

Published for members of the Wyoming State Historical Society

Jan-Feb 2018

Volume 65, Number 1

Heard on the Historical **Trail**

The Platte County Historical **Society** created a year-long exhibit of members of the community who served in WWI. The exhibit has been on display at various locations throughout Platte County. The Ora Call Unit of the American Legion is preparing for its 100th anniversary in 2018 and will be utilizing the exhibit as part of that celebration.

WSHS president Doug Cubbision recently presented Indian Doughboys in the Great War to members of the Sheridan County Historical Society. Doug is very interested in visiting chapters. Please contact him direct at whitestar1864@hotmail.com or call 472-1857.

Congratulations to WSHS member Dr. Bridget Burke on being named University of Oklahoma Libraries Associate Dean for Special Collections.

Members of the Hot Springs County Historical Society enjoyed their annual Christmas Holiday get together.

(Continued on page 3)

Non-Event Huge Success

dation's second annual "non-trail was not lost. event" has turned out to be quite the success according to Char- would not have enjoyed the lene Busk, treasurer. "To date knowledge and experience of we have received more than Wyoming had it not been for the \$7,000 in donations," she said. Society? Would we have been "Donors chose to give to the So- able to visit Cambria in Weston ciety's long-term endowment, County, the Dale Creek Bridge WyoHistory.Org, Wyoming His- site in Albany County, or the TA tory Day or the Homsher Re- Ranch in Johnson County had it search Grant Project." donors have split their gift the Society. Would our members amongst several."

of both the Society and the Foun- James Averell, or would have dation Board of Directors ex- Mary Kelley have done the Arcaplained, "The Wyoming Histori- dia book on Gillette, or would cal Foundation by its name infers have Starley Talbott done the something from the past. past is the cultural and preserva- for relationships with the Wyotion activity of Wyoming people ming State Historical Society? It who have been members of the is important to support the activi-Society for many years; their vi- ties of the Society and Foundation sion represents the knowledge as they lay the groundwork for and hope of people who could be the next decade or century. Fiidentified as Wyoming patriots; nancial contributions are a way to some are alive, and others have keep that light of patriotism alive passed on. They loved learning in Wyoming; it is a means of givabout Wyoming and sharing Wy- ing support to the organization oming with others. They person- that provided us the pathway to ally invested in the Wyoming learning about and loving Wyoidea. Some became self-educated ming." Your gifts are deeply apin Wyoming's history, and some preciated (see page 6 and 7). taught others about Wyoming's past. In so doing, they became

The Wyoming Historical Foun-patriots wanting to ensure that the

Who among our "Many not been for our association with like Tom Rea have researched Mike Jording, past president the history of Ella Watson and The Platte County book if it were not

Thank you!

EXECUTIVE COMMITTEE

Doug Cubbison, President, NW Rep. whitestar1864@hotmail.com Leslie Waggener, 1st VP, At Large lwaggen2@uwyo.edu Jane Gebhart, 2nd VP, At Large janegebhart@hotmail.com Carl Hallberg, Secretary, At Large Carl.hallberg@wyo.gov Rick Robbins, Treasurer, SE Rep rarob@wyomingwisp.com Lisa Thalken, At Large lthalken@yahoo.com Jonita Sommers, SW Rep jonitasommers@gmail.com Sylvia Bruner, NE Rep. director@jimgatchell.com John Shields, At Large (Out of State) jshieldswy@gmail.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...

lished in July er. the 1867 as southernmost military

nishings.

mal maintenance, was in extremely ing next September, and I encourage poor repair, listed for sale, its surviv- all our Society members to discover and preserved, Scott and Jacey re- lege Inn Bar! opened the College Inn Bar in early November. Even the pair of golden members of the Society wish all our eagles that greeted visitors since the friends and colleagues a very Happy day that Theodore Pringle first New Year! opened the swinging doors of his saloon were carefully cleaned and returned to their place of honor. When you enter the College Inn Bar, you literally step back into Wy-

oming's past, and are experiencing firsthand our nation's lore and legacy. If you listen carefully you can hear the voices of yesteryear discussing sports, politics, international events, the economy, livestock, hors-Fort Fetter- es, hay, business, service and sacriman was estab- fice...and yes, the Wyoming weath-

This is a textbook case of how historic preservation contributes to our post economy. Today, an important busion the Bozeman Trail. The Army ness that was in danger of closing its closed Fort Fetterman in 1882, and doors forever just months earlier, the fort became Fetterman City, an- keeps the lights burning along North ticipated to become the county seat 2nd Street. The College Inn Bar of the new Converse County. But in serves as a "bookend" to the historic 1886 the railroad bypassed Fetter-downtown of Douglas. The 1906 man City, and Douglas was founded building has been saved, retaining instead. The next year Theodore the historic appearance and architec-Pringle established a tent saloon tural persona of one of the Cowboy along the muddy morass that consti- State's most distinctive communituted the city's Main Street - shortly ties, and maintaining the ability of afterwards followed by a frame the town and county to attract tourstructure. In 1906 Theodore Pringle ists and visitors off the interconstructed a substantial two-story state. Through the efforts of Scott brick building on the same location, and Jacey this small, locally-owned which he named the College Inn Bar. business continues to employ work-The College Inn Bar was listed on ers, support community events, susthe National Register of Historic tain local vendors, and contribute Places in 1979, and is the oldest con-state and local taxes. And they are tinuously operated business in Doug- representative of hundreds of other las and Converse County. The histor-small business owners throughout ic structure still retains the spectacu- the state, who are utilizing historic lar 1906 Brunswick Bar and its fur- preservation to foster the Cowboy state's heritage tourism based econ Unfortunately, by early in 2017 the The Converse County Historical bar had suffered from years of mini- Society will host our Annual Meetal in doubt. WSHS/Converse Coun- the history and heritage of Douglas ty Historical Society members Scott and Converse County. In the meanand Jacey Bauman purchased the time, if you find yourself driving the College Inn Bar in August 2017. Fol- byways of our wonderful state, suplowing an extensive rehabilitation, port Society members Scott and during which all historic components Jacey and over eleven decades of of the bar were faithfully protected Wyoming saloon legacy at the Col-

Linda and the board and committee

Until Next Time,

Doug

(Heard on the Trail continued from page 1)

who was raised at the Heart boring Sheridan County Histori-Mountain Internment Camp dur- cal Society friends about the final ing WWII, has scheduled speak- flight of the "Scharazad," a B17 ing engagements statewide (see that crashed in the Bighorn Mouncalendar on page 4 for details). If tains in 1943. If you're interested you would like to have him speak in hearing the talk contact Sylvia for your group contact him direct at 684-9331. at smihara12345@gmail.com or call 714-813-6291. Hearing Sam um's recall his experiences is a once-in- Ostrom's WWI artwork will be on a-lifetime opportunity.

historian, John Waggener, has 14th. The museum is located at brliddic@gmail.com: been enjoying presenting "Snow 400 East Collins Street. A story 10/1926-Volume 4/2. Chi Minh Trail" to audiences about the Wyoming soldier turned statewide. The book is available artist can be enjoyed on the Socieat local bookstores across Wyo- ty's online encyclopedia, Wyoming, or by contacting the Socie-History.Org. ty at linda@wyshs.org.

Society enjoyed a recent talk by ty's annual Trek on June 29-July Opportunities abound at the author Lori Howe about her book, 1. They're hoping you'll consider Jackson Hole Historical So-Voices at Twilight. The book was staying over for the commemoraa first place winner at the Socie- tion and reenactment of the 150th ty's annual meeting last September.

County Historical Society re- nock Nations. cently celebrated Wyoming Day Weston County. If you are interested in helping at the chapter level please contact Mike Jording at "Checkerboard

If you're in Casper make time to Email visit the historic Bishop Home on details. 2nd Street. The home demon-Call 235-5277 for details.

The Goshen County Historical mail bondhouser@gmail.com. Society hosted a program by WSHS member and columnist Bill Sniffin in December.

The Laramie County Historical Society will feature retired attorney Mary Guthrie who will speak about Women of the West on Sunday, January 21. For details call 635-2151.

WSHS/Johnson County Histori-

cal Society member Sylvia Brun-WSHS member Sam Mihara er presented a talk to her neigh-

The Wyoming Veteran Musecollection of George display at the Nicolaysen Art Mu-WSHS member, Author and seum in Casper through January Bruce Liddic at

The Fort Bridger Historical The Albany County Historical Association will host the Socieyear signing of the 1868 Treaty between the US government and As is their tradition, the Weston the Eastern Shoshone and Ban-

by featuring women artists of Casper, will be the guest of the WWCC Historical Society on January 10th when he will present Wyoming: Refineries and Railroad Affects." wegner13@msn.com for April.

The Goshen County Historical SNOW strates how people lived over a Society will host WSHS member century ago and welcomes tours. George Zeimans at their meeting on January 23rd. For details e-

The Exchange

ANNALS OF WYOMING:

If anyone has the following back issues please contact

10/1930-V 7/2

1932-V9/1

1933-V9/4

1973-V45/1

VOLUNTEERS NEEDED:

ciety & Museum. For details call Brenda at 733-2414 or brenda@jacksonholehistory.org.

JOB HUNTERS: The Colorado –Wyoming Associa-WSHS member Bob King, of tion of Museums has job openings. For details visit the website at cwam-us.org. Their will host their annual meeting in Cheyenne this For details visit www.cwam-us.org.

> CHI MINH TRAIL: The History of Interstate 80: The second edition will be out soon. Order your copies now! Author John Waggener is available for presentations to your chapter if you're interested. Contact Society headquarters at linda@wyshs.org for details.

Wyoming History Calendar

Museum.

January 25—Sheridan. Sheridan County Histori- June 29-July 1-Fort Bridger. The Society's annucal Society & Museum Gala featuring Michael al Trek will be hosted by the Fort Bridger Historical Martin Murphey. For details about the event please Association. Watch for details. email john.woodward@sheridanmuseum.org.

March 14—Sheridan. WSHS member Sam Miha- Early registration begins February 1. ra will be the guest speaker at the

Sheridan Museum. Call 675-1150 for details.

March 15—Buffalo. WSHS member Sam Mihara will be the guest speaker at the Jim Gatchell Museum, and the high school. For details call 684-9331.

March 16—Gillette. WSHS member Sam Mihara will be the guest speaker at the Gillette High School.

Through January 14-Casper. George Ostrom's March 20-Laramie. Albany County Historical So-WWI artwork is on display at the Nicolaysen Art ciety presents a program by John Waggener, Snow Chi Minh Trail. Call 766-5652 for details.

July 26-Heart Mountain. Annual Pilgrimage. www.heartmountain.org for details.

Laramie turns 150 years old in May, 2018. Watch for details!

Note: All phone numbers are Area Code 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.

2018 Calendar of Wyoming History Available at...

Buffalo – Jim Gatchell Museum

Casper – Natrona County Historical Society, Wind City

Chevenne – City News and Wyoming State Museum

Cody – Legends Bookstore, Park County Historical Society

Douglas – Converse County Historical Society

Encampment – Grand Encampment Museum

Evanston – Uinta County Museum

Fort Bridger – Fort Bridger Historical Association

Gillette – Campbell County Historical Society, Rockpile Museum

Glendo – Glendo Historical Museum

Green River—Sweetwater County Museum

Hannah – Hannah Basin Historical Society

Jackson – Jackson Hole Museum

Lander – Lander Pioneer Museum

Laramie—AHC, Second Story Books, UW Bookstore, Al-

bany County Historical Society

Lusk - Stagecoach Museum

Rawlins – Carbon County Museum and Frontier Prison

Riverton – Meadowlark Books and Fremont County Historical Society

Rock Springs – Rock Springs Historical Museum

Sheridan – Best Out West and Sheridan Stationary and Sheridan Museum

Sundance—Crook County Museum

Thermopolis – Hot Springs County Museum and Story Teller Books

Torrington – Goshen County Historical Society and Prairie Creek Books

Wheatland – Platte County Library and Wandering Hermit Bookstore

Wright – Wright Centennial Museum

Or, Society Headquarters at linda@wyshs.org

January image: Natrona CHS Pep Orchestra in 1931. Photo courtesy Wyoming State Archives.

Editors' Note: Several times a year I am asked "What is that monument on Interstate 25." On October 13, 1998, Wyoming Highway Patrolman Chris Logsdon was responding to a report of a drunk driver going the wrong way on the interstate. Upon Trooper Logsdon's arrival at the scene he found himself head to head with the driver, and served to avoid a head-on collision, causing his patrol cruiser to flip several times. The driver turned out to be a 92-year old motorist who was not drunk at all, but lost and confused, and driving on the wrong side of the divided highway. Patrolman Logsdon died instantly, leaving behind a wife and four children. So, the next time you're traveling south on Interstate 25, outside of Wheatland, take a moment to remember those who gave all.

(Photo by Linda Fabian)

Society president, **Doug Cubbison**, with WSHS/Converse County Historical Society members **Scott and Jacey Bauman** at the historic College Inn Bar in Douglas. Scott and Jacey purchased the bar in August, 2017 and have been working on renovations. The bar will be one of the stops during the 2018 annual meeting in Douglas this September.

Michael Martin Murphey will be performing for the Sheridan County Historical Society & Museum Gala on January 25th. For tickets call the museum at 675-1150.

Welcome New Members and Thank You Donors

At Large

Barney Voerdin, Cody Charles Carpenter, Columbia, SC Christopher Sudol, Laramie Cody Switzer, Gillette Craig Hines, Casper Dave Lively, Grand Lake, CO David and Julie Danielson, Prescott Valley, AZ Elizabeth Kretchmer, Redmond, WA Eric Waltzer, Riverside, CA Gary Walden, Carpenter Jackson Yager, Cheyenne Joanna Pace, El Cerrito, CA John Moran, Laramie Kathy Dolan, Casper Ken and Chris Pasley, Wheatland Linda Kiisk, Cheyenne Lucas Fralick, Gillette Marian Betancourt, Brooklyn, NY Matt Johnson, Dayton Tucker and Jean Smith, Jackson Vance and Sandy Brewer, Pinedale

Albany County Historical Society

Jamie Green, Laramie

Campbell County Historical Society

Judy McCullough, Moorcroft Lorna Whisler, Natural Bridge, VA

Carbon County Historical Society

Elaine McDonald, Rawlins Gary Chapman, Rawlins, WY Jacob McDonald, Rawlins Mark Flaherty, Oklahoma City, OK

Converse County Historical Society

Ammia Murray and Shelden Poage, Lost springs Bruce and Debbie Murray, Lost springs David Austin, Douglas Frank and Theresa Eathorne, Douglas Michelle Bingham, Douglas Tammy Delyea and Emily Velasquez, Douglas

Fremont County Historical Society

Paul and Suzanne Crofts, Lander

Johnson County Historical Society

Randy and Sharon Miller, Buffalo

Laramie County Historical Society

Adele Beldie, Cheyenne Charles Rand, Cheyenne Dan Lyon, Cheyenne

Natrona County Historical Society

Robert and Helen Lamb, Casper

Park County Historical Society

Joyce Harkness, Ralston

Platte County Historical Society

Dave Miller and Tandi Wise, Wheatland Edith Privratsky, Wheatland Frances Heller, Wheatland Jeff Loseke, Wheatland

Sheridan County Historical Society

Beki Sersland, Sheridan Tempe Javitz, Menlo Park, CA

WWCC Historical Society

Basil and Eileen McCulley, Rock Springs Carlos Gonzales, Rock springs Rhys Forsgren, Rock Springs

Homsher Research Grant Project

Ann Husky, Gillette
Ann Noble, Cora
Bertha Ward, Laramie
Bud Alley, Signal Mountain, TN
Dan Brecht, Wheatland
David Kathka, Loveland, CO
George and Sharon Martin, Cheyenne
Jennifer Tennican, Jackson
Lynn Houze, Cody
Margaret McCoy-McCreery, Gillette
Marge Wilder, Cody
Richard Osman, Denver
Robert and Beth Melonuk, Fort Laramie
Robert Murray, Beaverdam, VA
Sandra and Wayne Holyoak, Rozet

Wyoming History Day

Alma O'Hare, Reliance
Ann Husky, Gillette
Ann Noble, Cora
Bud Alley, Signal Mountain, TN
David Kathka, Loveland, CO
Don and Marjorie Sanborn, Glendo
Dona Bachman, Carbondale, IL
Donna Wallace, Golden, CO
Gail Robinson, Green River
George and Sharon Martin, Cheyenne

(Continued on Page 7)

Wyoming Historical Foundation

Al Carollo, Jr., Green River Alan and Ann Simpson, Cody Alma O'Hare, Reliance Ann Huskey, Gillette Ann Noble, Cora Ann Whitehead, Manville

Art Kidwell, Clark

Barbara Abrahamer, Albany NY Barbara Costopoulos, Guernsey Benjamin Roman, Story Bertha Ward, Laramie

Bud Alley, Signal Mountain, TN

Clint Gilchrist, Pinedale Dave Foreman, Cheyenne

Don and Marjorie Sanborn, Glendo Dona Bachman, Carbondale, IL

Donna Kenney, Cody Gary Blyth, Sheridan

George and Sharon Martin, Cheyenne Governor Mike and Jane Sullivan, Casper

Harry Konkel, Portland ME Howard Robb, Lusk James Storey, Cheyenne

Jane and Kirk Harnish (In Memory of Gene Palen)

Jeanne Moore, Douglas

Jeff and Charlene Busk, Gillette (Foundation Board Mem-

Jim and Susan Anderson, Casper

Joe and Linda Fabian, Wheatland (Foundation Board

Member)

John and Diana Waggener, Laramie (Foundation Board

Member)

John Freeman, Green River

Judy Musgrave, Sheridan (Foundation Board Member)

Kathleen Coe, Casper Kim Viner, Laramie

Lance McNees, N. Salt Lake, UT

Lee and Judith Wooderson, Bloomfield, NM

Leonard Nack, Newcastle Lucille Dumbrill, Newcastle Margaret McCoy-McCreery Marge Earlywine, Cheyenne Marge Wilder, Cody

Margo Mader, Buffalo Mary Ostlund, Cheyenne Max Willard, Casper

Michael O'Neill, San Francisco, CA

Myron Harrison, Jackson Nancy Gerlock, Casper Nancy Weidel, Laramie Patty Myers, Buffalo Peggy Ingram, Fort Collins Pete and Lynne Simpson, Cody Richard Kutz, Windsor, CO Richard Osman, Denver

Rick and Arlene Robbins, Wheatland (Foundation Board

Member)

Rick Hudson, Thermopolis

Robert and Beth Melonuk, Fort Laramie (Foundation Bd.

Member)

Robert King, Casper

Robert Murray, Beaverdam, VA Sandra and Wayne Holyoak, Rozet

Susan Bishop, Denver

Thomas and Barbara Bradley, Spokane, WA

Wayne and Sally Davis, Gillette

WyoHistory.org

Ann Husky, Gillette Ann Noble, Cora Barb Vietti, Thermopolis Bud Alley, Signal Mountain, TN Chuck and Katie Brown, Wheatland David Kathka, Loveland, CO Don and Marjorie Sanborn, Glendo Dona Bachman, Carbondale, IL Elise Prayzich, Newburg, OR

Fort Caspar Museum Association, Casper Gary Rea, Montgomery Village, MD George and Dorothy Oliveria, Helena, MT

Jennifer Tennican, Jackson John Hines, Gillette Judy Musgrave, Sheridan

Karen and Paul Everett, Cheyenne Karen Dickenson, Los Altos, CA

Kim Viner, Laramie

Lance McNees, N. Salt Lake UT Margaret McCoy-McCreery, Gillette

Marge Wilder, Cody Myron Harrison, Jackson Myron Harrison, Jackson Nancy Curtis, Glendo

Newell Sargent Foundation, Casper

Patty Myers, Buffalo

Phil Roberts, Wyoming Almanac

Philip White, Laramie

Pinky and Jackie Ellis, Casper

Rick Ewig, Cheyenne (Foundation Board Member)

Robert and Beth Melonuk, Fort Laramie

Robert Fife, Cheyenne Robert King, Casper

Robert Murray, Beaverdam, VA Sandra and Wayne Holyoak, Rozet

Tom Rea, Casper

(Wyoming History Day continued)....

Ken and Pat Kennedy, Wheatland Margaret McCoy-McCreery, Gillette

Marge Wilder, Cody Myrna Sharp, Gillette Patsy Parkin, Wheatland Peg Espy, Rawlins Priscilla Baker, Laramie Richard Osman, Denver

Robert and Beth Melonuk, Fort Laramie

Robert Murray, Beaverdam, VA Sandra and Wayne Holyoak, Rozet

Steve Roberts, Cheyenne

Save the date: The Fort Bridger Historical Association will host the Society's annual Trek June 29th-July 1.

Non-Profit Organization
U.S. Postage
PAID
Cheyenne, Wyoming
82009
Permit No. 71

Address Service Requested

In Memory...

Our condolences to the family of WSHS/Hot Springs County Historical Society member Larry Marcott who died in September. Larry was a proud Wyoming native with an amazing career in the Peace Corp, as a National Park Ranger, and director of the Hot Springs County Museum.

And to the family of **Jean Geer**, a member of the WSHS/Campbell County Historical Society. Jean was born in McFadden and lived in Wyoming her entire life.

Also to the family of **Lowell Anderson**, a life member of the WSHS/Park County Historical Society. Lowell attended more Treks than any other member it seems. He was always cheery and you could always expect to receive his card with the word of God on it. A military funeral was held on November 9th in Riverton.

WSHS/Park County Historical Society member **Donald Nafus** died in Cody at the age of 94. Don also served in the military as an aircraft mechanic and an engine specialist.

WSHS/Laramie County Historical Society member **Lois Mottonen** died on December 6th in Cheyenne. Lois was a past president of the chapter, and actively involved in the community. She was a pioneer in the field of accounting.

Condolences to the family of WSHS past president Ruth Lauritzen Ruess upon the death of her husband, **Donald Ruess**, who died on December 7th in Green River.