@westernwyoming.edu Carl Hallberg, Secretary, At Large 778-8577 Carl.hallberg@wyo.gov Lisa Thalken, Treasurer, At Large lthalken@yahoo.com 797-2493 Leslie Waggener, At Large Jonita Sommers, SW Rep Sylvia Bruner, NE Rep. 684-9331 director@jimgatchell.com Rick Robbins, At Large, 331-3024 rarob@wyomingwisp.com

Executive Secretary and Editor Linda Fabian, 322-3014

All correspondence, membership issues and questions should be addressed to:

Wyoming State Historical Society Linda Fabian, Executive Secretary P. O. Box 247 Wheatland, WY 82201

> Preferably via e-mail to linda@wyshs.org

The Wyoming State Historical Society, a non-profit, membership driven organization, encourages the study of Wyoming history. We believe to study the past is to understand the present and prepare for the future. Our vision is to insure that Wyoming's past remains accessible to present and future generations.

Visit www.wyshs.org and "like" us on Facebook

From the President...

New 2017!

passes, year activities

Homsher those to

months. Then there are the gather- Sweetwater County Historical Sociealready identified as we start the chapter members have received per-New Year.

in St. Paul in October focused on lieve Wyoming, and our communi- pleased to have you on our team. ties should look into. These areas are it, the "NHA entities collaborate contact me at with communities to determine how wyshspresident@gmail.com. to make heritage relevant to local interests and needs." These are not national park units. But, such desig- happy New Year! nations could increase tourism to those areas because they are partners with the NPS! At a time when Wyoming's economy needs diversification. I think it is time for us to re-

examine the role of cultural heritage tourism and its contribution to our economy. For more information vistheir website: https:// www.nps.gov/heritageareas/FAQ/.

Wyoming has so many of these cor-Welcome to the ridors, we should capitalize on this Year, program. Note, one of these areas is the Cache La Poudre River National Heritage Area in Colorado. Most of It is amazing the designated areas are found east how quickly a of the Mississippi.

We have some news to celebrate as especially when well. At our board meeting in Nofilled with so vember we discussed the probability many wonderful that the Sweetwater County Chapter and would go inactive. Indeed, the folevents. We bid 2016 farewell, re-lowing day, the few members that flecting on some of those wonderful attended the meeting did vote in fatimes we shared with our members. vor of this. I turned to Dr. Jessica The new year always brings the next Clark, our at-large member from iteration of some of our projects and Rock Springs, to step in and provide Research whatever assistance she could. Fol-Grants, Wyoming's Most Significant lowing several conversations with Artifacts and History Day. We have her, and most importantly her hard work, dedication and connections, I look forward to in the coming am pleased to announce that the ings to enjoy; the Trek in June and ty is transitioning to the Western annual meeting in September. It is Wyoming Community College Hiswonderful to have those locations torical Society. Sweetwater County sonal letters making this announce-Many of the sessions at the West- ment. Thank you, Jessica for you ern History Association conference hard work in making this happen. Also, congratulations are in order in the National Park Service. In one that Jessica received a promotion to particularly compelling session, I Associate Professor and her adlearned about a program that I be-vancement to Division Chair. I am

As we enter 2017, we begin the "designated by Congress as places cycle of recognizing and celebrating where natural, cultural, and historic some of the landmark events in Wyresources combine to form a cohe- oming. For example, Cheyenne celesive, nationally important land- brates 150 years! Not small achievescape." These areas tell the stories ments. In order to recognize such related to our nation's diverse herit- important dates, please let Linda Faage. And, the pertinent point, as I see bian know what these are or you can

Best wishes for a healthy and

Tamsen

(Heard on the Trail continued from page 1)

Lee Dunham, was the special tion. guest of the Platte County Historical Society last month. talked about his memories of the August 21, 2017 Total Solar growing up in Wheatland, and Eclipse. They are currently taking was able to share detailed infor- reservations for the eclipse weekmation about each and every early business.

On January 15th the Laramie parks. County Historical Society will calling 1-877-996-7275 or online Annals of Wyoming, 121 Issues host a program about Pilots of the at www.wyoparks.org. The reser- Available from: US Air Service. For details call 635-2151.

The Johnson County Historical all Society hosted "War Voices: Are filled. Don't delay-You Listening," in November. The program was about WWII Pacific and European Prisoners of War.

WSHS members Cindy Brown and Barbara Bogart were recent guests of the Campbell **County Historical Society** where they presented information about how to conduct successful oral histories.

The Wyoming State Historic Preservation Office will soon be sending out its updated 10-year plan. If you're interested in receiving a copy please e-mail natalya.lenz@wyo.gov.

If you were a recipient of a Homsher Research Grant last year then it is about time to submit your final report.

Special thanks to Megan Lord, a student at Western Wyoming Community College, who worked with Jessica Clark in updating the Awards Manual for 2017. It will be released in January.

Several chapters enjoyed holiday dinners in conjunction with other like organizations. The Hot **Springs County Historical Soci**ety enjoyed a get together with the Pioneer Association and the Hot Springs County Museum. In Casper the Natrona County Historical Society had their annual

gathering with members of the Life-long Wheatland resident, Oregon-California Trails Associa-

> WYO State Parks announces Lee four premier viewing venues for end at Glendo, Guernsey, Boysen and Edness K. Wilkins state You can learn more by vation packages will only be Laramie Plains Museum, 603 available until February 1, or until Ivinson Ave, Laramie, WY available reservations

This is just one of thirty posters featured in an exhibit commemorating the centennial of WWI. The exhibit schedule is on page one. (Photo courtesy of the National WWI Museum and Memorial)

THE EXCHANGE

are **82070**

Call: 307-742-4448 or email: Konnie Cronk, curator: konniecronk@gmail.com

Vol. 3: No. 1, July; No.2, October 1925 Vol. 4: No. 3, January; No. 4, April 1927

Vol. 5: No. 2, October 1927; Nos 2 and 3, October 1927-January 1928; No. 4, June, 1929 (Note years seem to skip most of 1928 for this volume)

Vol. 6: No. 1 and 2, July-October (two

Vol. 10: No 1, January; No. 2, April; No. 3, July; No. 4, October, 1938 Vol. 11: No. 1 January 1939

Vol. 12: No. 3, July; Vol 4, October

Vol. 14: No 3, July; Vol 4, October 1942 1943, Index (2 copies, no vol. #) Vol. 21: Nos. 2-3, July-October, 1949

Vol. 23: No. 1, January, 1951

Vol. 24: No 2, July, 1952

Vol. 25: No. 1, January; No. 2, July 1953

Vol. 26: No. 1, January; No. 2, July (2) copies) 1954

Vol. 27: No. 1, April (2 copies); No. 2 October (2 copies) 1955

Vol. 28: No. 1, April (2 copies); No. 2, October (2 copies) 1956

Vol. 29: No. 1, April (2 copies); No 2, October, 1957

Vol. 30: No. 1 April (2 copies); No. 2, October, 1958

Vol. 31: No. 1 April (2 copies); No. 2,

October 1959

(continued on page 7)

Wyoming History Calendar

January—Top Ten Artifacts of 2017. Solicita- April 20-22-Boulder, CO. social media for details.

January—WWI Commemoration—Page one. vene at noon.

of the State message. 10:00 a.m.

January 22-Fort Bridger. "Outlaws in Western details. Wyoming." E-mail el carta@outlook.com.

April 10— Laramie. Wyoming History Day.

CWAM Annual tions will begin in January. Watch newspaper and Meeting, Visit www.cwam.org for more information.

June 23-25-Casper. Natrona County Historical January 10-Chevenne. 64th Legislature will con- Society will host the annual Trek. Watch for details.

January 11-Cheyenne. Governor Mead's State August 21, 2017-Total Solar Eclipse. Glendo and Casper are planning huge celebrations. Watch for

Note: Area Code for all Wyoming phone numbers is 307

Wyoming History News welcomes information about events of interest to the general membership and others. Information should be sent at least a month in advance and should reach the WHN editor by the 15th. Send items to Editor, Wyoming History News, P. O. Box 247, Wheatland, WY 82201.

2017 CALENDAR OF WYOMING HISTORY AVAILABLE NOW!

The list of vendors continues to grow....

- Casper—Wind City Books and Natrona CHS and Knowledge Nook
- Cheyenne—Wyoming State Museum
- Cody—Park CHS and The Thistle
- Douglas—Converse CHS and Grassland Service Station
- Encampment—Grand Encampment Museum
- Evanston—Uinta County Museum
- Ft. Bridger—Ft. Bridger State Historic Site
- Glendo-Glendo Historical Museum
- Gillette—Rockpile Museum and Campbell CHS
- Green River—Sweetwater County Museum
- Encampment—Grand Encampment Museum
- Hanna-Hanna Basin Historical Society
- Jackson-Jackson Hole Museum
- Lusk—Stagecoach Museum
- Lander-Lander Pioneer Museum and Fremont CHS
- Laramie—Albany County Historical Society and Second Story Books and UW Book Store
- Moorcroft—West Texas Trails Museum
- Newcastle—Weston CHS
- Sheridan-Best Out West and Sheridan Museum
- Sundance—Crook County Museum
- Rawlins- Carbon County Museum and Frontier Prison
- Rock Springs—Rock Springs Historical Museum
- Thermopolis-Hot Springs County Museum and Hot Springs CHS
- Torrington—Hot Springs CHS and Museum
- Wheatland-Wandering Hermit Bookstore and Platte County Library
- Wright—Wright Museum
- Call 322-3014 or linda@wyshs.org to order.

Note: CHS = County Historical Society

Welcome New Members and Thank You Donors

At Large

Martin and Mary Hamilton, Bozeman, MT Gap Pucci, Jackson Washakie County Library/Ten Sleep Washakie County Library/Worland Albert Twomey, Wright W. Daniel Butler, Spokane, WA Shirley Thomas, Fort Laramie

Albany County Historical Society John and Natalie Stoll, Laramie

Campbell County Historical Society Barbara Hardy, Pine Haven

Carbon County Historical Society Matt Baldwin, Rawlins Emma Diercks, Saratoga

Converse County Historical Society

Jerry Bauman, Douglas
Tony Tolstedt, Douglas
Karen Rimmer, Doulas
Clare Chaffin, Douglas
Mary and Jeff Falkenberg, Douglas
Heidi and Cody McCullough, Douglas

Fort Bridger Historical Assn. Chris and Natalie Floyd, Mountain View

Johnson County Historical Society Bill and Jonette Goraj, Buffalo

Laramie County Historical Society Wallace G. Squy, PhD, Cheyenne

Natrona County Historical Society
Peter Colley, Casper
Al Fraser and Laurie Fletcher, Casper

Park County Historical Society Sara Murray, Cody

Platte County Historical Society
Joanne Snook, Wheatland
Chuck and Katie Brown, Wheatland

Star Valley Historical Society Ellen and Ivan Bruderer, Auburn

Western Wyoming Community College Historical Society

Samantha Wegner Worden, Green River Jorden Pitt, Rock Springs Savannah McCauley, Green River

Weston County Historical Society Robert and Jean Harshbarger, Newcastle Barbara Crow, Newcastle

Wyoming Historical Foundation (The long-term endowment)

Beth and Jim Meteer, Chesterfield, MO Don and Sandy Cooper, Casper LtCol James Storey USMC (ret), Cheyenne Col. Frank Bertagnolli (Ret), Kerrville, TX Lynn Houze, Cody Barbara Abrahamer, Albany, NY Lee and Judith Wooderson, Bloomfield, NM Christine Williams, Green River John and Natalie Stoll, Laramie Governor Mike and Jane Sullivan, Casper Donald and Suzanne Cooper, Casper Pete and Lynne Simpson, Cody Rick Ewig, Cheyenne Pinky Ellis, Casper Tony Adams, Cheyenne in memory of Julia Yelvington Adams Carly-Ann Anderson, Laramie in memory of William Walker

WyoHistory.Org

Pat and Ruth Robbins, Lyman J.D. Farr, Encampment Tom Davis, Cody Joanne Snook, Wheatland Barb Vietti, Thermopolis Thomas Tisthammer, Bellvue, CO Robert Leather, Casper Jerry Hansen, Laramie Newell B. Sargent Foundation, Casper Peggy Brooker, Casper Mary and Walter Hein, Casper Art Kidwell, Clark Karen and Paul Everett, Cheyenne Joe and Linda Fabian, Wheatland Ann Noble, Cora Dan and Judy Neal, Casper Pinky and Jackie Ellis, Casper

HOMSHER RESEARCH GRANT OPPORTUNITY

You may be familiar with the Society's Homsher Research Grant, or you may have noticed in previous issues of Wyoming History News that people from around the United States are awarded money to conduct research on topics that relate to Wyoming history. This grant is designed specifically to assist with funding for the research stage of your project, Homsher grants up to \$1500 are awarded. We all know that the beginning stage of a project can often be the most difficult. Explaining the purpose of what you plan to do and justifying the cost to drive around the country accessing archives can be challenging. Applying for the Homsher Research grant is a fairly simple process. Explain what your project is, how you intend to spend your budgeted funding, and describe the benefit the public will receive by the completion of your project. Show us how your project interprets an aspect of Wyoming's history and let us know how your project is different than any others that cover the same topic. Then, at the end of your project, submit a final report!

Last year the committee decided to pursue an online application system, which we will use for the 2017 granting year. It was also agreed to stick to the requirement that Homsher fund recipients submit their final reports in a timely manner. And, due to the never ending story of limited funds, the committee has also tightened our budgeted dollars to grant. The committee believes this will make the process even more competitive and are excited to award funding to quality applications. The deadline for applying is the last day of February, and applicants will be notified of the results by the first of June. For further information visit www.wyshs.org, or contact Linda Fabian via e-mail to linda@wyshs.org or Homsher Committee Chair, Doug Cubbison, at whitestar 1864@hotmail.com.

In previous years recipients have utilized their funds in a variety of ways. The Jim Gatchell Memorial Museum used their grant to put the finishing touches on research for the autobiography of Senator George H. Cross. Another recipient was Andrew Guilliford from Durango, Colorado whose project is titled "The Wooly West: Understanding the Cattle and Sheep Wars in Wyoming and Colorado." Since the inception of the project in the 1990s many thousands of dollars have been com-

mitted to assisting individuals with research that results in our continuing education about Wyoming history.

[Editor's Note: The deadline for applications is the last day of February, 2017. Application forms will be available soon].

Congratulations!

The Wyoming State Historic Preservation Office recently announced that the Downtown Casper Historic District has been listed on the National Register of Historic Places - NPS. "The physical and architectural development of the downtown reflects the importance of the railroad, the oil industry, as well as automobile travel along the Yellowstone Highway. As a county seat and later with the arrival of the railroad, Casper, Wyoming, grew to become the agricultural market center of Natrona County and major hub in central Wyoming."

This past fall the Ames Monument in Albany County in Wyoming was designated a National Historic Landmark. The large pyramid, which has been on the National Register of Historic Places since 1972, honors brothers Oakes Ames and Oliver Ames, Jr., who were instrumental in the construction of the first transcontinental railroad. Architect H. H. Richardson designed the pyramid, which includes two 9 feet tall bas-relief portraits of the Ames brothers by sculptor Augustus Saint-Gaudens on the east and west sides of the pyramid's top. The monument is located about 20 miles (32 km) east of Laramie, Wyoming on a wind-blown, treeless summit south of Interstate 80. Staff at State Historic Preservation Offices are committed to preserving the places that tell the audacious story of Americans like the Oakes

brothers. A celebration will be held next Spring to commemorate this designation.

(Continued from Exchange, Page 3)

Vol. 32: No. 1, April; No. 2, October 1960

Vol. 33: No. 1, April (2 copies); No. 2, October (2 copies)

Index, 1961

Vol. 34: No. 1, April (2 copies); No. 2, October (2 copies) 1962

Vol. 35: No. 1, April (2 copies); No. 2, October (2 copies) 1963

Vol. 36: No 1, April (2 copies); No. 2, October (2 copies) 1964

Vol. 37: No. 1, April (2 copies); No. 2, October (2 copies) 1965

Vol. 38: No. 1, April (2 copies); No. 2, October (2 copies)

Vol. 39: No. 1, April (2 copies); No. 2, October (2 copies) 1967

Vol. 40: No. 1, April (2 copies); No. 2, October (2 copies) 1968

Vol. 41: No. 1, April (3 copies); No. 2, October, 1969

Vol. 42: No. 1, April (2 copies); No. 2, October (2 copies) 1970

Vol. 43: No. 1 Spring, (3 copies); No. 2, Fall (2 copies) 1971

Vol. 44: No. 1, Spring (2 copies); No. 2, Fall (2 copies) 1972

Vol. 45: No. 1, Spring (2 copies); No. 2, Fall (2 copies) 1973

Vol. 46: No. 1, Spring (2 copies); No. 2, Fall (2 copies) 1974

Vol. 47: No. 1, Spring (2 copies); No. 2, Fall, 1975

Vol. 48: No. 1, Spring (2 copies); No. 2, Fall (2 copies) 1976

Index, Volumes 32 through 46 1960-1974 published in 1976

Vol. 49: No. 1, Spring (2 copies); No. 2, Fall (2 copies) 1977

Vol. 50: No. 1, Spring, No. 2, Fall 1978

Vol. 68: No. 1, Winter 1996 titled: "Wyoming History Journal"

For details about how to obtain these issues

Call 307-742-4448 or email: Konnie Cronk, curator:

vkonniecronk@gmail.com

On the Book Shelf...

WSHS member, author and outfitter, **Gap Pucci**, received an award from the Society last fall for his book "We do the Damndest Things: Jackson Hole." This delightful read features Gap's personal stories working as an outfitter out of Hoback Canyon. It includes stories of important people from the area who have since passed on. It is a vivid, first-person account of outfitting, a long-time important industry in Wyoming. It can be purchased from the author by calling 307-733-6318, or writing 11950 Camp Creek Road, Jackson, WY 83001. Just remember — if he doesn't answer right away it could be because they are snowed in without access to modern conveniences!

The Sheridan County Historical Society announces the availability of "Branded: History of Green River Valley and Hoback Basin Brands," published by the Green River Valley Cattlewomen. This book is the group's effort to develop and organized the first book of historical stories of brands in Sublette County and the surrounding area. To order this book that includes brands that date back to the 1870s call the Sheridan County Historical Society at 307-675-1150, Terrie Springman at 307-231-5565, or **Jonita Sommers** at 307-360-8023.

Non-Profit Organization
U.S. Postage
PAID
Cheyenne, Wyoming
82201
Permit No. 71

Happy Holidays from the board and staff of the WSHS!

Address Service Requested

IN MEMORY....

Our thoughts and prayers go out to the family of **Karen McLean** who died Sunday, December 4. Karen was a long-time member of the Sweetwater County Historical Society. Karen was a Business Education teacher for Sweetwater County School District #1 for thirty-five years. She retired in 2003. Throughout her life she was very active in the community, serving as president of the Rock Springs Babe Ruth League, and co-hosting Coal Camp Reunions. She published books and calendars about the history of coal camps in the area. Karen is survived by two sons and a daughter, along with a host of grandchildren.

Also to the family of **Gertrude Eddington** who died in Torrington this past October. Gertrude was born and raised on her parents' homestead in Torrington. Gertrude was known

as a person you could always count on. She never missed a home-maker's council meeting, and was very proud of the fact that she was the first woman to serve on the Wyoming Wheat Commission. Gertie, as she was known to those near and dear to her, is survived by her husband, David, and several grandchildren, nieces and nephews.

WSHS member **William Walker** of Ohio died recently. He loved Wyoming history. Our condolences go out to his family.