

2/2/79

**Overview Report:
Idaho Panhandle
Oral History Study**

OVERVIEW REPORT:
IDAHO PANHANDLE NATIONAL FORESTS
ORAL HISTORY STUDY

U.S. Department of Agriculture Forest Service
BOX 310, Coeur d'Alene, Idaho
Contract Number 53-0281-9-110

Our Project Number ESI-1426

October 10, 1979

Soil Systems, Inc.
223 Pete Ellis Drive, Suite 14
Bloomington, Indiana 47401

Archaeological & Ecological Surveys
Environmental Impact Studies
Geotechnical Research & Development
Land Application Evaluations
Natural Resource Planning

Earth Systems Division

223 Pete Ellis Drive, Suite 14
Bloomington, Indiana 47401
Phone (812) 334-0303

October 10, 1979

U.S. Forest Service
Idaho Panhandle National Forests
Box 310
Coeur d'Alene, ID 83814

Attention: Don Kramer and Clyde Blake

Subject:

Overview Report:
Idaho Panhandle National Forests
Oral History Study
Contract Number 53-0281-9-110
OUR PROJECT NUMBER ESI-1426

Gentlemen:

The Earth Systems Division of SSI is pleased to submit the following Overview Report detailing the nature and locations of all known oral history collections and studies conducted in the area of Idaho Panhandle National Forests north of the Clearwater River. This report contains a description of all sources consulted, their availability, an analysis of each collection and a listing of pertinent interview information from each source. Following the descriptions of the specific sources, a general conclusion section describes and recommends future research activities which could be conducted in the Panhandle Forests area. In addition to the interview lists, the appendix of the report contains the itinerary list of the Project Historian from SSI and a list of possible informants to be interviewed during a later stage of the project.

The field documentation for this report was collected by Dale L. Martin, Jr., an historian/archaeologist for SSI. A majority of the Overview Report was written by Martin, although editorial assistance was provided by the Principal Investigator.

We have enjoyed performing this portion of the Oral History Study for the U.S. Forest Service. Should questions concerning the Overview Report arise, or if we can be of further assistance, please contact us.

Sincerely,

EARTH SYSTEMS DIVISION

David F. Barton

David F. Barton

Prinicipal Investigator

John T Dorwin

John T Dorwin, Ph.D.
Vice-President

DFB:ksm

ABSTRACT

This report details a records, literature, and interview search for all known sources of oral history which have been conducted concerning the Idaho Panhandle National Forests north of the Clearwater River. During this search in early September, 1979, 8 historical societies/museums, 5 public libraries, 10 Forest Service offices, 4 colleges/universities, and 4 private individuals interested in local history were contacted in Idaho, Washington, and Montana. Included in the Overview Report are names and locations of the people contacted, descriptions of the oral history repositories (where applicable), summaries of the works as they relate to the culture history of the area, and recommendations for future study. For each interview located by the project historian, a record was made including the name of informant, his occupation, plus date of birth, the name of the interviewer and date of interview, whether the interview was tape recorded and/or transcribed, and the major subjects discussed during the interview.

TABLE OF CONTENTS

CHAPTER	PAGE
I. INTRODUCTION.....	1
II. THE NATURE OF THE EXTANT ORAL HISTORY STUDIES.....	4
III. THE SPECIFIC COLLECTIONS.....	7
Idaho Oral History Center.....	7
Forest Service District Offices.....	8
Historical Society Collections.....	8
Colleges and University Collections.....	10
Community Oral History.....	11
Private Individuals.....	11
Eastern Washington Oral History Collections.....	12
Outside Collections.....	13
IV. CONCLUDING STATEMENT.....	14
REFERENCES CITED.....	15
APPENDIX.....	16
SECTION I. Interview Lists	
SECTION II. Project Historian Itinerary Lists	
SECTION III. Possible Informants	

"The lure of Marble Creek, the glory that once was Marble Creek, still colors the bunkhouse logging of many a northern Idaho camp. All northern Idaho logging dates from Marble Creek; all logging history was made on Marble Creek; all the real old-timers worked Marble Creek. In fact, the statement that 'I stuck out a season on Marble Creek' is still recommendation for any man."

(Richey 1936:1)

I. INTRODUCTION

A few of the tough proud loggers of Marble Creek, along with some hard rock miners, women, homesteaders, railroaders, moonshiners, Industrial Workers of the World tagged as Wobblies, and schoolteachers have told of their lives and work in northern Idaho. The diverse collections of tapes, transcriptions, and paraphrased notes located in a variety of repositories such as libraries and historical societies in Idaho and Washington state form the oral history of the Idaho Panhandle.

The intent of this report has been to locate, describe, and analyze all known sources of oral history concerning the area of the Idaho Panhandle National Forests, a massive collection of forest lands including the St. Joe, the Coeur d'Alene, and the Kaniksu National Forests. The main geographical foci of the study are Idaho forest lands north of the Clearwater River which include the counties of Boundary, Bonner, and Shoshone, and lesser portions of Kootenai, Benewah, and Latah counties (See Figure 1). The following section describes the fieldwork portion of the Overview study and a description of the data sources which were reviewed.

Fieldwork

The field phase of the Overview Study was begun August 17 and completed on September 15, 1979. To initiate the fieldwork, a prework conference was arranged on August 24 between the project historian and officials from the Idaho Panhandle National Forests supervisor's office in Coeur d'Alene. Armed with information and advice from the Oral History Center in Boise and suggestions from Forest Service personnel in Coeur

CANADA

 Extent of Idaho Panhandle National Forests

IDAHO

Northern Idaho Including the Idaho Panhandle National Forests.

Our Project Number ESI-1426

Figure 1

d'Alene, the project historian continued the three week field phase with visits and contacts to all recommended data sources. Several north Idaho communities were visited to investigate possible oral history studies. These towns include Coeur d'Alene, Bonners Ferry, Sandpoint, St. Maries, Wallace, Plummer, and Moscow. In eastern Washington state, the historian visited collections in Pullman, Cheney, and Spokane. Several additional sources in Idaho, Montana, and Washington were contacted by telephone if a personal visit was not arranged. To insure that all known works were consulted, the historian contacted 8 historical societies/museums, 5 public libraries, 10 Forest Service Offices, 4 colleges/universities, and 4 private individuals who are interested in the local history of the Idaho Panhandle. An itinerary describing the data sources contacted by the historian is presented in the Appendix, Section II. For each source, the street address, where applicable, telephone number, and names of personal contacts are included.

The types of materials available to be reviewed at each source varied greatly from location to location. Certain archives have developed sophisticated indexing and filing systems for tape recordings and transcripts, whereas other centers have much more rudimentary filing systems. For each data source, the historian noted the nature of the information (i.e. which tapes were transcribed), the applicable filing system, and a short statement of how the studies reflect or complement the local history of the area. These descriptions are incorporated into Chapter III in the discussion of the specific collections. In addition, for each interview located by the historian, a record was made including: (1) the name of the informant, his occupation and date of birth, (2) the date of the interview and name of the interviewer, (3) whether the interview tape was transcribed and (4) the major subjects discussed during the interview. These records are presented in list form in the Appendix as Section I.

In the process of visiting the libraries, historical societies, and ranger stations in northern Idaho, the historian compiled a list of possible informants recommended by knowledgeable locals as having considerable experience and longevity in the Panhandle area. This list, which is included in the Appendix as Section III, will form a nucleus for future interviews to be conducted during Phase II of the Idaho Panhandle Oral History Study.

II. THE NATURE OF THE EXTANT ORAL HISTORY STUDIES IN NORTHERN IDAHO

The oral history of the Panhandle region is spread over a wide geographic area in a variety of forms. Most of the oral history research in the area has been conducted since the early 1970's. Although a few documents have been published since the late 1930's, the majority of oral history materials remain on tape or in transcribed form in libraries, historical societies, forest service offices, or in the possession of private individuals. Scattered geographically, the oral history varies widely in condition, organization, and accessibility.

Very few studies of oral history in Idaho have been published. Idaho Lore, which was edited by B. A. Botkin, a folklorist, with a foreward by Vardis Fisher, State Director of the Federal Writers' Project, is the most prominent published source to date. The first state folkloristic volume created by the Federal Writers' Project of the Work Projects Administration during the Depression, this work presents lively tales and stories concerning early residents and legendary characters in Idaho. Unfortunately, the authors did not record information about informants, interview dates, the names of interviewers, etc. Indeed, in many of the stories, it is difficult to ascertain whether the activity occurred in north or south Idaho. A colorful book, Idaho Lore is more anecdotal than analytical.

Idaho Yesterdays, the quarterly publication of the Idaho Historical Society, has contained a few articles over the past twenty years dealing with personal reminiscences of life in the forests of central and northern Idaho. In the summer issue of 1967 (Volume II, Number 2), Donald Tanasoca, a summer employee of the Forest Service from New Jersey, described what life was like in a Civilian Conservation Corps camp in Garden Valley near Banks, Idaho. Although Banks is a few hundred miles south of the project area, the recollections of Tanasoca are valuable because they are one of a small number of reminiscences about CCC camps in Idaho which have been published. In the same summer issue from 1967, C.Y. Garber, a retired forester from north Idaho, described a large scale fire in the Coeur d'Alene district in 1924. Although written as a narrative essay and as such, not strictly oral history, Garber's description of the fire along Pine Creek is a contribution to the local history of Kootenai County.

A few manuscripts have been reprinted to a limited extent by United States Forest Service regional offices in Idaho. Elers Koch collected both archival history and field interview data for a paper entitled "When the Mountains Roared: Stories of the 1910 Fire," which was printed by the Coeur d'Alene National Forest District Office (N.D.). "Early Days in the Forest Service" is an informal collection of reminiscences collected from Forest Service employees working through the 1930's. The Northern Region of the Forest Service published these recollections in four volumes in 1944, 1955, 1962, and 1976. Several stories concerning fires and the daily life of Forest Service employees in the Idaho Panhandle are included.

The majority of the extant oral history materials which include tapes and transcripts from north Idaho does not fit neatly into a strict definition of oral history such as the following description developed by Mass (1966).

"Oral History is a systematic collection, arrangement, preservation, and publication of recorded verbatim accounts and opinions of people who were witnesses to or participants in events likely to interest future scholars."

Using such a definition as a guide, the Idaho tapes are only partially oral history. Most interviews combine biography and local history, with the intention of preserving a wide range of information. Certain oral history studies in Idaho have had more specific goals, such as to research topics for a local history book, or to present interview excerpts in a slide show, or to portray the lives of rural women.

The existing oral history that concerns the Idaho Panhandle gives an uneven view of the history of the area. Economic activities such as logging and sawmilling are extensively covered as are government work in the woods by the Forest Service and the Civilian Conservation Corps, mining and refining ores, homesteading and farming, railroads and steamboats, and local community businesses. Labor organizations are occasionally mentioned; usually this concerns the unionization of loggers. Community life and history are common subjects and many towns are the major topics of at least one interview. Education receives some attention, since many of the women informants were schoolteachers. The views of many women living in the Panhandle is well represented by a study devoted to women and their experiences.

Other subjects receive much less attention. Mention of topics such as religion, folklore, politics, and law are usually scattered among other subjects. A few ethnic groups, such as the Greeks in Potlatch, the Italians at Priest River, and the

Kootenai Indians are the subject of several interviews. Since the culture history of the panhandle is not usually directly discussed, it must be found scattered among other material.

Perhaps the collections of oral history in northern Idaho fit more precisely into Richard Darson's concept of oral folk history. Most of the interviews are with common, every-day Americans, not military heroes or legendary figures. The tapes and transcripts deal with "the topics and themes that the folk wish to talk about, the personal and immediate history with which they are concerned" (Dorson 1972).

III. THE SPECIFIC COLLECTIONS

The following notes as designed as a basic introduction to the various data sources which house the oral history materials concerning the Idaho Panhandle. In addition, a short description of the kinds of information present and their availability is given. The interview lists which arrange tapes and transcripts from each source are located in the Appendix, Section I.

The Idaho Oral History Center

Located at 210 Main Street in Boise, the information office of the Oral History Center is a very useful source of information for oral history researchers. A branch of the Idaho State Historical Society, the Oral History Center was designed to act as a resource center and central repository for oral history projects in Idaho. The broad objectives designed first by the Idaho Bicentennial Commission's oral history project involve (1) designing a comprehensive cataloguing system for oral history resources (2) collecting interview data and (3) assisting the Idaho Historic Sites Survey in its quest for information.

Madeline Buckendorf, Assistant Coordinator for the Center, proved to be a very helpful and cordial reference source for the project historian. She recommended several individuals and institutions to visit in north Idaho; many of these leads produced intriguing oral history materials. In addition, she provided the historian with a copy of the Idaho Oral History Guide, a compendium describing the nature and methods of oral history and the resources available in Boise.

The Oral History Center has on file nine transcripts from ~~interviews accomplished by Elaine Jedlicka concerning Boundary~~ County between 1974 and 1975. In addition, the Center has copies of a few transcripts from interviews conducted by the North Idaho College Pacific Northwest history classes. Transcripts from the Latah County Collection are also on file. Both the North Idaho College program and the Latah County Collection will be discussed later.

Forest Service District Offices

Collection and survival of historical materials in Forest Service offices is inconsistent, largely depending on the actions of interested employees often acting on their own initiative. A few tapes and transcripts of tapes were found in 3 of the 10 Forest Service offices contacted by the project historian. A few more tapes may survive but their location is unknown to the present Forest Service employees who were contacted.

In the archaeologist's files at the Couer d'Alene Supervisor's Office is a series of interviews recorded in August, 1972 by Steve Boody, a Forest Service summer employee. Boody individually interviewed Charles Gregory, Bill Robinson, and Charlie Scribner; each of these former loggers discussed the history of the St. Joe forest area, with emphasis on logging operations in the Marble Creek basin in the 1910's and 1920's. There are three cassettes each for the Gregory and Scribner interviews; one cassette from each interview has been transcribed. For the Robinson interview there is a transcript, but no cassette. Also in the archaeologist's files is the paraphrased text of an interview recorded in February, 1975 of Charles Gregory, a retired logger, by an individual named Smart. The operation of donkey engines is the main topic; Marble Creek logging is also discussed.

At Fernan Ranger Station, Ranger Cal Ramsey has a copy of a transcription, dated 1971, of a tape in which Gordon Alvin Needham (born 1898) tells the story of his family's settling and pioneering on the eastern shore of Lake Pend Oreille.

"Marble Creek Logging," as told by H.J. Richey to A.W. Greeley, dated September 1936, is in the historical files at St. Marie's Ranger Station. This typed manuscript is a narrative of logging operations in the Marble Creek basin from 1912 to 1932.

Historical Society Collections

Boundary County Historical Society

The Boundary County Historical Society has a collection of 50 tapes recorded in 1975-1978 by a local schoolteacher named Elaine Heath (nee Jedlicka). The tapes, which are generally concerned with pioneer life in Boundary County, have not been

catalogued and are undergoing a slow process of transcription. The tapes are located in a filing cabinet in the Historical Society building on East Kootenai Street in Bonners Ferry.

Elaine Jedlicka, acting on her own initiative in 1974, recorded at least 11 interviews, mostly concerning life in the Bonners Ferry area. She transcribed the tapes herself and distributed copies. Eleven transcripts are in the library of the Eastern Washington Historical Society Museum in Spokane; nine of the eleven are at the Oral History Center in Boise. The whereabouts of the original tapes is unknown. Interview information from the Eastern Washington Historical Society Museum transcripts is located in the Appendix, Section I.

Bonner County Historical Society

The Bonner County Historical Society has a diverse collection of oral history materials. Their own interviews, dating back to 1973, mainly concern Sandpoint, the Priest River area, and local logging, with less material on Lake Pend Oreille. The collection also includes a few tapes from the North Idaho College project and recordings of a radio local history program from Sandpoint. The collection is kept in the office of the new museum on Ontario Street in Sandpoint. As new tapes are acquired, they are assigned numbers on a mimeographed list. All the 30 tapes on file are catalogued; however, only 12 are transcribed. Both the tapes and the transcripts are kept together in a filing cabinet. The interview information lists for the Bonner County collection are located in the Appendix, Section I.

The Latah County Museum Society

The Latah County Museum Society has a large and well-organized oral history collection housed in the Special Collections room of the University of Idaho library. Between 1973 and 1977 over 200 people were interviewed, many of them interviewed several times. The Latah County Collection has 68 tapes on file, 42 of which have been transcribed. In the Special Collections room, ~~both the original field cassettes and reel-to-reel taped copies~~ are kept in a central file cabinet. Samuel Schragger, an historian presently residing in New Jersey, created a short Guide to the Latah County Collections in 1977 to facilitate finding both tapes and transcripts. All tape transcripts are hardbound and filed on shelves near the central tape file. Included with each transcript is a list of information describing the interview. This includes the name of informant

and date of interview, interviewer, the length of the tape, the number of pages that have been transcribed, and a summary of major topics for each minute of tape. For tapes which have not been transcribed, similar interview information has been recorded and bound. Copies of the transcripts are also located in the Oral History Center in Boise.

The Panhandle National Forests include the northern and eastern parts of Latah County and the Elk River area in northwest Clearwater County. The many interviews from this region emphasize lumbering and related topics, including the Industrial Workers of the World and labor issues, logging railroads, and life in the mill towns. Farming and homesteading receive less coverage. The interview information lists for the Latah County collection are located in the Appendix, Section I.

Colleges and University Collections

University of Idaho

The Rural Women's History Project, conducted by the Women's Center at the University of Idaho between 1974 and 1976, includes many interviews from the area of the Panhandle National Forests. Each woman interviewed filled out an information sheet about herself and her family. The interviews consisted of answering questions about women's lives in rural settings; topics included childhood, marriage, raising children, family, work, and recreation. Special questions were asked of unmarried women and of divorced women and widows. Transcription of the 63 tapes in the collection is incomplete. The collection is kept in the Ash Street Center, in Moscow. For each tape, a release form and summary sheet is kept in a ring binder notebook. Access to it is by permission of Corky Bush or Isabel Miller of the Women's Center. While the interviews include many aspects of the area such as logging, mining, and town life covered in other studies, their real contribution is the emphasis on experiences and viewpoints of women in the Panhandle region. The interview information lists are also located in the Appendix, Section I.

North Idaho College

The oral history collection at North Idaho College is large and constantly growing. Since 1973 students in the Pacific Northwest history classes have recorded interviews as part of

their class work. For each interview a form was filled out listing information about the informant and a summary of the recording.

Of the 137 tapes which are on file in the College library, 13 have been transcribed. A few of these transcripts are located in the Oral History Center in Boise.

Almost all of the interviews concern the area of the Panhandle National Forest. A wide range of subjects is included: logging and sawmilling, the Forest Service, mining, farming and homesteading, railroads and steamboats, and town life, especially in Coeur d'Alene.

Community Oral History

An oral history project in Plummer, Idaho, concerns an area mostly outside the Panhandle National Forests although dealing with topics similar to other studies undertaken in the area. Dale Harrison, while working in the Plummer schools as an audio-visual specialist, prepared three slide shows in 1975-1976 with a Health Education and Welfare Title III education grant. Combining old and new photographs with excerpts from about thirty interviews of local residents, three programs were developed: histories of Plummer, the Western Benewah School District, and western Benewah County. Dale Harrison presently works at radio station KWSU in Pullman, Washington. The slides and tapes are still in Plummer, in Harrison's former office in the school's agriculture building. The materials are only briefly labelled and somewhat scattered among other audio-visual materials. They are now in a neglected state and may be lost when the room gets a new use.

Private Individuals

Several individuals doing independent research in north Idaho have used oral history. Dave Asleson, a Forest Service employee at Avery, has interviewed several people during the 1970's while researching a book on the history of the Avery region. Informants include Ione Adair who spoke on homesteading and the 1910 fire, Loren Glover who discussed the Forest Service in the 1920's and 1930's, Ruth Lindow who described the development of the town of Avery, Phil Robinson

who discussed the upper St. Joe area, Nile Saunders who described the Milwaukee Road, Harold Theriault who spoke about Avery, railroading and the 1910 fire, and Larned Williams who discussed the Forest Service in the early days. The interview with Theriault was taped and transcribed; notes were taken during the other interviews.

W.R. (Chuck) Peterson, a retired Forest Service employee and amateur historian from Hope, has tapes of interviews with Ben Crisp of Hope concerning steamboats and Al Florey of Bonners Ferry about the Forest Service.

Claude Simpson, a local historian from Nordman, is researching a book on the history of the Priest Lake country by interviewing local residents. Copyright and publication provisions now make this oral history inaccessible. After the book is published, the tapes and other research materials will be donated to the Idaho State Historical Society, on the condition that the material be withheld from public use for ten year.

Eastern Washington Oral History Collections

Idaho oral history materials may also be found in eastern Washington. The collection of the Whitman County Historical Society in Pullman contains interviews of farmers such as Roy Herbert Davis, who worked in lumber camps in the Priest Lake area during the winters of the 1930's. The tapes are now being transcribed and will soon be available for study. Margot Knight, presently of the Oral History Center at the Washington State University in Pullman, recorded many of the interviews in 1978 and will write a guide to the collection, listing informants, subjects discussed, and other information.

"Voices of the Pioneers" in the Spokane Public Library is a collection of interviews on cassettes which are available for check-out by local patrons. The interviews were recorded originally on reel-to-reel tapes beginning in the 1950's. The interviewers were mostly library employees sponsored by the Friends of the Spokane Library. While most of the tapes concern eastern Washington, three are about the Idaho Panhandle. Father O'Malley talks about Cataldo mission on cassette number 15. Mrs. Margaret Mallon, interviewed by Mrs. Florence Fray, speaks of Wallace and the Coeur d'Alene Valley on cassette number 6. Mrs. Elizabeth Gilbert interviewed W.S. Gilbert concerning Lake Coeur d'Alene, its resorts, mining, and lumbering on cassette number 16.

Outside collections

The Forest History Society has an oral history collection of tapes and transcripts. The guide to the collection lists several interviews containing material on Idaho, although it does not always specify locations within Idaho. Two interviews may include material on the area of the Panhandle National Forests. Charles Connaughton, a retired Forest Service official, talks about his early life and work in Idaho in a 1975 interview with Elwood Maunder. John Larson interviewed Walter Russell in 1953, including a discussion of lumber work in Idaho. Transcripts for both interviews are available from the society.

IV. CONCLUDING STATEMENT

Although more detailed concluding remarks will be included in the main volume of the Idaho Panhandle Oral History Study, a few notes regarding the Overview Report and the study of oral history in north Idaho may prove useful. Considering the diverse materials which have been recorded, the wide geographic location of these tapes and transcripts, and the preliminary nature of the analysis of this material, it appears that the oral history or oral folk history potential in terms of extant resources is very great for providing material for future scholarship. In general, the individuals in charge of the organization of these materials in north Idaho are concerned about their disposition and future use. These people realize that oral history is a viable means of preserving pieces of their rich heritage.

In addition to recommendations which would involve more field collection of oral history, the authors recommend that the institutions and individuals presently organizing and archiving their previously collected oral history in Idaho be given as much assistance and encouragement as possible. For instance, it is recommended that copies of the Idaho Panhandle Oral History Report, tapes and related transcripts be deposited in the Idaho Oral History Center in Boise at the conclusion of the project.

REFERENCES CITED

- Bryant-Merrill, Elizabeth and Madeline Buckendorf
1979 Idaho Oral History Guide. Idaho State Historical Society, Boise.
- Dorson, Richard M.
1972 The Oral Historian and the Folklorist. In Selections from the Fifth and Sixth National Colloquia on Oral History, edited by Peter Olch. The Oral History Association, New York.
- Federal Writers Project, ed. Vargas Fisher
1939 Idaho Lore. The Caxton Printers, Caldwell, ID.
- Garber, C.Y.
1967 Fire on Pine Creek in the Coeur d'Alene District. Idaho Yesterdays, Vol. II, No. 2, Boise, ID.
- Koch, Elers
N.D. When the Mountains Roared: Stories of the 1910 Fire. Ms. on file at the Coeur d'Alene U.S. Forest Service Ranger Station, Coeur d'Alene, ID.
- Richey, H.J. (as told to A.W. Greeley)
1936 Marble Creek Logging. Ms. on file at the St. Maries U.S. Forest Service Ranger Station, St. Maries, ID.
- Schrager, Samuel
1977 Guide to the Latah County, Idaho Oral History Collection. Latah County Museum Society, Coeur d'Alene, ID.
- Tanasoca, Donald
1967 Six Months in Garden Valley, Idaho Yesterdays, Vol. II, No. 2, Boise, ID.
-
- U.S. Forest Service, Northern Region
1944 Early Days in the Forest Service. U.S. National Forest Service, Coeur d'Alene, ID.

APPENDIX

SECTION I.

Interview Lists

Eastern Washington Historical Museum, Spokane
Bonner County Historical Society, Sandpoint
Latah County Museum Society, Moscow
University of Idaho, Rural Women's History
Project, Moscow
North Idaho College, Coeur d'Alene

SECTION II.

Project Historian Itinerary List

SECTION III.

Possible Informants for Future Interviews

EASTERN WASHINGTON HISTORICAL SOCIETY MUSEUM, SPOKANE

Informant Name(s)	Year of Birth	Occupation(s)	Interviewer	Date of Interview	Transcribed	Major Subject(s) of Interview
Katherine Anderson	1894	Farmwife	Elaine Jedlicka Ruby Maxfield	10/74	X	Porthill Area
Ferne Crowley	1893	Teacher	Elaine Jedlicka	10/74	X	Bonners Ferry Area
Walter Danquist	1897	Sawmill/ Forestry	Ruby Maxfield Elaine Jedlicka	10/3/74	X	Bonners Ferry & Round Prairie
Bryan Dunning	1901	Postal Field Service	Elaine Jedlicka	Spring/74	X	Bonners Ferry Area
Luke Kuntz			Elaine Jedlicka	10/20/74	X	Bonners Ferry Area
Ted Lozier	1902		Elaine Jedlicka	12/30/74	X	Bonners Ferry Area
Howard Monks	1890	Hardware/ Insurance	Elaine Jedlicka Ruth Campbell	Spring/74	X	Bonners Ferry Area
Joe Neumayer	1892	Contractor	Elaine Jedlicka	11/19/74	X	Bonners Ferry, Porthill
Henrietta Osburn	1888	Teacher/ Housewife	Elaine Jedlicka Ruth Campbell	Spring/74	X	Porthill Area
O.V. (Tobe) Plato	1890	Farmer	Elaine Jedlicka Myrtle Maggi	12/11/74	X	Bonners Ferry Area
Amy Woodward	1888		Elaine Jedlicka	1/31/75	X	Bonners Ferry Area

Notes: All transcripts are at the Eastern Washington Historical Society Museum in Spokane; all interviews except Woodward and Lozier are at the Oral History Center in Boise.

BONNER COUNTY HISTORICAL SOCIETY, SANDPOINT

Informant Name(s)	Year of Birth	Occupation(s)	Interviewer	Date of Interview	Transcribed	Major Subject(s) of Interview
Nellie Brumley			Sherry Boswell	2/13/77		Priest River Area, Farming
Mrs. E.M. Butler		Cook	Sherry Boswell	1978	X	Logging Camps, Cooking
Earl Campbell			Pete Holzemer	1/24/73	X	Boats on Lake Pend Oreille
Frances Campbell			Nancy Coffelt	4/28/78		Boats on Lake Bayview Area, Pend Oreille
Andrew Carnegie		Fisherman	Sherry Boswell	July/78	X	Logging, fishing in Hope Area
Paul Croy			Debby Mills			Hope Area
Catherine Curtis			Ann Murphy	4/30/78		Sandpoint Area
Mrs. John Demers			Ralph Dazey	1973	X	Early Sandpoint
Bryan Dennis			Pete Holzemer	1/21/73	X	Logging, Boats
Ismael Evans		USFS Equipment Operator	Jean Martin	4/3/78		CCC, Fishing
Ella Mae Farmin						Early Sandpoint
William Garvey			Diane Alters	5/19/73	X	CCC Camps
Ralph Hanson		Lumber worker	Ralph Dazey	2/15/73	X	Logging, Camp life
Dal Hawkins			Barbara Sterling	8/8/78	X	Independent Logging
Louis Keyser			Marylyn Cork	3/4/74		Italians at Priest River

Notes: Several copies of tapes from North Idaho College are on file at Sandpoint. These include interviews with Edith Boekel, Ella Cantrell, L.J. Davis, Kermit Kiebert, Frances Miller, Gene Napier, Roy Oxford, Blanche Senft, Glen and Vernice Stradley, Laura Welter.

BONNER COUNTY HISTORICAL SOCIETY, Continued

Informant Name(s)	Year of Birth	Occupation(s)	Interviewer	Date of Interview	Transcribed	Major Subject(s) of Interview
Kitty Long						Family
Maynard McDuffie				May/74	X	Life in old Sandpoint
J.F. McNamara		Border Patrol				Prohibition days at Canadian Border
Angel Maio			Marylyn Cork	3/11/74		Italian settlement of Priest River
Frank, Bill, & Hazel Mase			Ray Delay	1978	X	Cocolalla Area, Farming
Orval Miller			Sherry Boswell	10/4/76		Priest River Area, Farming, Logging
Mel Nesbitt		Bridge Builder	Sally Bishop Lorraine Hansen	1973	X	Photos of Sandpoint
Dr. John Page		Dentist	Loretta Meredith Debby Mills	5/27/75 7/2/77	X	Personal biography Personal biography
Fielden Poirier			Arbutus Hulquist	Aug/77		Blanchard Area
Charles Selle			Sherry Boswell	7/5/78		Logging camps
Robert and Ruth Sherwood			Gail Curless	5/3/78		
Charles Stidwell		Teacher	Bob Taysom Russell Gee	5/10/78 1978		Sandpoint Area Sandpoint Area
Harold Theriault		Railroader	Larry Vick D. Asleson	3/24/78		Avery Area
Andy Turensky			Sonja Nordgaarden	1975		Sandpoint area
Bill Whetsler		Logger	Sherry Boswell Lee White	6/20/78 1973		Priest River, Logging Camps Priest River, Log Drives

Notes:

LATAH COUNTY MUSEUM SOCIETY ORAL HISTORY COLLECTION, MOSCOW

Informant Name(s)	Year of Birth	Occupation(s)	Interviewer	Date of Interview	Transcribed	Major Subject(s) of Interview
Ione Adair	1883	County tax collector/teacher	Samuel Schrager	1976/77	X	Homesteading, Bovill Area, Fortynine Meadows
Axel Anderson	1886	Logging foreman	Samuel and Laura Schrager	1974	X	Bovill, Elk River Area, Logging, Railroading
James and Amelia Bacca	1901/ 1908	Mill foreman/ Housewife	S. Schrager	1976	X	Life in Onaway, Potlatch
Winney Baker	1886	Farmwife	Karen Purtee	1975		Childhood on Texas Ridge
John and Ella May Benge	1894/ 1901	Lumberjack/ Farmwife	S. Schrager	1973/76	X	Princeton Area Logging and Farming
Henry Benson	1894	Railroader	S. Schrager	1974		Potlatch, Deary, Railroading Homesteading
Arthur Bjerke	1886	Farmer, carpenter, logger	S. Schrager	1973/75	X	Deary area farming, hunting
Violet Boag	1909	Nurse	S. Schrager	1976		Childhood in the Bovill Area
Michael Bubuly	1896	Lumberjack	S. Schrager	1974	X	Logging and life in the Bovill Area
Joel Burkland	1892	Businessman	S. Schrager	1973		Life and work in the Deary Area
William Burkland	1887	Farmer, logger	S. Schrager	1976	X	Deary area, farming
Edna Butterfield	1890	Farmwife	Laura Schrager	1973		Life in Woodfell, Princeton
Viola Cameron	1906	Homemaker	Laura Schrager	1974		Logging and life in Bovill Area
Les and Marie Clark	1904/ 1908	Printer/ Teacher	S. Schrager	1976	X	Work and life at Elk River
Gus Demus	1892	Mill worker	S. Schrager	1975/76	X	Greeks in Potlatch, milling

Notes:

LATAH COUNTY MUSEUM SOCIETY ORAL HISTORY COLLECTION, MOSCOW

Informant Name(s)	Year of Birth	Occupation(s)	Interviewer	Date of Interview	Transcribed	Major Subject(s) of Interview
Lucille Denevan	1900	Nurse	S. Schrager	1975	X	Nursing in Bovill
John Diamantis	1885	Sawmiller/ Logger	S. Schrager	1974		Work at Elk River
John East	1882	Farmer, Moonshiner	Rob Moore	1974		Potlatch area moonshining
Alfred Erickson	1893	Railroader	Laura Schrager	1974	X	Pioneering in Hog Meadows
Marie Fisher	1900	Teacher	S. Schrager	1975	X	Life and work in Bovill
W.J. Gamble	1884	Railroader	S. Schrager	1973/75	X	Potlatch area lumbering Railroading
Glen and Agnes Gilder	1901/ 1903	Farmer/ Farmwife	S. Schrager	1975/76	X	Farming in Harvard, Spring Valley
Madelaine Gorman	1913	Housewife	Laura Schrager	1974	X	Life in the Bovill Area
Kate Grannis	1886	House wife	S. Schrager	1976	X	Rural life in Avon, Women's concerns
Viola Guernsey	1894	Housewife/ Store operator	S. Schrager	1976	X	Life in Princeton, Onaway
Leo Guilfooy	1886	Pole yard worker	S. Schrager	1973/74	X	Bovill logging stories, Labor
Clay Gustin	1900	Logger	S. Schrager	1973		Helmer Area Logging
Alben Halen	1896	Farmer, logger	S. Schrager	1976		Deary Area Farming, Logging
Frank Herzog	1898	Logger, farmer trapper	S. Schrager	1975		Trapping and Logging Near Harvard
Joseph Holland	1900	Railroad agent local politics	S. Schrager	1974	X	Railroad in Bovill, local politics

Notes:

LATAH COUNTY MUSEUM SOCIETY ORAL HISTORY COLLECTION, Continued

Informant Name(s)	Year of Birth	Occupation(s)	Interviewer	Date of Interview	Transcribed	Major Subject(s) of Interview
Charles Jelleberg	1900	horse teamster sawmiller	S. Schrager	1973	X	Logging near park.
Albert Justice	1898	logcamp cook	S. Schrager	1974	X	Bovill area logging, cooking
Lena Justice	1901	camp flunkey	Laura Schrager	1974	X	Bovill area logging, workwoman
Carl Lancaster	1902	blacksmith logger	S. Schrager	1973		Life and logging in Helmer and Harvard
Floyd and Nona Lawrence	1898 1898	logger, farmwife	S. Schrager	1976	X	Life in Janesville and Helmer
George Lepard	1899	grocer	Sandie Gittel	1974		Town life in Potlatch
Roy Martin	1908	hobo, laborer	S. Schrager	1976	X	Hobos, IWW, miscellaneous work in North Idaho
Frank Milbert	1907	gold miner	S. Schrager	1975	X	Gold mining near Gold Hill, Potlatch
John Miller	1912	geologist	S. Schrager and Rob Moore	1973	X	History of Bovill
Elsie Moore	1899	homemaker	Laura Schrager	1973		Bovill area
Mabell Morris	1887	drugstore operator	S. Schrager	1976		Elk River area, Potlatch
Edward Muhsal	1903	sawmill worker	S. Schrager	1975		Mill work, laboring in Potlatch
Dan Murphy	1887	logging clerk	S. Schrager	1974	X	Logging and life in Bovill
George Nichols	1888	laborer	S. Schrager	1975	X	Logging in Harvard area
Oscar and Hazel Olson	1908 1920	logger housewife	S. Schrager	1976		Logging near Deary

Notes:

LATAH COUNTY MUSEUM SOCIETY ORAL HISTORY COLLECTION, Continued

Informant Name(s)	Year of Birth	Occupation(s)	Interviewer	Date of Interview	Transcribed	Major Subject(s) of Interview
Ruth and Margaret Olson	1906 1910	teacher teacher	S. Schrager	1976		Townlife and teaching in Deary
Peter Paolini	1903	logger, sawmiller	S. Schrager	1976	X	Elk River logging
Naomi Parker	1906	homemaker	S. Schrager	1976	X	Bovill
Albert Pierce	1889	store operator farmer	S. Schrager	1974	X	Work and life in Deary
Selina Pierce	1893	farmwife	Laura Schrager	1974		Work and life in Deary
Byers Sanderson	1896	logging mechanic	S. Schrager	1975/76	X	Logging near Bovill
John Sanderson	1884	logging maintenanceman	S. Schrager	1975		Logging in Bovill
George Schmaltz	1893	millwright, logger	S. Schrager	1976	X	Tales of Elk River
Nellie Smith	1892	homemaker	Rob Moore S. Schrager	1974/76	X	Life in Bovill, McGary Britt
Mike Stefanos	1895	sawmiller	S. Schrager	1976	X	Mill work in Potlatch, The Greek community
William Stowell	1903	logger	S. Schrager	1975	X	Log drives, IWW, hobos, Bovill area
Arthur Sundberg	1899	PFI foreman	S. Schrager	1975	X	Lumbering in Potlatch
Alice Thurtle	1889	farmwife	Rob Moore	1973		Life in Avon
George Torgerson	1892	roadwork	S. Schrager	1976		Elk River
Hershiel Tribble	1896	woods clerk	S. Schrager	1973	1 of 2	Logging and life in the Princeton area

Notes:

LATAH COUNTY MUSEUM SOCIETY ORAL HISTORY COLLECTION, Continued

Informant Name(s)	Year of Birth	Occupation(s)	Interviewer	Date of Interview	Transcribed	Major Subject(s) of Interview
Lolah Tribble	1902	farmwife	Laura Schrager	1973		Life in Princeton area
Anna Utt	1906	teacher	Laura Schrager	1973		Life in Harvard
Emmett Utt	1903	mill sawyer	S. Schrager	1973/75	X	Life in Princeton area, lumbering, mining
Ronnie Vine	1882	housewife	S. Schrager	1976		Life on Elk River
Kate Waldron	1890	storeclerk	S. Schrager	1976	X	Early life in Bovill
Ruby Wheeler	1893	housewife	S. Schrager	1974	X	Life in Harvard
Kenneth Wilkins	1902	farmer	S. Schrager	1975		Farming, life in Avon
Mamie Wurman	1887	farmwife	S. Schrager	1975	X	Life in Princeton area

Notes:

UNIVERSITY OF IDAHO, RURAL WOMEN'S HISTORY PROJECT COLLECTION, MOSCOW

Informant Name(s)	Year of Birth	Occupation(s)	Interviewer	Date of Interview	Transcribed	Major Subject(s) of Interview
Claudine Atkison	1923	waitress, machine repair	Lillie Hermann	release 1975		Potlatch area
Minnie Badgett	1901	waitress, housemaid	Dale Anderson	1975		Benewah County area
Eva Mae Bell	1911		Isabel Miller	1975		Potlatch area
Annetta Bellows	1896			1975		Calder, St. Joe River Area
Myrtle Bening	1888	cook, nurse	C. Richard	1975		Kellogg, Bonners Ferry Area
Myrtle Bert	1934	teacher waitress	Isabel Miller	1975		Kellogg, Smelterville area
Anna Brebner	1895	bookkeeper	Dale Anderson	1975		St. Maries Area
Sonja Clyne	1953	bookkeeper	Isabel Miller	1973		Elk River Area
Edna Cochran	1896	housewife depot agent	Jeanne Wood			Potlatch, Princeton
Emma Cook	1906	cook store clerk	Isabel Miller	1975		Elk River Area
Irene Cook	1942	legal secretary artist		1976		Sandpoint Area
Edith Cooney	1919	silk finisher, waitress	Jeanne Scott	1975		Potlatch Area
Hazel Corbeill	1909	census taker store clerk		1975		Kellogg Area
Helen Craugen	1914	waitress, smelterworker	Isabel Miller	1975		Kellogg Area
Elizabeth Curtis	1906	teacher, county superintendent	Dale Anderson	1975		St. Maries Area

Notes:

UNIVERSITY OF IDAHO, RURAL WOMEN'S HISTORY PROJECT COLLECTION, MOSCOW, Continued

Informant Name(s)	Year of Birth	Occupation(s)	Interviewer	Date of Interview	Transcribed	Major Subject(s) of Interview
Eileen Darling	1899	midwife	Connie Kiesler	release 1976		St. Maries
Joan Dorendorf	1927	teacher	Erma Wood	1975		Kellogg Area
Ella Hamann	1901	nurse	Isabel Miller	1976		Sandpoint, Kootenai Area
Mary Hartman	1924	welder, cook	Dale Anderson	1975		St. Maries Area
Gertrude Hudson	1899	teacher				Coeur d'Alene, Harrison
Ruth Husa	1915	teacher office worker	Lillie Hermann	1976		Cataldo, Kellogg
Helen Jacquemin	1926	teacher welder, clerk	C. Olsson	1976		Rose Lake, Cataldo
Eva Jannusch	1899	businesswoman	Dale Anderson	1975		Kellogg, Avon Area
Rebecca Kellom	1936	teacher, clerk	A. Goodwin	1975		Bovill Area
Lady Korb	1904	teacher, cook	Erma Wood	1975		St. Maries Area
Kathryn Lange	1941	receptionist, legal secretary	Joy Williams	1976		Coeur d'Alene Area
Patricia Larson	1929	typist teachers aide	Isabel Miller	1929		Potlatch Area
Therese Latshaw	1945	teacher	Joy Williams	1976		St. Maries Area
Brenda Lewis	1940	grocery clerk, waitress	Cathy Naugle	1975		St. Maries, Emida
Ruth Lindow	1910	community leader	Cathy Naugle	1975		Avery area

Notes:

UNIVERSITY OF IDAHO, RURAL WOMEN'S HISTORY PROJECT COLLECTION, Continued

Informant Name(s)	Year of Birth	Occupation(s)	Interviewer	Date of Interview	Transcribed	Major Subject(s) of Interview
Elizabeth Mabutt	1908	bank teller, waitress	Dale Anderson	release 1975		St. Maries Area
Hope Maddox	1907	officeworker	Isabel Miller	1975		Pinehurst Area
Alba Marra	1912	teacher	Isabel Miller	1975		Kellogg Area
Judity McKinney	1944	janitor	Jeanne Scott	1975		Potlatch Area
Lorna Meyer	1905	teacher	Isabel Miller	1975		Kellogg Area
Vicki Mitchell	1949		Dale Anderson	1975		Kellogg Area
Rosalea Moore	1915	secretary	Isabel Miller	1976		Coeur d'Alene Area
Yvonne Morical	1915	teacher	Erma Wood	1975		Sawyer, Kingston Area
Mabelle Morris	1887	postmistress, store clerk	Isabel Miller	1975		Elk River, Potlatch Area
Susan Morris	1952		Hope Hadley	1975		Elk River Area
Dorothy Moshinsky	1911	teacher	Isabel Miller	1976		St. Maries Area
Bonnie Nellsch	1950	storeworker	Dale Anderson	1975		Kellogg Area
Roberta Nygaard	1906	teacher	C.S.B.			Potlatch Area
Norma Ohlson	1931	housewife	Isabel Miller	1975		Elk River Area
Mabel Parker	1893	radio operator office worker	Dale Anderson	1975		Wardner Area

Notes:

UNIVERSITY OF IDAHO, RURAL WOMEN'S HISTORY PROJECT COLLECTION, Continued

Informant Name(s)	Year of Birth	Occupation(s)	Interviewer	Date of Interview	Transcribed	Major Subject(s) of Interview
Cathy Petrie	1947	teacher forest lookout		release 1975		Calder Area
Ida Prendergast	1883		Isabel Miller	1975		Kellogg area
Olive Randall	1895	cook, waitress	Erma Wood	1975		St. Maries, Sandpoint
Mary Resor	1914	telephone operator	Dale Anderson	1975		St. Maries Area
Mabel Schribner	1899	photographer	Dale Anderson	1975		St. Maries, Avery Area
Mae Sibley	1892	landlord	Dale Anderson	1975		Kellogg Area
Mildred Siegel	1904	teacher businesswoman	Isabel Miller	1975		Calder Area
Muriel Siegel	1903	teacher	Isabel Miller	1975		Calder Area
Marie Smith	1944	bookkeeper	C. Richard	1975		Bovill Area
Nellie Smith	1892	cosmetologist, seamstress	C. Richard	1975		Bovill Area
Myra Stark	1940	engraving lenses cannery work	Dale Anderson	1975		Kellogg Area
Bernice Sullivan	1931	teacher	Dale Anderson	1975		St. Maries Area
Lillian Thompson	1921	housekeeper cook	Isabel Miller	1975		Elk River Area
Patti Walters	1939	dishwasher waitress				Potlatch Area
Marie White	1910	teacher	Lillie Hermann	1976		St. Maries Area

Notes:

NORTH IDAHO COLLEGE COLLECTION

Informant Name(s)	Year of Birth	Occupation(s)	Interviewer	Date of Interview	Transcribed	Major Subject(s) of Interview
Merle Acton	1898	millworker, grocer	Lisa Scott	4/27/78	X	Steamboats, town of Coeur d'Alene
Leona Agee	1888	housewife	Mark Agee	12/12/77		Farming, town of Coeur d'Alene
A.A. Albinola	1903		W.A. Albinola	12/14/77	X	Mining, Burke Area
Harriet K. Allen	1904	dietician	Wayne McBurney	11/27/76		Priest Lake, steamboats, mines, logging, CCC Coeur d'Alene
Art Anderson	1902	millworker	Scott Hattenburg	3/24/78		Logging, millworking
Clifford Anderson	1901	sawmill worker	Dave Patzer	5/9/73	X	Coeur d'Alene, lumbering, railroads, steamboats
Ted Anderson	1908	USFS, millwork pilot, artist	Steve Sedy Tom Bertsch	12/17/74 4/29/78		Coeur d'Alene, USFS, mills, boats, planes, transportation
Wanda L. Bacon	1912	housewife	Terrie Howck	4/14/77		Spirit Lake History
Chet Balser	1894	logger	Michael Low	2/13/77		St. Maries horse logging, tavern, business, bootlegging.
Edith Boekel	1897	teacher housewife	Mary Johnson	4/22/78		farming near Rathdrum
Myrtle Bening	1888	housewife, log camp cook	Bruce Alldredge	5/9/73		logging 1910 fire, floods
Melvin Boothe	1910	logger, businessman	Harry Hanway	12/19/74		steamboats, railroads, schools, Coeur d'Alene Area
Frank Bottinelli	1895	electrical salesman	John Baillie	2/3/75	X	Kellogg history
Helen Boyes	1916	cook	Paul Novak	5/8/78		Town of Coeur d'Alene
Velma Bramblee	1918	housewife farmer	Esther Dameron	5/3/77		Edgemere Area, farming and transportation

Notes:

September 12--Spokane, WA

- A. Eastern Washington Historical Society Museum
2316 First Street
509-456-3931

Plummer, ID

- B. Western Benewah School District, Agriculture
Building
208-686-1621

September 13--Cheney, WA

- *A. Eastern Washington University Library
509-235-6221

Contacted by Telephone
August 17-September 13, 1979

- *1. Priest Lake Ranger Station
Rt. 5, Box 207, Priest River, ID
Contact: Ralph Wheeler
208-443-2512
- 2. Wallace Ranger Station
Box 1369, Wallace, ID
Contact: Paul Decelle
208-752-1221
- 3. Avery Ranger Station
Star Route Box 1, Avery, ID
208-245-4517
- *4. Red Ives Ranger Station
Box 37, Avery, ID
Contact: Robert Lehman
208-245-3303
- *5. Regional Forest Service Archaeologist
Box 7669, Missoula, MT
Contact: Dee Dee Green
406-329-3011

6. Dale Harrison
Pullman, WA
235 Southwest McKenzie
509-334-1323
7. W.R. Chuck Peterson
Hope, ID
208-264-5569
- *8. Coeur d'Alene District Mining Museum
Wallace, ID
509 Bank Street
208-753-7151

Contacted by Mail
August 17-September 24

1. Forest History Society
109 Coral Street
Santa Cruz, CA
Contact: Mary E. Johnson
408-426-3770
2. Claude Simpson
Route 1, Nordman, ID

SECTION III

Possible Informants

A. From Cal Ramsey, Fernan Ranger Station

1. Herb Carlson, Coeur d'Alene
2. Eugene Wood "
3. Andy Fossum "
4. William Larson "
5. Argyl Hillinshead "
6. Tony D'Andrea "
7. Evan Jones, Harrison
8. Don Rose "
9. Fuller Joyce, Priest Lake
10. Frank McPherson, McGee Ranger Station Area
11. Wilfred Peterson, Wallace

B. From Paul DeCelle, Wallace Ranger Station

1. Henry Day, Wallace
2. George Tabor "
3. Henry Kottken "
4. Arnold Keller "
5. Harry Magnuson, Sr. "

C. From Potlatch County Personnel Office

1. Henry Janusch, Coeur d'Alene
2. Ray Harmon "

D. From Chuck Peterson, Hope

1. Charles Westgard, Sandpoint
2. Lawrence Shawber, Spokane
3. Paul Croy, Hope

E. From Larry Smith, Bonners Ferry Ranger Station

1. Paul Flinn, Bonners Ferry
2. Leonard Lynch "
3. Guy Patchen "

4. Robert Danquist, Round Prairie Creek
5. Orval Gastineau, Priest Lake
6. Frank Breakey, Priest Lake
7. Ole Jennestad, Sandpoint
8. James Bopp "
9. Jack Bopp "
10. Virgil Moss, Spokane

F. From Carl Fager, St. Maries Ranger Station

1. Dooley Cramp, Avery
2. Harold Theriault "
3. Charles Boyce, St. Maries
4. Charles Scribner "
5. Thomas McQuade, Marble Creek