An outline map of the state of Idaho is shown in the background. Within this map, the county of Latah is highlighted with a thicker black border. The text of the title is overlaid on the map.

Guide to the

Latah County, Idaho

Oral History Collection

Edited by Sam Schrager

Latah County Museum Society

Guide to the

Latah County, Idaho

Oral History Collection

Edited by Sam Schrager

Latah County Museum Society

[1978]

Grade 10

James M. Smith

Grade 10

James M. Smith

OUTLINE MAP OF LATAH COUNTY IDAHO

Copyright 1917 by Geo. A. Ogle & Co.

adapted by Laura Springer

CONTENTS

Foreword	vii
Acknowledgements	xiii
Using the Collection	xv
Narrators in the Collection	xvii
<u>The Oral History Collection</u>	1
Appendix A: Bibliographic Note	63
Appendix B: Two Sample Interview Summaries	65
Indexes: Explanation	71
Women's Maiden Names	73
Places of Family Origin	75
Places of Residence	77
Occupations	79

THE

OF

AND

THE

THE

THE

THE

THE

THE

THE

THE

THE

THE

FOREWORD

There's a story out there the likes of which
has never been told.

-- Glen Gilder

With these words Glen Gilder proposed the recording of life histories of local men and women. In the course of wide reading of Western history and fiction he had been surprised by the absence of information about the kind of life he has personally known. He decided that the exploits of cowboys, outlaws, mountain men and territorial politicians have received plenty of attention, while the experiences and values important to communities such as his have yet to be documented.

Like many young people in the inland Northwest at the turn of the century, Glen grew up on a subsistence farmstead in a pioneer neighborhood and then struggled patiently for decades to develop his own farm. Often needing to work away from home to make a living, he became well acquainted with farm families, lumberjacks, sawmillers, townspeople and miners. When I first met Glen, as a newcomer asking ill-informed questions about Idaho history, he was troubled by the passing of lifelong friends who had intimate knowledge of the varied traditions of these groups. One spring evening he took me to see Emmett Utt, a retired sawmiller who regaled us with tales of citizen retaliation against high-handed practices of the Potlatch Lumber Company. I was mesmerized by the quality of both men's recollections and by the perfect understanding that seemed to pass between them.

That was my first glimpse of the importance of oral history within communities. I soon realized that the elders of Latah County take great pleasure in telling stories that they draw from long lifetimes of work and residence in the area. Their narratives enfold personal, family and community experiences in an unbroken continuity that extends from the frontier conditions of their childhoods to the recent transformations of their neighborhoods and towns. Their sense of history is sharpened by the newness of the country, for many of their parents were homesteaders, and they know that they had a unique opportunity to witness the formative period of early settlement and change.

Through the medium of oral history they express not only their personal knowledge of past events, but also the central beliefs of their culture. For today, with their parents' generation gone, they have become the keepers of traditional values, who, by retelling the deeds of the old and the dead, try to link those who are younger to the community's heritage. Many share Glen Gilder's uneasiness that the wisdom of their culture will soon disappear. They are well aware that there has been a disruption in the transmission of traditional attitudes

to future generations. They see that the world of their children and grandchildren is so different from their own that their understanding can easily seem irrelevant to the present.

For Glen, Emmett and their acquaintances, the exchange of oral history occurs often, whenever they swap stories about the past. These occasions, which can be termed storytelling events*, are the natural context for the expression of oral history in most communities. The storytelling event is a distinct form of human communication that takes place when two (or more) people assume the roles of story-teller and story-listener. The teller narrates stories; the listener responds to them. Each participant is expected to follow local customs of social interaction, and as the event progresses each interprets and influences the other's presentation through a process of continuous feedback. When a narrator relates oral history, he communicates his worldview through stories that are designed to interest and entertain his listeners; they respond with signs of comprehension and encouragement, and probably take turns at telling stories themselves.

Normally, then, oral history is expressed spontaneously within communities, rather than as the result of prodding by an interviewer. Once this is recognized, it becomes much easier to see the opportunities that oral historians have, as well as the traps that may ensnare them. If we choose we can learn to be good story-listeners, to respond in ways that stimulate people to freely reveal their own views and values. To do this we need to become intimately familiar with the perspectives of the communities we are studying, so that we can bring to storytelling events the kind of knowledge that is expected of a local audience. As story-listeners we are in a superb position to discover and pursue subjects that matter deeply to the people themselves. By making our aim the documentation of their interests, whatever they happen to be, we act as conduits for the communication of their culture to the larger society.

Too often, however, oral historians rely on interviewing techniques which are foreign to normal patterns of speaking within communities. It is appropriate to use formal interviews, with structured questioning on prearranged topics, when one is tape-recording prominent personages about their careers; but these methods will distort the testimony of people like the oldtimers of Latah County, who are not accustomed to them. Researchers whose techniques interfere with the natural flow of storytelling never hear the history that is most meaningful to community members. This is the information that Glen Gilder hopes will be saved; and his view that it has been neglected until now is shared by a growing

* Robert Georges develops a theoretical model for this concept in "Toward an Understanding of Story-telling Events", Journal of American Folklore, 82(1969), 314-328.

number of social historians who have turned their attention from the well-established record of major national leaders and events to the unrepresented history of American subcultures. As Richard Dorson has observed, the oral testimony of these groups is "personal and immediate"; it is wholly different from textbook history, and it must be approached without preconceptions. "We have no way of knowing in advance what are the contours of this history," he writes, "except that they will bear no resemblance to federal-government-structured elitist history."*

In American society this history is usually communicated as life history. Each of us has formed a record of his own experiences and those of others who are significant to him, and willingly shares parts of it through storytelling, given the right circumstances. These personal accounts of the past develop in a continuing synthesis throughout our lives. In fact, we need to have distance in time from events to be able to understand their meaning within our life histories, just as professional historians require the unfolding of later events before they can interpret what occurred at a given moment. From all that happens to us, certain incidents and feelings are eventually solidified in memories that we find to be especially important. They exist as specific experiences in themselves, but they also represent, in a concentrated form, basic conceptions about the world in which we have lived and our own place within it.

The interplay of individual and collective meanings in life history has great symbolic value for the story-teller and his audience. Each story is actually an intricate communication of messages on many levels. As an example, let us consider one of the stories that Emmett Utt told during the visit mentioned earlier, keeping in mind that its symbolic dimensions would be clearer to Glen Gilder, an old friend and fellow community member, than they could have been at the time to an outsider like me. Emmett as a teenager decided to "teach a lesson" to William Laird, general manager of the Potlatch Lumber Company. Local people were expected to pull their vehicles off the narrow dirt road at the approach of Laird's luxury car, a Hudson Super Six, and on this occasion Emmett refused to give up his rightful half of the road as he roared through town in the family jalopy. The astonished chauffeur turned off into a watery slough, while Emmett, by escaping unidentified, avoided certain firing from his job at the Potlatch sawmill.

* For descriptions of the differences between elite and folk history, and an excellent introduction to oral history, see Richard Dorson's "The Oral Historian and the Folklorist", and Henry Glassie's "A Folkloristic Thought on the Promise of Oral History", both in Selections from the Fifth and Sixth National Colloquia on Oral History (New York: The Oral History Association, 1972). I am much indebted to these essays for my orientation to the field.

On the surface, of course, this is a story about "playing chicken", an enjoyable prank. On another level it speaks of the rebellion of youth against status pretensions. It taps a widespread folk tradition of disdain for those who place themselves above common people, and affirms the democratic ideals of the West against aristocratic, monied interests. Within the community's own past the story portrays an act of defiance against the area's major corporation. Not long before the incident, the Industrial Workers of the World (IWW's) led lumberjacks on a strike that won a great improvement in logging camp conditions but received little support in the company-owned town of Potlatch, where family men, dependent on the sawmill for their livelihood, were unwilling to oppose their employers. Local oldtimers would hear Emmett's tale as a commentary on this acquiescence, and would understand his action as a venting of community frustration and resentment against company paternalism. For Emmett, who had a very independent boyhood on a stump farm just five miles from Potlatch, it was hard to adjust to the constraints of the town and mill, and listeners who are familiar with his life would realize that this escapade is a moment of personal triumph. Twenty years later he resolved the conflict by quitting his job as a skilled sawyer at Potlatch for the greater freedom of being a farmer.

Emmett's story illustrates what I believe is the primary function of oral history--to symbolically act out problems and values of the speaker and his culture. Oral narratives are the most direct source we can find for knowledge of the behavior and beliefs of groups who have depended mostly on speech rather than writing to communicate their past. By hearing people tell of the range of circumstances they faced, the choices they made, and the traditions that have given them strength, we can discover the dominant concerns of American working people during the last century.

Beyond the inevitable local coloring of time and place, the elders of Latah County address social and psychological questions of great importance for our historical understanding. They speak, for instance, of the motives and hopes of those who migrated to the West, of families striving to become self-sufficient and secure, of the neighborhood as a source of stability and unity, of children's rights and responsibilities, and of adult realities of work, family and community. Many of the tensions within their culture reveal the impact of national forces upon people's lives. In Latah County these issues included drinking, which as a serious family problem and an illegal form of good fellowship became a focal point for conflict and humor; the relations between country, town and city, with their differing social structures and attitudes towards status and success; the First World War, which made patriotism a subject of intense debate and caused a wave of prejudice against German pioneers; and the new technologies of gas-powered machinery, automobiles, radios and films, all of which brought changes to an established way of life.

Should we be surprised to find that Joe and Lou Wells, black pioneers of the Deary area, were loved by their neighbors and in time became the major symbol of solidarity within their community? Or that many oldtimers

believe that the Nez Perce Indians were robbed of land that they managed far better than whites have since? That by teaching in one-room schools young rural women commonly became community leaders before marriage? Or that a large number of country folk regard the Great Depression as the final revival of neighborhood intimacy and pioneer spirit? Such views run counter to the generalizations of most printed histories. But then, their authors have seldom thought it necessary to consult the people themselves. We have a chance to change this, by learning to listen with care to what others--and we ourselves--say about the past, and by seeking out the stories of people like Clara Grove, Catherine Mahon, Axel Anderson and Dick Bengé.

Sam Schrager
August 1977

ACKNOWLEDGEMENTS

For nearly four years the recording of Latah County's oral history has benefited from an outpouring of good will, reflecting the common view here that recollections of early life are important and ought to be preserved. The conversations listed in this guide would not have taken place without the generosity and assistance of local people. Some gave names of oldtimers who had to be interviewed, others donated time, money, or expertise, and all were enthusiastic about county history. Although we can never hope to thank them individually, we can at least try to recognize those on whom the project has relied most heavily.

The Latah County Museum Society sponsored the gathering of this history through its Board of Trustees, who selected an oral history project committee to review and facilitate the work. Despite other civic obligations, committee members Grace Wicks, Kenneth Platt, Leora Stillinger (who also served as project treasurer), and Leonard Ashbaugh were invariably helpful and patient, and acted on behalf of the program in many ways. Through her extraordinary devotion to the value of oral history, committee head Lillian Otness made completion of the project a reality; she should be held responsible for its positive accomplishments. The Latah County Commissioners showed considerable interest, and Commissioner Donna Bray must be singled out for her unflagging support.

Funding originally came from a grant by the Idaho Bicentennial Commission, whose director, J. M. Neil, promoted the development of oral history. It is too bad that the Bicentennial could not have continued beyond 1976 in Idaho because of the contributions he made to historic preservation in the state. Diane Alters, the Idaho Bicentennial Commission's oral historian, was a vital source of encouragement. A subsequent grant from the Idaho Commission on the Arts and Humanities made it possible to extend the scope of the project.

Frances Rawlins has brought exceptional skill and dedication to her work for both the Idaho Bicentennial Commission and the Idaho Historical Society, and is personally responsible for the transcription of the major portion of the Latah County collection. Rachel Foxman is now devotedly engaged in the demanding task of completing the transcription process. Laura Schrager has been instrumental in many ways besides interviewing; her perspective on local social life contributed greatly to the questioning in the field. Karen Purtee prepared and printed a series of oral history booklets for elementary school social studies, and carried out a variety of other chores. Rob Moore helped conceive the project originally and recorded a number of interviews. Kathy Blanton, Sherrie Fields and Claudia Limb all did valuable transcribing at various times. David Greenberg spent part of a summer photographing narrators.

Others have given important support and services. Thomas Berg and John Berg donated free office space for an unlimited time period; Charles Webbert provided resources from the University of Idaho Library; W. J. Langlois offered a stimulating introduction to professional oral history; Herbert Heustis persuaded us to put oral history in the classroom; John Mix and H. Robert Otness produced an oral history tape and slide program which was shown throughout the county during the Bicentennial; Ted Stanton used his pen for oral history on the editorial page.

Thanks also to Lee Magnuson, Lola Clyde, Frank Brocke, Lyn Hosford, Melvin Alsager, Lester Clemm, Donald Hines, Roger Swanson, Larry French, Clifford Ott, and the staffs of the audio-visual center and the photography lab at the University of Idaho. The large number of private donations, first to match the Bicentennial grant and later to meet some costs of fieldwork, was most gratifying. Clarice and Harry Sampson, Grace Wicks, the Moscow Historical Club, Frank Brocke, H. Robert and Lillian Otness, Kenneth Platt, Leonard Ashbaugh, Tom and Elizabeth Wahl, the Potlatch Corporation and the Daily Idahonian should be noted for their generosity. Moscow's Magic Circle performed two magic shows to packed auditoriums as a benefit for the cause.

Our deepest appreciation is reserved for the people whose names appear in the body of this guide. They have freely shared their personal understandings of the past and have given voice to their communities' rich traditions. They have been full collaborators in the documentation of Idaho's social history. In its small way this collection aims to be a tribute to them.

USING THE COLLECTION

The Latah County oral history collection documents the social history of the area and its people, concentrating on the period from 1890 to 1940. The collection consists of individual life histories and community traditions, and attempts to be representative of the occupational, geographical and ethnic groups within the county.

Entries within the guide are arranged in the following manner:

No. in collection NARRATOR'S NAME

Place(s) of residence within the area.¹ date of birth
Place(s) of family origin.¹
Occupation(s).¹

(No. of conversation in series.) Names of others taking part in conversation, besides interviewer, if any.²

Listing of main storytelling topics, in roughly descending order of their importance within the conversation.

date of length of length of name of
conversation conversation transcript³ interviewer⁴

-
1. For further information on these terms, see Indexes: Explanation (page 71).
 2. "And" indicates co-billing with another narrator; "with" indicates a supporting role in the conversation.
 3. The letter "p" indicates that a transcript of the conversation was planned but not completed as of August, 1977.
 4. Unless otherwise indicated, the interviewer was Sam Schrager. These abbreviations are used for other interviewers: Rob Moore--RM, Karen Purtee--KP, Laura Schrager--LS.
-

The indexes (pages 71 to 79) are references to the entries which form the body of the guide. These entries are brief descriptions of the narrators and conversations within the collection. From them the researcher can select specific interviews for closer examination. More detailed information about each conversation is provided by interview summaries, which are keyed to the minute on the tape and the page number

of the transcript when topics were introduced. Two examples of these summaries are included as Appendix B (pages 65 to 69). Typical steps for finding information in the collection might be:

By a cooperative agreement between the Latah County Museum Society and the University of Idaho Library, the tapes, transcripts and summaries are available for public reading and listening in the Special Collections section of the university library. Use of the collection is subject to standard archival procedures. Restrictions have been placed on some interviews by the narrators, and access to the collection will be limited until final transcript corrections are completed in 1978. Inquiries about the collection should be addressed to the Special Collections Library, University of Idaho, Moscow, Idaho 83843. Copies of transcripts and summaries are also held by the Latah County Museum Society, 110 South Adams, Moscow.

In the summer of 1977, the collection included roughly 560 hours of recorded tape with 205 narrators, of which 350 hours had been transcribed in finished or rough form. Future interviewing and transcribing will be reported as a supplement to the guide.

NARRATORS IN THE COLLECTION

Adair, Ione	1	Crow, Ada Hill	46
Albright, Lora Brackett	2	Crow, Charles	47
Anderson, Axel	3	Currin, Walter	48
Anderson, Ernest	4	Daniels, Eva Slatter	49
Anderson, Helen Kellberg	5	Demus, Gus	50
Asplund, Ida Swanberg	6	Denevan, Lucille Riddell	51
Asplund, Philip	7	Diamantis, John	52
Bacca, Amelia Odorizzi	8	Driscoll, Jennie Halverson	53
Bacca, James	9	East, John	54
Baker, Winney Tout	10	Edwards, Mary Grey	55
Benge, Ella May Arden	11	Eikum, John	56
Benge, John (Dick)	12	Erickson, Alfred	57
Benscoter, Walter	13	Estes, Willis	58
Benson, Henry	14	Fisher, Marie Leitch	59
Bjerke, Arthur	15	Fleener, Dora Otter	60
Boag, Violet Frei	16	Flodin, Elmer	61
Boas, Louis	17	Follett, Mahlon	62
Borah, Mary McConnell	18	Fry, Frances Vaughan	63
Brammer, Henry	19	Gamble, Daniel (Bert)	64
Brink, Carol Rylie	20	Gamble, Gus	65
Brocke, Frank	21	Gamble, W.J.	66
Brouillard, Jennie Cuthbert	22	Gilder, Agnes Clark	67
Bubuly, Michael	23	Gilder, Glen	68
Buchanan, George (Bud)	24	Glenn, John (Bruce)	69
Burkland, Joel	25	Glenn, Mabel Richardson	70
Burkland, William	26	Glenn, Roy	71
Butterfield, Edna Johnson	27	Goff, Abe MacGregor	72
Byers, Fannie Cuthbert	28	Gorman, Madeleine Groh	73
Callison, Norla	29	Grannis, Kate Price	74
Cameron, Viola White	30	Groseclose, Dixie Baugh	75
Carlson, Gustav	31	Groseclose, Edward	76
Carlson, Helena Cartwright	32	Grove, Clara Payne	77
Carlson, Melvin	33	Gruell, Crystal Ottosen	78
Carlson, Willa Cummings	34	Guernsey, Viola Sheldon	79
Christina, Sister Mary	35	Guilfoy, Leo	80
Clark, Archie	36	Gustin, Clay	81
Clark, J. Les	37	Halen, Alben	82
Clark, Marie Jockheck	38	Halseth, Edward	83
Clark, Rosie Hecks	39	Hampton, Elvon	84
Clyde, Lola Gamble	40	Handlin, Nellie Tomer	85
Cornelison, Bernadine Adair	41	Hardt, Verna Palmer	86
Corrin, Glenn	42	Hazeltine, Mabel Oliver	87
Cox, Andrew	43	Herrmann, Beulah Dollar	88
Craig, Anna Vivian Hisc	44	Herzog, Frank	89
Crocker, Lester	45	Hickman, William (Dave)	90

Holland, Joseph	91	Olson, Ruth	144
Hove, Palma Hanson	92	Oslund, Anna Marie Anderson	145
Ingle, Florence Hupp	93	Otness, Lillian Woodworth	146
Ingle, Gerald	94	Paolini, Pete	147
Jackson, Alice Henry	95	Parker, Naomi Boll	148
Jelleberg, Charles	96	Phelan, Amanda Asplund	149
Johnson, Clarence	97	Pierce, Albert	150
Johnson, Della Beardsley	98	Pierce, Selina Smith	151
Johnson, Hattie Wilken	99	Platt, E.J. (Tom)	152
Johnson, Oscar	100	Platt, Kenneth	153
Johnson, Walter	101	Platz, Ima Hodge	154
Jones, Agnes Healy	102	Presby, Curtis	155
Justice, Albert	103	Ramsdale, Edward	156
Justice, Lena (Molly) Erickson	104	Ringsage, Helmer	157
Kauder, William	105	Ringsage, Jean Wilson	158
Kellberg, Ruth Anderson	106	Ringsage, Stiner	159
Kent, Edward	107	Rowan, Frank	160
Lancaster, Carl	108	Rowan, Lottie Johnson	161
Lawrence, Floyd	109	Ruberg, Hilda Carlson	162
Lawrence, Nona Wilkins	110	Ryan, Grace White	163
Leland, Ruth	111	Sampson, Clarice Moody	164
LeMarr, May Erickson	112	Sampson, Harry	165
Lepard, George	113	Sandell, Hanna Anderson	166
Lew, Marie Lee	114	Sanderson, Byers	167
Lew, Mi	115	Sanderson, John	168
Long, F. Marvin	116	Schmaltz, George	169
Long, Martha Lowery	117	Schoeffler, Ada Oylcar	170
Lynd, Mary West	118	Schupfer, Herman	171
Mahon, Catherine	119	Schupfer, Otto	172
Maloney, Joe	120	Settle, Eugene	173
Martin, Roy	121	Sherman, Theodore	174
McKeever, George	122	Shirrod, Emma Christenson	175
Messersmith, Hazel Bramlett	123	Showalter, Ulysses	176
Messersmith, Lewis	124	Smith, Nellie Wood	177
Milbert, Frank	125	Spencer, Jesse	178
Miller, John B.	126	Spencer, Mabel Stephenson	179
Moody, George (Hap)	127	Stefanos, Mike	180
Moore, Elsie Adair	128	Steffen, Kenneth	181
Morgan, William	129	Stowell, William (Michigan Bill)	182
Morris, Mabell Nickell	130	Sundberg, Arthur	183
Muhsal, Edward	131	Sundell, Theodore	184
Munden, Mamie Sardam	132	Sweeney, Nellie Edwin	185
Murphy, Dan	133	Swenson, Edward	186
Nelson, Elsie	134	Thomason, Anna Bengtson	187
Newman, Ida Mielke	135	Thomason, Oscar	188
Nichols, George	136	Thurtle, Alice Hall	189
Nordby, Rudolph	137	Torgerson, George	190
Nye, Maeci Groseclose	138	Tribble, Hershiel A.	191
Olson, Carl	139	Tribble, Lolah Benge	192
Olson, Ella Olson	140	Utt, Anna Gleason	193
Olson, Hazel Hill	141	Utt, Emmett	194
Olson, Margaret	142	Vine, Rannie (Ma) Johnson	195
Olson, Oscar	143	Wahl, Elizabeth Gamble	196

Wahl, Tom 197
Waldron, Kate Sanderson 198
Waterman, Merton 199
Wells, Elmer 200
Wheeler, Ruby Canfield 201
Whitman, Bess Beardsley 202
Wicks, Grace Jain 203
Wilkins, Kenneth 204
Wurman, Mamie Sisk 205

THE ORAL HISTORY COLLECTION

1 ADAIR, Ione

Moscow, Bovill, Fortynine Meadows 1883
Parents came from Oregon and Indiana (1893); family lived in the McConnell mansion (1900-36).
County assessor, teacher, postal clerk, timber homesteader.

(1) with Bernadine Cornelison (sister)
Family's Bovill homesteading. Cooking for firefighters (1910).
Governor McConnell's family. Purchase of mansion. Family's pet bear.
Backwoods humor.

6-8-76 2 hr 33p

(2) with Bernadine Cornelison
Timber homesteading at Fortynine Meadows; loss of claim. Relationship with parents. Victorian manners and dress. Methodist church and revivals. Prohibition. Family cars.

9-3-76 2 hr 51p

(3) with Bernadine Cornelison
Family life in the McConnell mansion. Father's medical practice; his friendship with Nez Perces. Mother's poor health and optimism.
Family move to Moscow. Reading club. Bovill fishing.

11-16-76 2.4 hr 62p

(4) and Bernadine Cornelison
Mansion grounds and parties. McConnell family background. College experiences. Singing career.

1-27-77 2 hr 56p

(5) with Bernadine Cornelison
Women homesteaders in the timber. Experiences of 1910 fire. Friendship with father. Dr. Watkins family. Carrie Bush and Mary Borah.

2-24-77 2.5 hr 59p

2 ALBRIGHT, Lora Brackett

Potlatch River, Juliaetta 1898
Came from Lookout, Idaho (1916), where parents had moved from Minnesota.
Manager of family produce operation, teacher, farm wife, state legislator (1949-50).

(1) Experiences in Midwest logging camps as a girl. Family adversity and development of Idaho ranch. Schooling and teaching. Favorite horse. Homesteading rough land near Juliaetta (1918).

4-29-76 2 hr 54p

(2) Significance of teacher to community. Midwiving at childbirths. Decision to marry. Longings of pioneer women. Native and imported plants.

5-25-76 1.5 hr 40p

(3) Lay missionary work at Lapwai Methodist Church. Selling school consolidation to communities. Family truck gardening and turkey raising. Work as state legislator. Homesteading experiences. Helping tramps. Ethics.

6-23-76

4 hr

107p

3 ANDERSON, Axel

Bovill, Elk River 1886

Arrived in 1907, two years after emigrating from Sweden.

Assistant logging superintendent, camp foreman; employed by Potlatch Lumber Company for 44 years.

(1) First experiences in America. Beginning work for Potlatch. Preparing Elk River millsite and townsite (1909). Foreman for 350 men. Severe flooding of St. Joe River (1933).

7-23-74

2.5 hr

58p

SS&LS

(2) IWW strike of 1917; improvement of camp conditions. Fighting 1910 fire. Relationship to crew. Elk River life. Childhood on a Swedish estate. Weyerhaeusers.

7-25-74

2 hr

38p

SS&LS

(3) Serving in forestry unit in France in World War I. Drinking and liquor control in camp. Log chutes; donkeys and horses. Depression logging.

7-26-74

2 hr

40p

SS&LS

(4) Work as walking boss. Hiring and firing men. Relations with workers and management. Woods routine and variety. Laying shay lines.

8-20-74

2 hr

42p

SS&LS

(5) Unsuccessful IWW strike of 1936. Gyppo logging. Accidents. Camp life; cooks and flunkies. Woods animals. Retirement. Inflation.

8-24-74

2.5 hr

47p

SS&LS

4 ANDERSON, Ernest

Burnt Ridge, Troy 1902

Parents emigrated from Sweden and settled in the late nineties. Helen Anderson's husband.

Farmer.

(1) Hard times in Sweden and Duluth. Play and fights as a boy. Getting started as a farmer. Canyon logging; horse team hauling. Joe Wells. Father's craftsmanship.

6-5-74

1.5 hr

(2) Depression trials. Rural schools: strictness, teachers, decline.
Harvest work as roustabout. Early sawmilling. Chores.
6-14-74 1.5 hr

5 ANDERSON, Helen Kellberg

Burnt Ridge, Troy 1904
Parents were Swedish settlers who came via Missouri (1906).
Farm wife.

(1) Tuberculosis and other sicknesses. Growing up on the farm. Women's
work. Father's strictness.
6-5-74 1.2 hr 18p LS

(2) Good and bad teachers. Neighborhood happenings. Party gatherings.
Economizing in the depression. Naïveté of young. Shopping in Troy.
6-14-74 1.2 hr p LS

6 ASPLUND, Ida Swanberg

Nora, Troy 1889
Parents came from Sweden (1888).
Homemaker, housekeeper, harvest cook.

(1) See Sundell, Theodore

7 ASPLUND, Philip

Dry Ridge, Troy 1894
Parents were from Sweden and Norway (1886).
Logging teamster.

(1) Working in the woods: pay reduction, blowing-in, World War I.
Big Anderson. Youth on family farm. Troy as logging and trading
center.
2-13-75 1.7 hr 47p

8 BACCA, Amelia Odorizzi

Onaway 1908
Came from northern Italy in 1931.
Homemaker.

(1) and James Bacca (husband)
Adaptation to America. Subsistence living near Trent, Italy; local
interest in America. Depression struggle. Coal mining in Wyoming;
settling in Potlatch. Other Onaway Italians.
9-24-76 2.6 hr 60p

9 BACCA, James

Onaway, Potlatch 1901

Emigrated from northern Italy in 1920; came to Potlatch in 1927.

Fireman in the mill.

(1) See Bacca, Amelia

10 BAKER, Winney Tout

Texas Ridge 1886

Moved from Illinois with family as a child.

Farm wife.

(1) Rural childhood experiences.

7-12-75

.8 hr

KP

11 BERGE, Ella May Arden

Hatter Creek, Princeton 1901

Moved from Winchester, Idaho area (1924).

Farm wife, sawmill worker, cook.

(1,2) See Benge, John (2,4)

12 BERGE, John (Dick)

Hatter Creek, Princeton 1894

Moved from Nebraska with family in 1913.

Lumberjack.

(1) Logging life. IWW strike for better conditions. Deputy Pat Malone; preacher Dick Ferrell. Trading and neighboring in the depression.

Advantages of Idaho farming over Nebraska. Problems with bosses.

7-17-73

2.1 hr

55p

(2) and Ella May Benge (wife), with Art Farley (friend)

Playing jokes on neighbors: shivarees and chicken stealing. Feuding.

Keeping peace at town dances. Secrets of water witching and well digging. Decline of land through misuse.

5-3-74

2.2 hr

49p

(3) Lumberjack ways: East Europeans, camp conditions, poker, characters, fights. An incompetent foreman; good and bad management.

4-4-76

2.3 hr

49p

(4) and Ella May Benge, with Peggy Schott (daughter)
Depression experiences: hardships, selling produce, parties, canning,
credit. Her work: sawmilling, clearing land, cooking. Woods work.
Home improvements. School plays.

4-27-76

3.5 hr

75p

13 BENSCOTER, Walter

American Ridge, Kendrick 1898

Parents were homesteaders from Michigan (1885).

Farmer.

(1) Farming: routines, threshing, economy, changes. Neighborliness.

7-23-73

1 hr

RM

(2,3) See Callison, Norla (2,3)

14 BENSON, Henry

Potlatch, Deary 1894

Parents were Deary area homesteaders.

Engineer on WI&M Railroad.

(1) with Nina Seybold (sister)

Unsafe railroad bridges; a major derailment. Support of IWWs and
hoboes. Family homesteading. Joe Wells family.

5-15-74

1 hr

15 BJERKE, Arthur

Brush Creek, Deary 1886

Came from Norway with family, who homesteaded in 1891.

Farmer, carpenter, logger.

(1) Herding cattle in meadow rangelands. Experiences with Nez Perces.
Family homesteading. Neighbors. Construction of WI&M. Father's accident
and death.

8-15-73

1.5 hr

19p

(2) Winter surveying with Bill Helmer. Taming an outlaw horse. Impressions
of cultural groups. Family farming and grazing methods. Homesteaders'
poverty. Oxen logging, wild cattle, and sheep grazing. Deary townsite.

8-20-73

2.2 hr

27p

(3) Hunting experiences of a sharpshooter. Game animals' habits and
history. Early Elk River. Surveying methods.

10-10-73

1.3 hr

15p

(4) Joe Wells family. Two killings. Impact of Potlatch Lumber Company. Signs of weather, planting, and reproduction. Fruitless mining operations. Spring floods.

5-30-75

2.2 hr

27p

16 BOAG, Violet Frei

Bovill, Moscow 1909

Parents moved from Kansas c. 1890.

Nurse, homemaker.

(1) Slabtown and Collins. 1914 fire. Advantages of moving to Moscow. Becoming a nurse.

10-15-76

1.4 hr

17 BOAS, Louis

Moscow 1900

Came from Boise to attend the university.

Editor of Moscow Daily Star-Mirror and Daily Idahonian (1926-1966).

(1) Dean French and university social relationships. Faculty, students, and school traditions. Limited opportunities for women. State education. Work as Boise city editor.

7-30-76

1.7 hr

p

(2) Role of small city newspaper. Coverage of local issues. Boosting Moscow. Relation of college to town. Moscow banks in the depression. Frank B. Robinson and Moscow's newspaper rivalry.

9-3-76

2 hr

p

18 BORAH, Mary McConnell

Moscow, Washington, D.C. 1870

William J. McConnell, her father, first came in 1879 from the Boise Basin and was elected Idaho governor (1892); she came with her mother from Oregon (1888).

Wife of Idaho Senator William Borah.

(1) First dinner at the White House with Teddy Roosevelt; her gown. Senator Borah. Her kidnapping as a baby. (Interview recorded in Beaverton, Oregon for radio broadcast; donated by Sister Mary Christina).

10-15-71

.5 hr

p

Maureen Bassett

See also Christina, Sister Mary

19 BRAMMER, Henry

Cameron, Juliaetta 1881

Family came from Germany via Kansas (1892).
Farmer.

(1) Farming in two depressions. Getting started as a farmer. Father's carpentry. Kansas dugout. Rural innovations.

8-20-73

1 hr

20p

RM

(2) Farm life in the 1890's. Anti-German activity in World War I. Labor organization; hoboes.

8-27-73

1 hr

22p

RM

20 BRINK, Carol Ryrie

Moscow 1895

Grandfather was a Moscow doctor (1887) trained in Missouri; Father came from Scotland (1889).

Novelist, homemaker. Caddie Woodlawn won the Newberry Award; Buffalo Coat, Snow in the River and Strangers in the Forest are filled with detail about early local life.

(1) Historical and family background of novels. Sources of writing in childhood. Grandmother and aunt. Moscow mores. Development as a writer. Reading of three true sketches of early Moscow. (Recorded by Mrs. Brink in California in response to taped questions.)

6-75

1.9 hr

27p

21 BROCKE, Frank

Troy, American Ridge, Kendrick 1906

Parents' families came from Germany; father was born at Genesee, mother in Kansas.

President of First Bank of Troy, where he worked for forty-seven years; chairman of school board.

(1) Learning banking at Kendrick; offer to work at Troy. Advantages of one-room schoolhouse. Father's death. World War I and anti-German sentiment.

3-18-75

1.5 hr

39p

(2) Troy bank and community support in the depression. Victory during Bank holiday. Farm economics and bank policy. Banker Ole Bohman. School consolidation; work as school board clerk.

4-26-75

1.5 hr

38p

(3) Roles of small town banker. Credit and confidentiality. Country youngsters. Moonshine and dances. Early banking experience. Family struggle.

1-7-76

1.3 hr

35p

(4) with Margie Brocke (wife)

Confidence of Troy bank in local people. Bank resolution of depression crisis. Relations between banker and examiner. Frank Green. Local entertainments.

2-11-76

2 hr

56p

(5) with Margie Brocke

Robberies of the Troy bank. Local attitudes toward wealth and prospering. Country-town differences. Santa Claus. Student loans. Causes of 1970's depression.

11-9-76

2.5 hr

67p

22 BROUILLARD, Jennie Cuthbert

Viola 1886

Nurse, homemaker.

(1) See Byers, Fannie (2)

23 BUBULY, Michael

Bovill 1896

Emigrated from Yugoslavia in 1913.

Lumberjack.

(1) Protecting a killer at Elk River. 1914 Bovill fires. Bad logging accidents. Bootleg whiskey and Pat Malone. Discrimination against East Europeans. Father's return to Bosnia.

8-14-74

2 hr

44p

24 BUCHANAN, George (Bud)

Moscow 1896

Parents' families came from Illinois and Missouri and homesteaded (1870's); he moved to the Coeur d'Alene district as an adult.

Electrician.

(1) Town social events. Moscow businesses and proprietors.

5-74

.4 hr

RM

25 BURKLAND, Joel

Deary, Bear Creek 1892

Parents were Swedish homesteaders (1880's). William Burkland's cousin.
Operated garage and service station, town marshall, secretary-treasurer of
highway district (37 years).

(1) Family's water powered mill. Early Deary, fires and decline. Boys'
work and fishing. Marshall's work. Depression debts.

8-15-53

1.5 hr

26 BURKLAND, William

Bear Creek, Deary 1887

Parents were Swedish homesteaders (1888).
Farmer, logger.

(1) Bear Creek homesteading: instability, trading, getting by. Teaching
and meetings in Bear Creek school. Why families left Sweden.

2-9-76

1.8 hr

39p

(2) Neighboring supplanted by town life. Beginning of Deary. Homesteaders'
struggle. Harvest work. Runaway teams.

3-19-76

2 hr

46p

27 BUTTERFIELD, Edna Johnson

Woodfell, Princeton 1890

Family came from Michigan (1888).
Farm wife.

(1) Family halfway house at Woodfell. Subsistence living. Hoodoo miners
and local economy. Early towns.

10-11-73

1 hr

LS

(2) Courtship. Mother's schedule. Dresses. Coming of industry.

10-19-73

1 hr

LS

28 BYERS, Fannie Cuthbert

Fourmile Creek, Viola 1893

Parents were born in Scotland, came from Kansas and homesteaded (1888).
Farm wife, pea processor, harvest cook.

(1) First jobs. Development of homestead. Local sawmills. A young
arsonist. Viola town life. Move to Idaho.

5-14-74

1 hr

LS

(2) and Jennie Brouillard (sister)
Nursing in a field hospital in France in World War I. Women's work in
harvest and processing. Farm self-sufficiency. Viola Community Club.
Impact of Adventists. Effects of school consolidation.

11-5-76

2.8 hr

71p

(3) Happenings in Viola community. Family experiences. (Interview donated
by Marilyn Chaney.)

no date

.6 hr

Marilyn Chaney

29 CALLISON, Norla

American Ridge, Kendrick 1903

Grandfather came from Kansas and homesteaded (1888); mother was from Missouri.
Farmer.

(1) Farming practices. Joint-owned threshing machine. Forms of neighbor-
ing. Rural schooling and chores. Plentiful game. Raising apples. Kansas
farming.

8-29-73

1.5 hr

p

RM

(2) and Walter Benscoter (friend)

Festive get-togethers. Moonshine. Weather and farming. One-room
school. Thieves. Early homesteading.

12-7-73

1.3 hr

39p

RM

(3) and Walter Benscoter

Fights and local politicking. Farmer co-ops. Depressions. Desire to
secede from Idaho. Neighbors.

1-24-74

1 hr

RM

30 CAMERON, Viola White

Bovill 1906

Parents came from Minnesota (1905).

Homemaker, store clerk, logging camp flunkey.

(1) and Grace Ryan (sister)

Flunkeying and lumberjacks. Social life of Bovill. Mother's work.
Loss of Slabtown house in 1914 fire.

7-25-24

1 hr

LS

31 CARLSON, Gustav

Burnt Ridge, Troy 1899

Parents were Swedish immigrants who settled in 1891; he left the area as an
adult. Willa Carlson's brother-in-law.

Teacher, census bureau officer.

(1) Family interrelationships on Burnt Ridge. Rural school and farm work. Changed attitudes of second generation. Father's socialism and religion. Non-fraternity education at the university. Troy killings.

7-12-76

4 hr

(2) Tuberculosis among the young. Careers of second generation Burnt Ridgers. Influence of canyons on countryside. Nora Mission Church. Farming methods.

7-15-76

3 hr

32 CARLSON, Helena Cartwright

Big Meadow, Troy 1899

Came with family from South Dakota (1912).

Teacher, homemaker.

(1) Rural school: games, get-togethers, teaching. Chores and play; animal pets. Cultural barriers with Swedish community.

7-6-75

2 hr

p

KP

(2) Community activities: picnics, parties, school programs. Opposition to school consolidation. Older girls' work.

7-20-75

1 hr

KP

(3,4) See Carlson, Melvin (1,2)

(5) See Ruberg, Hilda

33 CARLSON, Melvin

Big Meadow, Troy 1906

Family came from North Dakota (1912).

Logger, farmer.

(1) and Helena Carlson (sister-in-law)
Farm life as youngster: school, work, play and entertainments. Ice making. Threshing. Local fires.

7-21-75

2 hr

p

KP

(2) and Helena Carlson
Woods living: lumberjacks, work, women in camp. Halloween pranks. Shivarces. Buttermaking and cream. Home remedies.

7-22-75

2 hr

p

KP

34 CARLSON, Willa Cummings

American Ridge, Troy 1896

Parents came from Missouri (early 1890's).

Teacher and farm wife; author of manuscript on Latah County history.

(1) with Mavis Lee Utley (daughter)
Disappearance of a buttermaker. A veiled lady. Boarding in Lewiston
as a girl. Fortune telling experiences. Prescience.

4-23-74 2.2 hr 33p

(2) with Mavis Lee Utley
Marshall Hays and family. Fannie and Al Roberts. J.P. Vollmer, the
millionaire. Schooling and reading as a youngster.

4-30-74 2 hr 38p

(3) with Mavis Lee Utley and Helen Johnson (friend)
Disappearance of Mae Downing. Last account of Winnie Booth. Moving a
grave. Death of children from tuberculosis.

5-7-74 1.7 hr 16p

(4) Social and political views of American Ridgers; racial prejudice
and regional divisions. Family adversity: typhoid, house fire, trouble
with hired hand. Suspected vigilante hanging. Electioneering. Kendrick
fire of 1904.

5-14-74 2.5 hr 48p

(5) Teacher's responsibilities to the community. Mother-in-law's
nursing. Views of cultural groups. American Ridge lore.

5-20-74 1.5 hr 25p

(6) A country girl at Lewiston Normal: working for keep, sophistication
of city elite. Difficult ranching experience. Family prune dryer and
cider press.

1-15-76 1.7 hr 43p

35 CHRISTINA, Sister Mary

Beaverton(Oregon) 1899

Nun. She helped care for Mary McConnell Borah at the Maryville home.

(1) Stories Mary Borah told about her life. Mary Borah's last year.

8-19-76 .5 hr Lee Magnuson

36 CLARK, Archie

Potlatch 1886

Came from the Midwest in 1904. Rosie Clark's husband.
Farm laborer.

(1) Coyote hunting. A pet coyote. Training a horse.

4-17-74 1 hr

37 CLARK, J. Les

Elk River 1904

Native of Manitoba, he arrived in 1923.
Printer.

(1) See Clark, Marie

38 CLARK, Marie Jockheck

Elk River 1908

Father emigrated from Germany, mother was raised in Denver; they came to
open a meat market (1912).
Teacher, homemaker.

(1) and J. Les Clark (husband)

Growing up in Elk River. Town social life and cultural groups. Apprenticeship of a printer; Elk River print shop. Tramp printers. Leaving Elk River; loss of mill.

7-9-76

3.5 hr

39 CLARK, Rosie Hecks

Deep Creek, Potlatch 1893

Family moved from Missouri (1899).
Kitchen worker, farm wife.

(1) Family farm life. Fears as a girl. Community Fourth of July.

4-17-74

.9 hr

Sherrie Fields

40 CLYDE, Lola Gamble

Paradise Ridge, Moscow 1900

Father emigrated from Ireland and became the area's first Presbyterian minister (1880); mother was from Victoria, British Columbia.

Teacher, farm wife; local historian, frequently addresses groups and aids researchers.

(1) Nez Perce trails and use of area. First white people in county.

Place name origins. Why Moscow got the university. Arrival of Clydes with Pennsylvania Dutch (1877). Governor McConnell's bankruptcy (1893). Meeting Ida Tarbell.

12-2-74

1.7 hr

44p

(2) Father's ministry. Eliza Spalding and Nez Perce religion. Family homesteading; mother's interests and isolation. Farm wildflowers and wildlife. Love of school.

12-13-74

1.5 hr

36p

(3) with Robert Clyde (son)
Killing of Will Steffen for Dr. Watkin's murder. Double suicide of
Winnie Booth and Dr. Ledbrook. Folk beliefs. Early politics. The
1903 compilation of North Idaho history. Stories of Shorty Hill.

1-7-75 2 hr 36p

(4) and Thomas Wahl (brother-in-law), Elizabeth Wahl (sister)
Play parties. Outdoor children's games. Women teaching. Awkwardness
of courting. Chatauquas. Auctions.

5-19-75 1.3 hr 47p

(5) Famous North Idaho women. Subservience of women to husbands. Women
and prohibition. Her teaching experience; choice of marriage over
career. Depths of the depression. Rural electrification.

6-5-75 1.7 hr 44p

(6) Ignorance vs. independence for young women. Children's lives and
troubles. Difficult marriages. Pioneer sickness. Nez Perce myths.
Bedtime stories and lullabies.

7-3-75 1.7 hr 25p

(7) Women's life in country compared to town. Women's civic achieve-
ments in Moscow. Women's teaching opportunities. Family size. Church
activities; attitudes about dying. Social relations at university.
Anti-German actions during war; Klan in the 1920s. IWW's in harvest.
Frank B. Robinson.

10-12-76 2.5 hr p

(8) Nez Perce lore and craft objects. (Presentation given to young
people at the McConnell Museum)

no date .5 hr

(9) Synopsis of Snow in the River, a novel by Carol Brink. (Practice
tape made in preparation for public presentation.)

no date .5 hr

(10) McConnell mansion history. (Presentation given at McConnell mansion
to Northwest History Group of Faculty Women's Club.)

1972 .7 hr

See also Gamble, Gus (1)

41 CORNELISON, Bernadine Adair

Moscow 1897

Singer and voice teacher; taught at the University of Idaho.

(1) See Adair, Ione (4); see also (1-3,5)

42 CORRIN, Glenn

Troy 1890

Parents came from South Dakota (1890).

General laborer.

(1) Marshall Hays: his unpopularity and murder. Joe and Lou Wells.
Driving supply wagon east of Troy (1906). Beauty of Bovill townsite.
5-21-75 .9 hr 12p

43 COX, Andrew

American Ridge, Juliaetta 1902

Parents came from Nova Scotia in the 1890's.

Farmer.

(1) See Kent, Edward

44 CRAIG, Anna Vivan Hise

Moscow 1887

Came to South Idaho from Nebraska (1907), and after marriage to Orofino and Moscow.

Teacher, homemaker.

(1) Teaching methods in a one-room schoolhouse. Teachers' moral example for community.

7-26-73

1 hr

45 CROCKER, Lester

Kendrick 1899

Parents came from Pennsylvania and Kansas (early 1890's).

Banker.

(1) Local fires. Weather and transportation. Wild game.

7-12-73

.8 hr

RM

46 CROW, Ada Hill

Fourmile Creek, Viola 1880

Family moved from Junction City, Oregon and homesteaded (1887).

Farm wife.

(1) with Velma Gertz (daughter)
Family homesteading: farm produce and 1893 wet harvest. Viola events
and settlers. Religious and social gatherings. Typhoid; smallpox.
Getting married. Canadian homesteading (1912-37).

7-24-74

2 hr

45p

LS

47 CROW, Charles

Palouse, eastern Washington 1879
Family homesteaded in the 1880's. Ada Crow's husband.
Farmer, carpenter.

(1) Driving horses across eastern Washington. Batching in a dugout as
a boy. Rattlesnake lore. Fighting claim jumpers.

7-24-74

2.1 hr

48 CURRIN, Walter

Rimrock, Genesee 1904
Father came in 1878 from the Willamette Valley, Oregon.
Farmer and warehouseman.

(1) George Peopeoptalkt's friendship with family. Jackson Sundown.
Local rodeos.

3-17-76

1 hr

49 DANIELS, Eva Slatter

Cameron, Park, Agatha 1907
Father came from New York City, mother from Missouri (c.1900).
Teacher, farm wife.

(1) Community functions of school and church. Teaching in rural schools.
Working for board. Difficult living at Park. Childhood on homestead.
Father's struggle as an orphan in the West.

4-29-76

2.1 hr

47p

50 DEMUS, Gus

Potlatch 1892
Emigrated from Greece to the Northwest in 1909, and settled in Potlatch
in 1914.
Trimmer at mill, laborer.

(1) Working and living for Greeks in Potlatch; their social separation from Americans. Railroad labor in eastern Washington: boxcar living. Growing up in Dedemah. Departure of Greeks from Potlatch during depression.

8-7-75

2.5 hr

37p

(2) Laboring in the Northwest: language barrier, foreman-crew relations. Sending father back to Greece. Ten hour day at Potlatch. IWW radicalism. Getting ahead in America.

9-12-75

2 hr

33p

(3) Work as trimmer in mill: disagreements, foremen, sign language, accidents. Greek living arrangements and lack of security. Company profits. Prostitution.

10-24-75

2.5 hr

47p

(4) Brother's paranoia. Surviving the depression. Slow advancement in sawmill. Greek bachelors. Visiting Greece after retirement.

9-24-76

1.4 hr

26p

51 DENEVAN, Lucille Riddell

Bovill 1900

Grew up in Minnesota; came after completing training in Chicago (1919). Nurse, homemaker.

(1) Nursing experiences in Bovill hospital. Decisions as a first aid nurse. Becoming a nurse despite opposition. Value of hard work.

11-11-75

2 hr

p

52 DIAMANTIS, John

Elk River 1885

Emigrated from Klitsos, Greece in 1909. Sawmiller, logger.

(1) Extra gang slavery. IWW victory. Dismantling of Elk River mill. Leaving Elk River.

7-28-74

1 hr

53 DRISCOLL, Jennie Halverson

Genesee, Lenville, Driscoll Ridge 1888

Parents homesteaded after emigrating from Norway via Astoria (early 1880's). Farm wife.

(1) Parents' struggle to build farm. Mother's death; caring for family as a girl. Enjoyments and neighboring. Genesee. Why parents left Astoria. The thirties. Pioneering of Driscoll Ridge.

2-17-76

1.5 hr

26p

54 EAST, John

Princeton, Moscow 1882

Came from the Camas Prairie (late 1920's).

Farmer, moonshiner.

(1) Moonshining. Decline of morality.

7-9-74

.8 hr

RM

55 EDWARDS, Mary Grey

Grey Eagle District, Genesee 1897

Parents came from Nevada and Nebraska (1890's).

Homemaker.

(1) Family and neighbors in childhood. An Indian-white family. Dances.
Life on the farm and in Genesee.

11-3-76

1.7 hr

56 EIKUM, John

Cow Creek, Genesee 1888

Family arrived in 1893 from Norway.

Farmer.

(1) Division of creek by two Lutheran churches. 1893 wet harvest and
depression. Family farm life. Genesee stores and moving of town.

World War I experience. Homesteading on Coeur d'Alene reservation.

12-8-75

2.8 hr

44p

57 ERICKSON, Alfred

Hog Meadows 1893

Parents came from Minnesota (1892).

Railroad worker.

(1) with Lena Justice and May LeMarr (sisters)

Pioneering on Hog Meadows; father's troubles. Girls' work. Killing a
bear.

7-26-74

1 hr

LS

58 ESTES, Willis

Viola 1893

Parents came from Iowa before he was born.

Mail carrier; president of Idaho chapter of Rural Letter Carriers Association.

(1) Delivering mail in rough conditions. Shoeing and working with horses. Responsibility of the mails.

7-9-74

1.5 hr

32p

LS

59 FISHER, Marie Leitch

Bovill 1900

Grewup at Nezperce, Idaho.

Teacher, homemaker.

(1) Life of single teacher in the twenties. Bovill social activities. Teaching methods and experiences. Town characters. Depression in Bovill.

10-29-75

2.6 hr

p

60 FLEENER, Dora Otter

Rural Moscow 1894

Family moved from South Dakota in 1902.

Farm wife, housekeeper; author of Coming West from South Dakota.

(1) Home life as a girl. Mother's influence on household. Exclusion of women from animal husbandry at university. Fleener family's plains crossing (1852).

8-21-73

1 hr

(2) Working out before marriage. Life during threshing season. Father-in-law's homesteading near Moscow (1870's). Controversy over identities of Wild Davey and William Drannan. Home remedies.

12-16-74

1.5 hr

p

61 FLODIN, Elmer

Dry Ridge, Troy 1899

Parents were Swedish homesteaders (early 1880's).

Farmer, logger.

(1) Survival of frontier homesteaders. Support of IWW despite opponents. Local strong men.

6-25-74

1 hr

p

(2) Destruction of land by fertilizer and logging. Olson family threshing; Wells family. Dry Ridge cemetery.

1-10-75

1 hr

62 FOLLETT, Mahlon

Genesee 1896

Parents came from Minnesota in the 1880's.

Operated general store.

(1) Follett's store. Flourishing and decline of Genesee. Socializing in town. Problems with credit. Genesee banks. Moving of townsite.

5-3-76

2 hr

63 FRY, Frances Vaughan

Cedar Creek, Kendrick 1893

Family came from Kansas (1895).

Farm wife, cook for woods crews, doctor's assistant, store clerk.

(1) Canning and baking; feeding family and guests. Neighborhood sharing and visiting. A lazy family. Local religious life. Mother's farm work, and her own.

8-3-76

2 hr

52p

(2) Her work to make ends meet. Raising children. Neighborhood life. Severe winters.

2-18-77

2 hr

55p

64 GAMBLE, Daniel (Bert)

Paradise Ridge 1887

Lola Clyde's brother.

Worked for woods products corporation; poet.

(1) "The Poet of the Palouse" reading thirty of his poems.

12-5-73

.8 hr

RM

65 GAMBLE, Gus

Genesee, Paradise Ridge 1890

Daniel Gamble's brother.

Farmer.

(1) with Lola Clyde (sister) and Bob Clyde (nephew) Stories of Shorty Hill: his brother's lynching; murder on the Twenty-One Ranch. Wild Davey. Homesteading near Elk River (1912).

11-25-74

1.4 hr

(2) More about Shorty Hill. Harvest work as a boy.

12-18-74

1.1 hr

66 GAMBLE, W. J.

Potlatch 1884

Came from Pennsylvania in 1910.

General manager of WI&M Railroad for 33 years; lobbyist for North Idaho
lumber interests in state legislature.

(1) Selection of Potlatch for the lumber mill and townsite. Advantages
of company town. Shipping resources on WI&M. Relations with other
railroads. Working west from Pennsylvania. Problems of logging in
Idaho mountains. Decline of Potlatch.

12-14-73

1.5 hr

32p

(2) Company operation of town of Potlatch. General Managers Deary
and Laird. Dealing with the IWW. Company policies during the de-
pression. Attitudes towards workingmen. Potlatch Japanese.
Lobbying experiences. Weyerhaeuser family.

6-6-75

1.9 hr

40p

67 GILDER, Agnes Clark

Harvard, Spring Valley 1903

Came with family from Seattle, Washington (1919).

Farm wife.

(1) See Gilder, Glen (4); see also (5)

68 GILDER, Glen

Harvard, Spring Valley 1901

Parents came to the Washington Palouse country from Ontario and Iowa (c.1890).

Farmer, laborer, boilerman.

(1) Meaning of neighboring. Work and play. Hoodoo miners. Old Palouse
River road. Father's farming.

5-22-75

1.8 hr

29p

(2) See Nichols, George

(3) Farm life versus city life. Tenacity of local people. Farmers'
reliance on Potlatch mill. Selling milk in the depression. Mistreatment
of Indians.

6-17-75

2 hr

32p

(4) and Agnes Gilder (wife), with Richard Gilder (son)
Equality of farm families. Rural view of Potlatch. Marrying and
raising children. Working-out while farming. Search for a missing
man. Huckleberrying. Home remedies.

7-29-75

2.5 hr

49p

- 21 -

(5) with Agnes Gilder
Struggle to be an independent farmer: part-time farming, loss of
farm in the thirties. A new start. First jobs.

12-9-76

1.8 hr

29p

See also Wurman, Mamie

69 GLENN, John (Bruce)

Potlatch Ridge, American Ridge, Juliaetta 1904

Roy Glenn's brother.

Oil deliveryman.

(1) with Agnes Glenn (wife)

Farm self-sufficiency; farming equipment. Juliaetta and Kendrick.
Dr. Ruffle. School and dances. Tramway.

9-28-75

1.8 hr

KP

70 GLENN, Mabel Richardson

Texas Ridge, Fix Ridge, Juliaetta 1906

Parents came from Oregon (1893).

Farm wife, farmer.

(1) See Glenn, Roy

71 GLENN, Roy

Texas Ridge, Potlatch Ridge, Kendrick 1903

Family came from North Carolina (1904).

Auctioneer, farmer.

(1) and Mabel Glenn (wife)

Farm living as youngsters. Boundary disputes. Developing farm as a rentor.
Tension with German community during wars. Early Kendrick and Leland.

11-18-76

1.8 hr

p

72 GOFF, Abe MacGregor

Moscow, Washington, D.C. 1899

Moved to Moscow to attend university; father homesteaded near Rosalia, Wash.

Lawyer, state legislator, U.S. Congressman, chairman of Interstate Commerce
Commission.

(1) Prohibition in the county: moonshining, drinking and evangelism.
Arson and robbery cases. Teddy Roosevelt's Moscow speech (1911). World
War I at university; working through school. Family move west;
father's fight against rustlers. Naming of Moscow.
11-13-74 1.8 hr 28p

(2) Moscow court cases. Successful enforcement of prohibition.
Depression in the county. Serving as legislator and congressman.
11-26-74 1.6 hr 36p

73 GORMAN, Madeleine Groh

Bovill 1913

Parents emigrated from Alsace, France and operated Bovill's mercantile store.
Homemaker.

(1) Father's friendship with Nez Perces. Return to France as a child;
mother's adjustment to America. Fires in Bovill and Kendrick. Tent
meetings. Home remedies. First World War. Town characters.
8-21-74 2 hr 46p LS

74 GRANNIS, Kate Price

Avon 1886

Parents homesteaded (c.1885), coming from California and Kansas via Cheney,
Washington.
Homemaker, mica cutter, cook.

(1) Homebound life of rural women. Neighboring. Homestead poverty.
Work at mica mine. Wells family. An Avon murder.
2-24-76 2.3 hr 45p

75 GROSECLOSE, Dixie Baugh

Potlatch River, Juliaetta 1900

Came with family from Bland County, Virginia in 1907.
Farm wife.

(1-3) See Groseclose, Edward (1-3)

76 GROSECLOSE, Edward

Potlatch River, Juliaetta 1893

Came with family from Bland County, Virginia in 1902.
Section man on railroad, farmer, poet.

(1) and Dixie Groseclose (wife)
Homesteading in Potlatch Canyon. Goodness of Nez Perces. Flooding of
Potlatch River. Railroad work at Arrow Junction. Cedarville settlement.
3-9-76 2 hr 51p

(2) and Dixie Groseclose
Family and community traditions from Virginia. Settling of Arrow by
Virginia kin and neighbors. Her experiences as a youngster. Religious
life. Misuse of blacks and Indians. Disputed strips of reservation land.
6-1-76 3 hr 76p

(3) and Dixie Groseclose
Adversity: house fire, quarantine, making do. Courtship. Her work. Foster
and Adams as promoters. Aunt Susan. Hoboes. Southern witches. Religious
differences.
7-21-76 3.6 hr 96p

77 GROVE, Clara Payne

Moscow, Troy 1879
Born in Iowa, she lived in the Dakotas and Montana before coming in 1925.
Editor, cook, nurse's aid, columnist; leader of Women's Christian Temperance
Union.

(1) Editing Troy Weekly News. Local life in the twenties.
2-20-74 1 hr Emily Moore

(2) WCTU work: jail visiting, charity, temperance conversions. Editing
newspaper despite opposition to businesswomen. Boarding students.
Feeding the hungry. A woman's struggle through college. Women's suffrage;
early politics.
11-7-75 1.9 hr 38p

(3) WCTU crusade: protests in saloons, taking the pledge, Frances
Willard. Family ties and self-reliance. Salvation Army selflessness.
Caring for sick. Misuse of volunteer work in World War I. Childhood
experiences.
11-21-75 1.9 hr 37p

(4) Life roles and responsibilities of rural women. Views on child
rearing and divorce. Preachers, revivals, and the Sabbath. Teaching
and homesteading in Dakotah and Montana. Attending university in her
eighties.
12-16-75 2.6 hr 48p

(5) The management of marriage. Opposition to divorce. Fundamental
values. Working as a woman. Overabundance of wealth in America.
5-11-76 2 hr 38p

78 GRUELL, Crystal Ottosen

Juliaetta 1905

Parents were raised in Denmark and Iowa, and came in 1908.

Teacher, homemaker.

(1) with Cecil Gruell (husband)

Working at Juliaetta cannery. Local cherry industry. Teacher training and experience. Town church and social life; rivalry with Kendrick. Hard times.

7-21-76

2 hr

79 GUERNSEY, Viola Sheldon

Princeton, Onaway 1894

Family came from the Midwest via Nebraska (1910).

Homemaker, grocery store operator.

(1) with Getha Guptill (friend)

Family's search for a new home. Attending Ursuline Academy. Teaching experience. Church activities; Reverend Dick Ferrell. Loss of store in the depression. Onaway.

4-27-76

1.8 hr

80 GUILFOY, Leo

Bovill 1886

An Irishman, he came from England in 1916.

Scaler and treating plant operator at cedar pole yard.

(1) Lumberjack humor: tales of Bill Deary, Bill Helmer, Pat Malone and others. Bear stories. Experiences as Scoutmaster. Bovill electric plant and movie house. Cedar pole work.

12-10-73

1.5 hr

42p

(2) Origins of Lumberjack nicknames. IWW radicalism and blackballing. Refusing to join Four-L's. Spokane employment offices. Dick Ferrell; Axel Anderson.

7-3-74

1.5 hr

37p

81 GUSTIN, Clay

Helmer, Moscow Mountain 1900

Parents probably came from Utah in the 1890s.

Logger.

(1) Work on Park sleigh-haul and McGary Butte fire. Good ecology of early logging methods.

7-25-73

1 hr

- 25 -

82 HALEN, Alben

Big Bear Ridge, Deary 1896
Parents were Swedish homesteaders (c.1890).
Farmer, logger.

(1) Farming with horses. Hard times for farmers. Logging for Potlatch.
Farmer opposition to IWW.

2-9-76 1.5 hr

(2) Working out as a boy. Fires and early growth of Deary. Joe Wells'
logging operation. Piling lumber. Grave digging.

2-20-76 1.5 hr

83 HALSETH, Edward

Big Bear Ridge, Jansville 1894
Parents were Norwegian homesteaders (1890's).
Farmer.

(1) Homesteading and local happenings. Frontier hardships in Montana.

12-20-74 1 hr

84 HAMPTON, Elvon

Grey Eagle District, Genesee 1911
Parents came from North Carolina in the late 1880's.
Farmer.

(1) Father's management of Genesee's largest farm operation. Rotation
of crops and livestock. Hired hands. Rural isolation; chatauquas.
Choice of farming career.

5-3-76 1.8 hr p

85 HANDLIN, Nellie Tomer

Moscow 1897
Father's parents were among the county's first settlers, coming from California
in 1871; mother was from Indiana.
Homemaker, cashier.

(1) Tomers' pioneering. Relations with Nez Perces. Selection of Moscow
Cemetery site. School and reading as a girl.

12-17-73 1 hr LS

86 HARDT, Verna Palmer

Viola 1905

Grandfather first came to the region with Captain Mullan's Army outfit (c. 1858); parents' families both moved from Oregon (1876 and 1880).

Homemaker.

(1) Family adventures, migration and settling. Viola events. Cattle herding experiences. Indians. Chinese miners. (Tape recorded by Mrs. Hardt for her brother, Glen Palmer, who was the donor.)

no date

2 hr

49p

87 HAZELTINE, Mabel Oliver

Fourmile Creek, Viola 1901

Parents came from Sprague, Washington area (1901).

Farm wife.

(1) Social life: games, dances, revivals. Chores and staples. Move to Canada. Childbirth.

6-3-74

.8 hr

20p

LS

88 HERRMANN, Beulah Dollar

Moscow, Troy 1900

Moved from Colorado (1928).

Clerk for Psychianna.

(1) Frank B. Robinson's integrity and his relations in Moscow. Working for Psychianna.

11-9-76

1 hr

89 HERZOG, Frank

Harvard 1898

Came with parents from Pennsylvania in 1900.

Logger, farmer, trapper.

(1) See Nichols, George

(2) Trapping bear, coyotes and mink. Changing population of game animals. Lumberjack life: risks, fighting, drinking. Family's work. Corporate control of country.

7-18-75

2 hr

90 HICKMAN, William (Dave)

Genesee 1900

Father came from North Carolina (1888); mother's family came from Wisconsin (1881).

Soil conservationist.

- (1) See Platt, E.J.

91 HOLLAND, Joseph

Bovill 1900

Grew up in South Dakota and Saskatchewan.

Depot agent at Bovill (1925-66); school board chairman, mayor, justice of the peace.

- (1) Bovill's way of life. Experiences as depot agent and judge. Relief in the depression. Lumberjacks and extra gangs. Pat Malone. Leo Guilfoxy's humor.

7-25-74

2 hr

41p

- (2) Railroad work and anecdotes. Local attitudes toward Potlatch Lumber Company. Conflict over school consolidation; problems of running town. CCC's. The depot clock.

8-23-74

2.6 hr

47p

92 HOVE, Palma Hanson

Cow Creek, Genesee 1893

Mother was raised in Norway, father in Wisconsin. They arrived in the 1880's. Farm wife, harvest cook.

- (1) Cook wagon at harvesttime. Family farm life. Division of Cow Creek by two Lutheran churches. Young people's socializing. Early Genesee.

6-13-75

2 hr

48p

93 INGLE, Florence Hupp

Big Bear Ridge, Little Bear Ridge, Kendrick 1884

Family came from California and homesteaded (1886).

Teacher, farm wife.

- (1) Relations among settlers. J.P.Vollmer's bad loan practices. Early communities..

8-22-73

1 hr

21p

RM

94 INGLE, Gerald

Big Bear Ridge, Kendrick 1910

Son of Florence Ingle. Grandfather was a homesteader from Tennessee (1883).
County commissioner for 20 years, farmer.

(1) County school consolidation. Community life on the ridge. Father
and grandfather. Depression and bank closure. Growing up; attending the
university. Attitudes as a public official.

10-7-76

2.7 hr

p

95 JACKSON, Alice Henry

Lapwai 1885

Mother was Nez Perce; father moved from Asotin County, Washington (c.1890).
Farm wife.

(1) Nez Perce way of life. Nez Perce Christian hymns.

2-5-74

.7 hr

16p

RM

96 JELLEBERG, Charles

Park 1900

Parents were Norwegian homesteaders (c. 1890).
Horse teamster, sawmill.

(1) and Carl Lancaster (friend)

Handling teams; balky horses. Logging accidents and narrow escapes.
Foremen; incompetent partners. Abortive IWW strike of 1936. Pay and
production. Closeness of homesteaders.

8-8-73

2 hr

72p

97 JOHNSON, Clarence

Burnt Ridge, Troy 1895

Parents were homesteaders from Sweden (1884).
Farmer.

(1) 1893 depression; J.P. Vollmer. Early Troy.

2-8-74

.3 hr

RM

98 JOHNSON, Della Beardsley

Rural Moscow, Moscow 1887

Family came from California (1903).
Farm wife, dressmaker.

(1) Driving horses from California as a girl. Women's farm life.
Attending the university. Dressmaking.

12-13-73

1 hr

21p

RM

99 JOHNSON, Hattie Wilken

Cameron 1897

Parents were German homesteaders (1886).

Farm wife, hotel and house maid.

(1) Family work and neighboring. Anti-German wartime sentiment.
German Lutheran Church and language. Feeding threshing crews. Work
at Portland's Multnomah Hotel.

8-4-76

2.5 hr

p

100 JOHNSON, Oscar

Troy 1901

Came with father from Sweden in 1910.

Worked at firebrick plant for forty years.

(1) Work for firebrick company. Early Troy. Father's life.

10-1-76

.7 hr

101 JOHNSON, Walter

Moscow 1892

Parents were Swedish immigrants who moved from Minnesota (1882).

Accountant.

(1) Killing of Dr. Watkins. David's Store.

1-16-74

.5 hr

RM

102 JONES, Agnes Healy

Thorn Creek, Genesee 1890

Mother's parents (Tierneys) were the first white settlers of the Genesee
area, coming from Kansas in 1870; father emigrated from Ireland (early 1870s).

Farm wife, waitress.

(1) Family pioneering. Settlement of Thorn Creek. Fear of Indians.
Early farming and threshing; 1893 wet harvest.

8-31-73

1.8 hr

63p

RM

(2) Raising geese. Father Cataldo. Rosenstein's kindness; Vollmer's
foreclosures. Genesee.

5-6-76

1 hr

27p

(3) Growing up on the farm.

5-19-76

.3 hr

9p

103 JUSTICE, Albert

Bovill area 1898

Family moved to Spokane from North Dakota (1905).

Head cook in lumbercamps between the two world wars.

(1) Running logging camp kitchens. Quality of food; art of camp cooking. Problems with cleanliness and help. IWW winning of decent conditions. Gyppo cooking and conflict with union. Bovill restaurant in wartime.

8-23-74

3 hr

73p

104 JUSTICE, Lena (Molly) Erickson

Hog Meadows, Bovill 1901

Parents came from Minnesota (1892). Albert Justice's wife.

Logging camp flunkey, homemaker.

(1) Work of flunkeys. Attitudes towards women in the camps; good and bad horses. Family homesteading struggle.

8-20-74

.8 hr

LS

(2) and May LeMarr (sister)

Flunkeying and logging camp practices. Isolation and home life. Selling huckleberries.

8-23-74

1 hr

LS

See also Erickson, Alfred

105 KAUDER, William

Cedar Creek, Southwick 1868

Homesteaded alongside parents, after moving from Illinois (1889). Farmer.

(1) 1893 depression. Getting settled; help from neighbors. Political views of 1890's. Entertainment. Land clearing. Kendrick.

2-13-74

1 hr

16p

RM

(2) Developing the homestead. Pioneering ways. Available work.

5-3-74

1 hr

14p

RM

(3) Struggles of homesteading. Opening reservation to homesteading. Coming west.

6-74

.7 hr

p

RM

106 KELLBERG, Ruth Anderson

Burnt Ridge, Troy 1899

Parents were Swedish homesteaders (1890).

Farm wife.

(1) Pioneer hardships. Religious traditions.

6-13-74

.5 hr

LS

107 KENT, Edward

American Ridge, Juliaetta 1889

Came with mother from Nova Scotia in 1898.

Farmer, cowboy.

(1) and Andrew Cox (half-brother)

Farming on American Ridge. Early impressions of Idaho. Cowboy work.

Nez Perces on the Potlatch. Juliaetta. Preaching and schools.

8-10-76

1.3 hr

108 LANCASTER, Carl

Helmer, Harvard 1902

Parents came from Pennsylvania before he was born.

Logger, woods blacksmith and maintenance man.

(1) See Jelleberg, Charles

(2) Old logging terms. Tangling with a crazy man. Tricks and jokes.

11-21-73

.5 hr

See also Lawrence, Floyd (2)

109 LAWRENCE, Floyd

Jansville, Helmer 1898

Family came from Iowa and homesteaded on McGary Meadow (1893).

Logger, operator of dance pavilion.

(1) and Nona Lawrence (wife)

Jansville store on the Lawrence homestead. Beginning of Helmer.

Operating a popular dancehall. Timber homesteaders. Gyppo logging for Potlatch. Joe and Lou Wells.

1-21-76

2.4 hr

p

(2) and Nona Lawrence, with Carl Lancaster (brother-in-law) and Laura May Lancaster (sister-in-law)
Neighborliness and poverty of homesteaders. Local inventors. Cattle on open range. Working when young. Malzer Anderson.

1-27-76

2.2 hr

p

110 LAWRENCE, Nona Wilkins

Helmer 1898

Parents came from Kentucky and ran pioneer store at Helmer.
Farm wife, operator of dance hall pavilion.

(1,2) See Lawrence, Floyd (1,2)

111 LELAND, Ruth

Juliaetta 1890

Moved from Wyoming with family (1906).
Store clerk, minister of United Brethern Church.

(1) Local church history and revivals. Children's Day. Nez Perce Christianity. Discrimination against Nez Percés. Alexander's Store.
Foster School of Healing.

5-25-76

1.5 hr

21p

112 LEMARR, May Erickson

Hog Meadows 1907

Logging camp flunkie, homemaker.

(1) See Justice, Lena (2); see also Erickson, Alfred

113 LEPARD, George

Potlatch 1899

Family came in 1906 after living elsewhere in North Idaho.
Grocer.

(1) Potlatch town and mill. Father's medical practice. (Interview donated by his son, George Lepard.)

2-14-74

.8 hr

Sandie Gittel

114 LEW, Marie Lee

Moscow 1910

Came to Spokane from China in 1920.
Restaurateur.

(1-4) See Lew, Mi (1-4)

115 LEW, Mi

Moscow 1905

Came to Walla Walla from China with his father in 1911.

Restaurateur.

(1) and Marie Lew (wife)

Reasons Chinese came to America. Their fathers' early American experiences. Growing up in Walla Walla. Cooperative truck gardening. Herb doctoring in Spokane. Family structure. Subsistence farming in China.

11-20-75

1.6 hr

44p

(2) and Marie Lew

Role of Christianity in adapting to America. Loans and debts. Running Moscow cafe in the depression. Return to China in 1929. Spokane Chinese community. Tongs.

12-10-75

1.5 hr

39p

(3) and Marie Lew

Separation of families. Her immigration to America. Chinese community building in Walla Walla. Social controls within community. Life of truck gardeners.

1-20-76

1.9 hr

54p

(4) and Marie Lew

Discrimination in the twenties. Universities' social activities for Asians in Moscow and Pullman. Restaurant work. Fate of people returning to China. Youth in Walla Walla.

10-7-76

2 hr

57p

116 LONG, F. Marvin

Kendrick, Cedar Creek, Leland 1894

Family moved from North Carolina (1888).

Operator of mercantile store.

(1) Running general store. Family livestock business. Father's freighting. Junk business.

7-3-73

1 hr

28p

RM

(2) Kendrick fire (1904). Tramway and brick factory. Ice cutting.

7-10-73

.5 hr

RM

(3) Leland as a thriving town. Failure of family fruit ranch. Starting business in Kendrick. Early Kendrick; Gene Chinaman.

2-27-76

1 hr

Lee Magnuson

See also Long, Martha (2)

117 LONG, Martha Lowery

Kendrick, eastern Washington 1903

Parents came from North Dakota and homesteaded near Quincy, Washington (1902).
Extension specialist for Chelan County and Washington state; homemaker,
teacher.

(1) Youth on a drought-stricken homestead. Family holiday customs.
Mother's character. Family move to Pullman. Attending Washington State
College.

10-25-76

2 hr

61p

(2) with Marvin Long (husband)

Work as home extension agent in the depression. Conditions of Chelan
County people in the depression. Work as state clothing specialist.
Teaching at Culdesac; other jobs. The Long house. Kendrick's hobo. Long
mercantile store.

11-18-76

3 hr

85p

(3) Historical roses of the Kendrick area. (Presentation prepared as
project of Hill and Valley Garden Club, with accompanying slides.)

12-9-76

.3 hr

118 LYND, Mary West

Palouse 1895

Moved with family from Illinois in 1904.
Farm wife.

(1) See Wurman, Mamie

119 MAHON, Catherine

Juliaetta, Lewiston-Clarkston 1906

Father, a New York Irishman, was manager of Juliaetta cannery; mother came
from Oregon (1884).

Operator of greenhouse and beauty salon, teacher.

(1) Limited opportunities for women. Local Jewish families. Books and
culture. Southerners in the West.

8-27-76

.8 hr

18p

(2) Grandparents' experiences and attitudes; old standards of morality.
Lives of prostitutes in Lewiston. J.P. Vollmer and early Lewiston
wealth. Dr. Foster and Juliaetta. Mother's sickness as a girl. Cannery
and war shortages. Family politics.

9-27-76

3.5 hr

84p

(3) Progressive upbringing in a close family. Openness and equality in the West. Development of Clarkston townsite by proper Bostonians; Clarkston society. Ku Klux Klan; race prejudice. German Catholics. Mother's work as Tribune correspondent.

10-21-76

3.1 hr

p

(4) Cannery management and role in Juliaetta life. Work of beauticians in Lewiston. Unpleasant teaching experience. Abuses of children's welfare. Closeness to father. Lewiston Jewish families.

11-11-76

4 hr

p

120 MALONEY, Joe

Spokane, North Idaho 1892
Came from Pennsylvania in 1915.
Employment agent, camp foreman.

(1) See Murphy, Dan

121 MARTIN, Roy

North Idaho 1908
"Roy Martin" is a pseudonym.
Hobo, lumberjack, laborer.

(1) Panhandling. Riding freights. Friendships with partners. Wintering with wealth in Spokane. Camp-inspecting. Floating population. IWW protection of workers. Woods, mine and harvest work. Serving in Phillipines.

7-2-76

3.6 hr

71p

(2) Importance of IWW. Good-hearted prostitutes. Hoboes and freight hopping. Employment sharks.

7-30-76

1.8 hr

p

122 McKEEVER, George

Kendrick 1897
Family came from Missouri in the 1890's.
Dentist.

(1) Practicing dentistry in Kendrick. Kendrick founding, fire and flood. Hard work as youth. Chinese in Kendrick. Masonic Lodge. Advantages of small town.

8-4-76

2 hr

123 MESSERSMITH, Hazel Bramlett

Lapwai 1888

Parents were early settlers of Dayton, Washington area.
Homemaker, worked in post office and store.

(1) See Messersmith, Lewis

124 MESSERSMITH, Lewis

Lapwai 1889

Learned trade in Pennsylvania; came West in 1905.
Blacksmith.

(1) and Hazel Messersmith (wife)

Len Henry, the famous liar. Blacksmith work and inventions. Shop fire
and depression survival. Attitudes towards Nez Perces. Aunt Kate
MacBeth and Jenny Barton. Lapwai's decline.

1-21-75

1.7 hr

p

125 MILBERT, Frank

Gold Hill, Potlatch 1907

Came west from Pennsylvania in the twenties.
Gold miner.

(1) Discovery of Gold Hill gold (1861). Gold Creek rush (1868). Gold
rush life. Carrico family mining. Persecution of Chinese miners. Lost
Wheelbarrow Mine. Park Shattuck's mining experiences.

6-18-75

2.5 hr

54p

(2) Dowsing for gold. Stories about local miners. Promoters. How
gold spurred early settlement. Gold mining in the twenties. Dredging
the Palouse River. Nature of gold miners.

6-20-75

3 hr

58p

126 MILLER, John B.

Bovill 1912

Parents came from Minnesota (1902).

Geologist; author of The Trees Grew Tall (1972), Bovill area history.

(1) Bovill's nature as a logging town. Causes for its decline. Deputy
Pat Malone. Mother's hard workday. Gathering historical material;
appeal of the past.

7-18-73

1.7 hr

47p

SS & RM

127 MOODY, George (Hap)

Moscow 1885

Came from Vermont (1914).

County deputy and sheriff (1922-55); famous university football booster.

(1) with Bertha Moody (wife)

Impersonating lawbreakers. Trackdowns and arrests. Prohibition drinking and moonshining. Policing strikes; resisting bribes. Cooperation among lawmen. Prisoners and county jail. University football.

2-28-74

2 hr

36p

128 MOORE, Elsie Adair

Bovill, Princeton 1899

Father came from Oregon in 1882.

Homemaker.

(1) Bovill family. Beginning of Bovill; first businesses.

12-73

1 hr

LS

129 MORGAN, William

Lewiston and vicinity 1895

Parents farmed near Nezperce after leaving Kansas (1898).

Owner of Morgan Brothers, food and equipment distributors.

(1) Experiences selling to farmers. Art of selling. Becoming a peddler. Starting Morgan's Grocery (1921). Twenties farm depression. Rural social life. Farm boys' aspirations.

10-28-76

3.4 hr

74p

130 MORRIS, Mabell Nickell

Elk River, Potlatch 1887

Came from central Canada in 1907.

Drugstore operator, homemaker.

(1) with Lillian Yangel (daughter) and Chester Yangel (son-in-law)

The T.P. Jones's. Elk River drugstore. Lumberjacks. Town social activities and isolation. Devastating impact of mill removal. Elk River before the mill. Potlatch mercantile store.

5-14-76

3.3 hr

131 MUHSAL, Edward

Potlatch 1903

Father was sent by company from Wisconsin (1908).
Sawmiller.

(1) Deaths in mill accidents. Working at the mill. Social life. Good
work of IWW's. Foreign groups. Wartime prejudice against Germans.
9-16-75 2 hr

132 MUNDEN, Mamie Sardam

Lewiston, Clarkston 1906

Mother's family came from Missouri (1886), father from Nebraska (c. 1894).
Farm wife.

(1) See Wurman, Mamie

133 MURPHY, Dan

Bovill area 1887

Came from Wisconsin in 1908.

Logging clerk, scales and cedar pole inspector.

(1) and Joe Maloney (friend)

Life of single lumberjacks: hard work, honesty, blowing-in. Jungling
up; camp inspectors. Stories of Weyerhaeuser brothers, Dick Ferrell
and Big Gil. Eccentric camp cooks. Playing tricks in camp. IWW's.

8-22-74

1.6 hr

45p

134 NELSON, Elsie

Moscow 1890

Parents were Swedish homesteaders (1886).

Head cook at Hotel Moscow, teacher; author of Today Is Ours.

(1) Moscow - beginnings and existence as a pioneer town. Homesteaders'
relation to Moscow.

3-14-74

1.5 hr

6p

LS

(2) Swedish Christmas. Indians and other cultural groups. Homestead
economics; father's railroading.

3-27-74

1.5 hr

6p

LS

135 NEWMAN, Ida Mielke

Cameron 1898

Parents were German pioneers who came from Minnesota in 1901.

Farm wife, teacher; author of History of Cameron, Idaho.

(1) Family stress on education and equality. Life in a German community. Games, dances and literaries. Patriotism and tensions in First World War. Attending and teaching school.

2-18-77

2 hr

136 NICHOLS, George

Harvard 1888

Came from Deer Park, Washington to work on building of WI&M railroad (1904).

Laborer.

(1) and Frank Herzog, Glen Gilder (friends)
Early settlement on Palouse River. Arrival of Potlatch Lumber Company. Logging, river drives, foremen; contribution of IWWs. Harvard's beginning. Hoodoo mining ventures. An ostracized family. Bee trees and trapping. Evil of corporations and politicians.

5-28-75

3 hr

p

137 NORDBY, Rudolph

Cow Creek, Genesee 1889

Family came from Iowa (1900).

County commissioner for eighteen years; farmer.

(1) Threshing and farm practices. Locating in the area. Building family home.

7-5-63

.8 hr

18p

RM

138 NYE, Maeci Groseclose

Juliaetta 1895

Came with parents from Kentucky (1903).

Teacher, farmer, farm wife; author of manuscript history of Juliaetta.

(1) Foster's hospital and Juliaetta's decline. Father's undertaking business. Abraham Adams. Juliaetta: celebrations and fires. Spiritualists. Dislike of teaching.

3-11-76

1.5 hr

43p

139 OLSON, Carl

Dry Ridge, Troy 1895

Parents emigrated from Sweden and homesteaded (1889).

Thresherman, operator of gas station and car dealership, sawmill, miner;
Troy councilman for 24 years.

(1) Legendary local characters. Why parents left Sweden; Varmlanders
come to Troy. Getting by on the homestead. Family copper mine and
brickmaking. Neighborhood criminals. Decline of opportunity; ruin
of country by erosion.

8-6-73

1.5 hr

37p

(2) Food and water on family homestead. Clearing land. Road building.
Homestead ethics. Town of Nora. Tramps.

8-17-73

1.5 hr

25p

(3) More local characters. Impact of depression. Blaming smut fires
on IWW. How environment shapes people. Unusual personal experiences.
Social problems. City council.

11-8-73

2 hr

40p

(4) Threshing on the ridges in the twenties. Difficulties selling
cars. Service station during depression. Struggles of homesteaders.
Work in small sawmills.

2-21-75

2.5 hr

67p

140 OLSON, Ella Olson

Pleasant Hill, Troy 1897

Father came from Sweden (1884), mother from Norway (1887).

Cook, pea processor, housekeeper, homemaker.

(1) Cooking for sawmill and threshing crews. Life of country youths.
Marriage. Spokane housekeeping. Mica cutting and pea picking. Depression.

10-1-76

1.2 hr

27p

141 OLSON, Hazel Hill

Deary 1920

Moved from central Idaho in the early forties.

Homemaker, teacher, camp flunkie.

(1) See Olson, Oscar

142 OLSON, Margaret

Deary 1910
Teacher.

(1) See Olson, Ruth

143 OLSON, Oscar

Deary 1906
Father was a Swedish homesteader (1890's).
Foreman, scaler, logger.

(1) and Hazel Olson (wife)
Living in a lumbercamp. Pleasures of flunking. Violent Pierce strike
(1936). Lumberjack nicknames. Unmarried women teachers. Father's
mistreatment in Sweden. Depression hardships.

6-16-76

2 hr

144 OLSON, Ruth

Deary 1906
Parents came from Minnesota and homesteaded (1907).
Teacher.

(1) and Margaret Olson (sister)
Teaching and teachers' authority in small communities. Choice of career
and training. Entertainment for young. Play and chores on homestead.
Decline of small towns.

6-16-76

1.5 hr

145 OSLUND, Anna Marie Anderson

Troy, Nora Creek 1891
Emigrated from Sweden with family in 1903.
Teacher, homemaker; author of manuscript on Troy area history.

(1) Family comes to America: hard life in Sweden, decision and pre-
paration, the journey. Father's homestead. Schooling.

12-14-73

1.5 hr

15p

LS & SS

146 OTNESS, Lillian Woodworth

Moscow 1908
Grandfather was an original founder of Moscow, moving from eastern Oregon
(1871); father came from Montana (1877).
Teacher of English and physical education in college and high school; homemaker.

(1) A.A. Lieuallen's move to Moscow area. Loss of cattle in winter of 1873. His operation of Moscow's first store. Naming Moscow. Early town events. Closeness of university and town. Family experiences.

1-6-75

1 hr

20p

(2) Inequality of women in work and marriage. Deficiencies of early college teaching. Mother's character. A divisive revival. Flu and Red Cross in World War I. School, reading, Campfire Girl activities.

1-16-75

2 hr

40p

147 PAOLINI, Pete

Elk River, Lewiston 1903

Came from Italy in 1920.

Sawmiller, lumberjack.

(1) Company pressures; importance of union. Lumberjack unity and woods life. Elk River in the twenties. Depression hardships. Life near Florence. First years in America.

10-21-76

1.4 hr

p

148 PARKER, Naomi Boll

Bovill 1906

Parents took a timber homestead after coming from Wisconsin (1905).

Homemaker, raised cattle and silver fox.

(1) Family values and closeness. Fire of 1910 on homestead. 1914 Bovill fire. Community solidarity. Catholicism in Bovill. East European lumberjacks. Mildred Wells. Hunting. School consolidation; Bovill's decline.

9-1-76

3 hr

80p

149 PHELAN, Amanda Asplund

Dry Ridge, Troy 1887

Philip Asplund's sister.

Farm wife, housekeeper.

(1) with Addie Swanson (daughter)
Childbirths. Childhood experiences and fears. Farm food and visiting. Mother's work. Town trips. Housekeeping in Spokane.

1-3-76

1 hr

KP

150 PIERCE, Albert

Deary, Texas Ridge 1889

Moved from Minnesota with family (1904).

Operated Deary store and farmed.

(1) Deary townsite and fire. Problems of a general store. Old homesteaders.
Two murders. Family moves. Potlatch manipulations.

8-22-74

1.6 hr

151 PIERCE, Selina Smith

Deary 1893

Came from New York after marriage to Albert Pierce (1920).

Homemaker, operated grocery store.

(1) Town fire (1923). Problems of running store. Dislike of farm living.
Boarding people.

8-2-74

1 hr

LS

152 PLATT, E. J. (Tom)

Genesee, Salmon River (1903)

Father's family came from Wisconsin (1881), mother's from Kansas (1894).

Livestock operator.

(1) and William Hickman (cousin), Kenneth Platt (brother)
Introduction of purebred Herefords by Platt brothers (1896). Livestock
operation at Genesee and Salmon Rivers; hardship in winter of 1919.
Salmon homesteading. Settlement of Genesee area. Horse show and rodeo.
Livery business.

12-3-74

2.5 hr

p

153 PLATT, Kenneth

Genesee, Salmon River 1907

Specialist in U.S. Department of Agriculture; author, poet and local historian.

(1) See Platt, E.J.

154 PLATZ, Ima Hodge

Palouse 1888

Came from Missouri with parents.

Harvest cook, farm wife.

- (1) Cooking for harvest crew. Art of shocking and threshing grain.
2-19-75 .6 hr

155 PRESBY, Curtis

Viola 1913

Parents came from Colfax, Washington, and from the Coeur d'Alene district (1912).
Farmer, lumber grader.

- (1) with Astrid Presby (wife)

Making a living in early days. Neighboring. Self-doctoring. (Interview
donated by Marilyn Chaney).

no date

1 hr

Marilyn Chaney

156 RAMSDALE, Edward

American Ridge, Troy 1896

Emigrated from Eikefjord, Norway (1913).
Farmer.

- (1) Experiences as a newcomer. Growing up in Norway. Connections to
Idaho.

3-20-75

1.5 hr

28p

- (2) Starting farming as a rentor. Increasing land holdings. Depression
and demise of small farms.

5-9-75

2.4 hr

57p

157 RINGSAGE, Helmer

Park, Central Ridge 1888

Parents were Norwegian homesteaders (1890); he is Edward Swenson's nephew.
Farmer, logger.

- (1) Mother's death. Woods work in winter. Raising crops and hogs.
Hard living at Park (1924-32). Serious accidents.

2-12-76

1.9 hr

49p

- (2) Running away from home. Struggle with a bad neighbor. Family
homesteading on the ridge. Country dances.

2-27-76

2.4 hr

64p

- (3) Courtship with wife. Farming for others. Sack sewing in hard times.
Work as a boy. Dangerous grade to Clearwater River. Wild Indian ponies.

3-5-76

2.1 hr

56p

- (4) Father's strictness. Fighting as a boy. Education in Spokane and
Moscow. Farming on Central Ridge. Division of father's estate. Moscow in
the thirties.

4-1-76

1.4 hr
- 45-

37p

158 RINGSAGE, Jean Wilson

Park, Alberta, British Columbia 1905
Moved to Idaho with husband in 1933.
Farm wife, teacher, nurse's aide.

(1) and Stiner Ringsage (husband)
Parents' backwoods marriage. Her isolated childhood. Women's culture.
Single teachers' social life. Laboring in Alberta; subsistence farming
near Wainwright. His father's healing powers. Pleasures of city living.
10-5-16 5.5 hr 149p

(2) and Stiner Ringsage
Struggle on Alberta farm in the twenties. Choice of life as a farm
wife. Her religious awakening. Contrasts between Idaho and Alberta.
Ukrainians in Alberta. Birth control information. Portland in World
War II.
10-19-76 5.9 hr 172p

(3) and Stiner Ringsage
Women's work and families. Her religious sect. Fights and hunting.
Rural living.
11-7-76 3.9 hr

159 RINGSAGE, Stiner

Park, ALberta, Central Ridge 1890
Helmer Ringsage's brother.
Farmer, laborer.

(1-3) See Ringsage, Jean (1-3)

160 ROWAN, Frank

Troy 1885
Family came from Minnesota (c.1900).
Road foreman, brickyard worker, logger.

(1) and Lottie Rowan (wife)
Neighbors' squabbles and peculiar behavior. Two murders by spouses.
Wildman of Burnt Ridge. Moonshiners' troubles. Woods work during 1910
fire. T.P.Jones.
1-14-75 1.7 hr 52p

(2) and Lottie Rowan
Local characters. Lawlessness around Troy and Grangeville. Wild pets
and animals. A visitation.
2-3-75 2.4 hr 57p

161 ROWAN, Lottie Johnson

Troy 1898

Came from Grangeville, Idaho area.
Farm wife.

(1,2) See Rowan, Frank (1,2)

162 RUBERG, Hilda Carlson

Big Meadow, Burnt Ridge, Troy 1893

Family came from North Dakota (1912).

Farm wife, harvest cook, housekeeper.

(1) and Helena Carlson (sister-in-law)

Work as cook, housekeeper and farmer. Women's responsibilities at home.
Childbirth and children's ignorance. Neighborhood entertainment.

6-19-76

2 hr

p

KP

163 RYAN, Grace White

Bovill 1907

Homemaker, store clerk, logging camp flunkey.

(1) See Cameron, Viola

164 SAMPSON, Clarice Moody

Moscow 1894

Parents came from Utah (1892).

Homemaker, teacher, clerk at David's Store.

(1) Parties, circuses, sleighrides. Consumerism in Moscow. Women's
volunteer work in World War I. Father's monument business. Prohibition
sentiment. Town visiting.

11-13-74

2 hr

43p

LS

(2) Schooling in Moscow. Interests as a girl. Limitation of career
opportunities. Mother's poor health.

1-25-75

1.5 hr

31p

LS

(3) See Sampson, Harry (3)

(4) Friendship formation in Moscow. Young people's socializing.
Relations within family. Courtship and marriage. Work experiences.
Church activity. Social luncheons.

11-16-76

2.8 hr

73p

165 SAMPSON, Harry

Moscow 1893

Family came from Wisconsin in 1902.

Manager of men's clothing department at David's Department Store for nearly forty years.

(1) Learning the clothing trade. Working for David's. Credit and competition. Moscow business climate. Bringing scouting to town. Ragtime band Growing up in Moscow.

11-13-74

1.9 hr

30p

(2) Building character through scouting. Origin of Moscow golfing and country club. Innovations in men's department. Frank David's psychology of selling. Competition among service clubs. Chatauquas and circuses. Mother's student boarders.

1-25-75

2 hr

36p

(3) and Clarice Sampson (wife)

Frank B. Robinson and Psychianna: his relations in Moscow. Mrs. Robinson. End of Psychianna.

8-16-76

1.3 hr

30p

166 SANDELL, Hanna Anderson

Johnson, Troy 1891

Parents came from Sweden (c. 1870).

Nurse at Gritman Hospital, homemaker.

(1) Nursing experiences. Growing up on farm; food preparation. Nursing training. Early Moscow and Troy. First cars.

2-7-76

1.8 hr

KP

167 SANDERSON, Byers

Bovill 1896

Father came from the South and was Potlatch assistant superintendent; mother came from New York (1880's).

Head mechanic for Potlatch Lumber Company, miner.

(1) with John Sanderson (brother)

Bovill endangered in 1914 fire. Narrow escape of fire crew. Lumber-jack entertainments. Big Red's murder. Early logging camps and fluming. Moonshining and Pat Malone. Weyerhaeuser success.

10-16-75

3 hr

61p

(2) IWW, poor conditions and company tactics. Suffering of families in the depression. Bill Deary; Hugh Bovill.

11-13-75

1.4 hr

29p

(3) Hoodoo and swamp Creek mining. Company control of independent loggers. East European lumberjacks. Arson and murder in Bovill fire. Gambling and moonshine. Strong men.

1-23-76

2.5 hr

54p

(4) Experience as CCC camp superintendent. Mistreatment of men by foremen. Bovill at its prime. Failed mining claims. Company monopoly of cedar.

8-25-76

3 hr

p

168 SANDERSON, John

Bovill 1884

Byers Sanderson's brother.

Maintenance man for Potlatch Lumber Company, photographer.

(1) Stories about Bill Deary, Pat Malone, Mrs. T.P. Jones. Local killings. Life in lumbercamps and early Bovill. Houses of ill-repute. Force in the classroom.

7-25-75

2.1 hr

See also Sanderson, Byers (1)

169 SCHMALTZ, George

Elk River 1893

Arrived from Sweden in 1912.

Millwright, lumberjack.

(1) Tales of a liar, a single man and moonshine. Impact of mill removal. Elk River Japanese. Walker Anderson. Emigration from Sweden.

5-17-76

2 hr

34p

(2) Shacking-up for winter. Hunting in and out of season. Whiskey and sporting girls. Jericho Mine. Trapping mink. Work as CCC camp foreman. More characters.

8-27-76

2.6 hr

43p

170 SCHOEFFLER, Ada Oylear

Potlatch Ridge, Cameron 1901

Families came from Missouri and Iowa (1880's).

Farm wife, harvest cook, housekeeper.

(1) Hard work on farm and in harvest. Childbirth. Parents. German ways. Caring for children. Housekeeping.

2-7-76

1.3 hr

KP

171 SCHUPFER, Herman

Juliaetta, Kendrick 1892

Parents emigrated from Austria; father homesteaded adjacent to Juliaetta townsite (1879).

Operated local telephone company and theatre; district representative for Washington Water Power.

(1) Beginnings of telephone service. Founding of Juliaetta. Produce and cannery. Work for electric company. Family pioneer experiences. Nez Perces. Jobs for boys.

7-19-73

1.5 hr

32p

RM

(2) Tramway operation. Train wrecks and floods in canyon. Subsistence farming. Town socializing. Cannery work.

7-26-73

1.5 hr

33p

RM

172 SCHUPFER, Otto

Juliaetta, Kendrick 1891

Herman Schupfer's brother.

Operated local telephone company and theatre; helped manage electric service.

(1) Early telephone service and tramways. Anti-German sentiment in war-time. Foster's hospital and Adam's wheat. Experience versus education. Juliaetta cannery. Porter enterprises.

4-14-76

1.8 hr

p

(2) Early moviehouses, radios and cars. Right-of-way disputes. Juliaetta flour mill. Melon thieves. Trains in Potlatch canyon. Telephone and electric service.

6-1-76

2 hr

p

173 SETTLE, Eugene

Aspendale, Moscow 1894

His was one of the few black families to settle in the area; parents grew up in Mississippi, came in 1899.

Warehouse superintendent for Latah County Grain Growers; farmer.

(1) Family background. Life at Fort Smith, Arkansas. Pioneering at Bluestem, Washington (1898). Father's struggle to establish a farm. Work and play as a boy. Joe Wells family. End of small farming.

6-3-75

1.8 hr

40p

(2) Experience in a segregated unit in Europe during World War I. Acceptance in high school. Brother's career in Virginia; father-in-law's pioneering. Family hay baling operation.

7-7-75

2 hr

38p

(3) Independence of family as farmers. Dealing with job discrimination. Supervising men as warehouse superintendent. Meeting wife's family. Flu epidemic. Father's hunting.

8-4-75 2.2 hr 36p

(4) Parents' teachings. One-room country school. Store purchases. Country people in Moscow.

12-19-75 1.2 hr 28p

(5) Minimal effect of prejudice on family. Socializing in the neighborhood. Farming in hard times. Work as superintendent. Entertainment as a young man. More about Wells family.

1-13-76 2.1 hr 42p

174 SHERMAN, Theodore

Moscow 1901

Came to Moscow to attend college; father was mayor of Boise.

English professor at University of Idaho (1931-66).

(1) University of Idaho in 1920: domination of fraternities; events, traditions and characters. Youth in Boise.

3-24-76 2 hr P

(2) George Morey Miller, English professor. Light of the Mountains, Idaho history pageant. English department. Original musicals.

6-17-76 1 hr

175 SHIRROD, Emma Christenson

Rimrock, Genesee 1885

Parents were Norwegian homesteaders in the 1870's.

Farm wife, store clerk.

(1) Family pioneering and childhood experiences. Family illnesses and deaths. Early Genesee. Her courtship.

1-21-75 2 hr

176 SHOWALTER, Ulysses

Moscow Mountain 1886

Family came from Virginia (c.1890).

Woodcutter, farmer, moonshiner.

(1) Moonshining experiences. Impact of prohibition. Cutting cordwood. Fighting. Poker.

2-4-74 1 hr 25p RM

(2) Making moonshine. Stool pigeons and bribes. Arrest. Houses of ill-repute. Crooked gambling. Saloons.

2-20-74

2 hr

47p

RM

177 SMITH, Nellie Wood

Bovill, McGary Butte 1892

Came from Missouri with parents, settling in the area c.1900.
Homemaker.

(1) Wagon journey from Rexburg to Parma. Family homesteading at McGary Butte. Moving west; living in Laramie, Wy.; move to Troy.

6-27-74

2 hr

39p

RM

(2) Charlotte Bovill and family. Arson and murder in Bovill fire. First Bovill school (1907). Get-togethers. Raising children; getting married. Community church. Ladies of the night.

9-10-75

2 hr

38p

(3) Birth of first child; lore of childbirth. Death of baby daughter. Learning sewing and needlework.

9-22-75

1.5 hr

33p

(4) Evacuation of Bovill in Beal's Butte fire (1914). Mrs. T.P.Jones' role in Bovill. Husband's work for Potlatch. Raising children.

10-3-75

2.5 hr

54p

(5) Problems in early marriage; dealing with drinking. Bovill plays; separate social clubs. Family religion. Baby's sickness. Amputation of a leg. A selling contest.

11-13-75

3 hr

67p

(6) Timber homesteading: one family's struggle; mother's miscarriage; development of a home.

1-23-76

1.5 hr

p

178 SPENCER, Jesse

Troy 1885

Parents were homesteaders from Kentucky (1884).
Farmer.

(1) and Mabel Spencer (wife)

Art of horse handling. Homesteading in the Grand Coulee country (1907-19). Caring for her family as a girl. Home remedies. Self-sufficiency. Early events around Troy.

1-29-75

2.7 hr

58p

179 SPENCER, Mabel Stephenson

Troy, Moscow Mountain 1892
Family came from Iowa and homesteaded (1898).
Farm wife, harvest cook.

(1) See Spencer, Jesse

180 STEFANOS, Mike

Potlatch, Lewiston 1895
Emigrated from Dimalis, Greece (1912).
Sawmiller, operator of shoeshine parlor.

(1) Millwork and opportunities. Greek community in Potlatch. Life in Greece. Coming to Potlatch. Sending money to Greece. Purchasing shoeshine business in the depression.

9-1-76

2 hr

p

181 STEFFEN, Kenneth

Moscow 1902
Father first came in the 1880's; parents moved from Kansas in 1900.
Ran delivery service, laborer.

(1) Family view of Will Steffen's killing (1901). Life as an apple harvester and dishwasher in eastern Washington. Family farm. Moscow moonshine and other amusements. In the Marines in China.

1-23-75

2 hr

(2) Varied work experiences. Moscow livery stables, freighting and pool halls. Parents.

1-13-76

1.3 hr

182 STOWELL, William (Michigan Bill)

Clearwater River, Bovill area 1903
Came in the mid-twenties; father had a farm and sawmill in Quebec.
Lumberjack.

(1) Clearwater River log drives: wanigans, pilots, drownings. Tramp lumberjacks; wide open towns. IWW's and direct action. Foremen and gyppo logging.

10-29-75

2 hr

43p

(2) IWW Strike of 1936: murder of pickets; arrest and blackballing. Strikes on the job. Lumberjack sociability. Picking timber on river drives; fluming.

2-24-76

1.5 hr

42p

(3) Riding the rails. Jungles. Blowing-in. IWW community; support for 1936 strike in Pierce. Jail and blacklisting. Girl friends. Depression in California. Prostitutes. Fights; gambling.

9-28-76

2.8 hr

56p

183 SUNDBERG, Arthur

Potlatch 1899

Came with parents from Wisconsin in 1909.

Maintenance foreman and lead man in Potlatch mill for forty years.

(1) Potlatch as a company town: housing, store, script. Rowdy Midwest logging towns. Bad lumbercamp conditions. Company role in area development. Immigrant labor.

7-11-75

2 hr

37p

(2) Early working conditions in Potlatch mill. Attitudes towards foreign workers. Mill joking and sign language. Operation of mill equipment.

7-18-75

2.5 hr

49p

(3) Laird and Deary as general managers. Weyerhaeuser and rags-to-riches theory; ambitions of young. Potlatch baseball. Mill products and car loading. Town whistles.

7-25-75

3 hr

57p

(4) Unionizing: IWW versus company; millworker gullibility; his involvement. Worker aspirations. Foremen-crew relationships. Gyppoing. His work.

8-1-75

2.5 hr

45p

(5) Mill safety problems. Company management of town. Cooperation in the depression. Worker stagnation; character of Nob Hill. Power transmission in mill.

8-7-75

3 hr

p

184 SUNDELL, Theodore

Troy 1895

Parents emigrated from Sweden to Minnesota then to Latah County in 1900.

Warehouseman, carpenter, brick plant worker.

(1) and Ida Asplund (friend)
A mean marshall and a mean teacher. July Fourth and other community pleasures. Harvest work. Desire to come to America. Clearing land. Drinking in prohibition.

3-3-74

1.5 hr

p

RM

185 SWEENEY, Nellie Edwin

Moscow 1883

Grandfather, Peter Carlson, was the first Swedish Lutheran minister in the area (1870's).

Teacher, pea processor, homemaker.

(1) Grandfather's works and closeness to God. Stories about swearing and religion. Teaching experiences.

7-3-74

1 hr

10p

LS

186 SWENSON, Edward

Park, Alberta 1883

Family emigrated from Norway and homesteaded (1891).

Farmer, carpenter.

(1) First years of homesteading at Park: locating, building, surviving. Community construction of road to Troy. Appearance of valley.

7-1-74

1 hr

19p

(2) Park back country: wild game, camping, Nez Perces. Building church; celebrating Christmas. Homestead work. Saloons. Lack of opportunity at Park.

7-2-74

2 hr

36p

(3) Nilson, a foolish miner. Mail service to Park.

7-5-74

.5 hr

7p

(4) Relationship of children to parents. Community socializing and religion. Problems with church doctrines; spirit experiences. Farming struggle near Wainwright, Alberta (1918-1925). Decline of Park.

8-10-76

2.5 hr

50p

187 THOMASON, Anna Bengtson

Dry Ridge, Troy 1899

Came from Torsby, Sweden in 1928.

Farm wife.

(1) and Oscar Thomason (husband)
Adaptation to America. Life in Sweden: family's religion, social classes.
Lore of America in Sweden. Family connections to Troy. Her journey to
Troy. Banker Ole Bohman.

2-3-76

2.9 hr

p

(2) and Oscar Thomason
Family divisions about emigration. Oppression of poor in Sweden.
Food shortage following World War I. Logging in Norway and Idaho.
Work of Swedish women. Owning a farm.

3-19-76

2.5 hr

p

188 THOMASON, Oscar

Dry Ridge, Troy 1901
Came from Northern Sweden in 1927.
Logger.

(1,2) See Thomason, Anna (1,2)

189 THURTL, Alice Hall

Avon 1889
Family came from Iowa in 1888.
Farm wife.

(1) Courtship. School and entertainment. Subsistence farming.

11-30-73

.5 hr

RM

190 TORGERSON, George

Park, Elk River 1892
Father was a Norwegian homesteader (c. 1890).
Ran drayline, did road maintenance, farmed.

(1) Homesteaders around Elk River. Prosperity of Elk River; devastating
impact of mill removal. Settlement at Park. Moving from Elk River.

5-17-76

2 hr

191 TRIBBLE, Hershiel A.

Hatter Creek, Princeton 1896
Parents settled in 1880's; mother was from Willamette Valley, Oregon.
Woods clerk and scaler.

(1) Local persistence in 1893 depression. Unspoiled pioneer country.
Art of scaling and clerking. Murder of Chinese miners. Mother's jobs.
7-16-73 1 hr

(2) Foreign workers and conditions in Potlatch logging camps.
Unreasonable IWW demands in 1917 strike; his role as Four-L representative.
Tricks of log scaling. Medicine show come-ons. Courtship and marriage.
7-23-73 1.5 hr 50p

192 TRIBBLE, Lolah Bengé

Hatter Creek, Princeton 1902
Dick Bengé's sister; Hershiel Tribble's wife.
Farm wife.

(1) Teenage years: dances, teachers, work. Settling in Idaho.
Neighborhood closeness.
7-23-73 1 hr LS

193 UTT, Anna Gleason

Harvard, Hatter Creek 1906
Parents moved from Spangle, Washington (1911).
Teacher, farm wife.

(1) Family life. Parents' view of school and dances. Getting settled
at Harvard.
10-19-73 1 hr LS

(2) See Utt, Emmett (4); see also (3)

194 UTT, Emmett

Hatter Creek, Princeton, Potlatch 1903
Parents moved from Kansas (c. 1894).
Sawyer in Potlatch mill, farmer.

(1) Retaliations against Potlatch Lumber Company arrogance. Winter
logging. Gold Hill gold; father's mining and bad mining stock.
A smart coyote.
5-7-73 1.5 hr 39p

(2) Sympathy for Indians as a boy. Murders of Chinese miners and a
tramp. Persecution of an ex-thief. IWW sabotage to pressure company.
Gypsies; bootleggers; the Klan. New-fangled machinery. Demise of forest
wilderness.
8-10-73 1.6 hr 43p

(3) with Anna Utt (wife)

A boy's adventures on horse, bicycle, sled and skates. Competition with a friend. Motorcycling. Coming of cars. Working in Potlatch sawmill: sources of conflict in the crew; art of running saws.

10-19-73

1.9 hr

50p

(4) and Anna Utt

Her work as "servant girl" on Potlatch Nob Hill. Class snobbery and self-made men. Dating and marriage. Depression days. Gas rationing. Relation of country people to Potlatch.

11-14-75

2.3 hr

58p

195 VINE, Rannie (Ma) Johnson

Elk River 1882

Raised in Wisconsin; came via eastern Montana (c.1918).

Homemaker, kept boarders, worked in hotel.

(1) Working at Elk River. Goodness of IWW's. Recovery from tuberculosis. Homesteading in eastern Montana. Klan; bootleggers. Closure of mill. Good life at Elk River.

7-8-76

2.3 hr

196 WAHL, Elizabeth Gamble

Paradise Ridge, Genesee 1905

Lola Gamble Clyde's sister; Tom Wahl's wife.

Teacher, farm wife.

(1) See Clyde, Lola (4)

(2) See Wahl, Tom (3)

197 WAHL, Tom

Grey Eagle District, Genesee 1911

Father's family came from California (1879), mother from the Willamette Valley, Oregon (1890).

Farmer, research engineer at Washington State University.

(1) See Clyde, Lola (4)

(2) Relations between hired help and farm families. Butchering bees. Winter work and isolation.

3-10-76

2 hr

46p

(3) and Elizabeth Wahl (wife)
Teaching and rural communities. Relations with Nez Perces and blacks.
Family farming life. Early homesteading; J.P. Vollmer.

4-4-77

2.5 hr

p

198 WALDRON, Kate Sanderson

Bovill, Moscow 1890

Byers Sanderson's sister.

Head clerk in department store, logging camp flunkey, homemaker.

(1) Flight and loss in the 1914 fire. Work as an early woman flunkey.
Christian rebirth. Sunday school teaching.

7-8-76

1.2 hr

27p

(2) Family closeness. Clerking a failing business. Meeting husband.
Divine healing. Bible study; Ladies' Aid. Opposition to swearing.

8-25-76

2 hr

p

199 WATERMAN, Merton

Moscow 1896

Parents came from Illinois via Texas (1910).

Mail carrier, laborer, farmer.

(1) Working career. Short course at university. Family background.

2-2-73

.5 hr

Grace Wicks

200 WELLS, Elmer

Moscow 1878

Moved from North Carolina in 1902.

Laborer.

(1) Troubleshooting for a Moscow bank during depression. Chicanery
of Harding presidency; fall of Woodrow Wilson. Republican domination
of Idaho.

8-24-73

1 hr

(2) Joe Wells in North Carolina. Decision to leave North Carolina.
Men who became wealthy.

11-15-74

.8 hr

201 WHEELER, Ruby Canfield

Harvard 1893

Parents came from Massachusettes and New Jersey (1877).

Homemaker.

(1) Palouse River town life. Entertainment for young. Woods camping.
Homestead practices.

4-9-74

1.7 hr

10p

LS

202 WHITMAN, Bess Beardsley

Moscow 1891

Della Johnson's sister.

Homemaker, store clerk.

(1) Mother's skill and determination. Family's horse drive from California;
loss of horses. Development of Penney's Store chain.

3-74

.5 hr

RM

203 WICKS, Grace Jain

Genesee, Coyote Grade 1906

Father's family came from Wisconsin (1878), mother's from Michigan (1892).

County commissioner and civic leader; homemaker.

(1) Pioneering ways and hardships at Genesee. Father's family pioneering.
Family background.

6-12-74

1.5 hr

RM

(2) Growing up on the family farm: reading, music and pen-pal club.
Farm animals and orchard. Mother's frailty as a pioneer. Nez Perce
families. Jane Silcott; Brocky Jack.

10-3-74

1.5 hr

30p

(3) Heart-in-hand and Indian-white marriages. Pride in housekeeping.
Washdays. Family hardship in World War I. Genesee culture, stock
show, stores.

10-4-74

1.5 hr

30p

(4) Close ties among Genesee families. Stories of people buried near
Jain family plot. Family Republicanism. Honoring war veterans. Town
bells. Farm water supplies. Old Kentuck.

10-8-74

1.5 hr

18p

(5) Great aunt's independence and homesteading. Grandparents' pioneering.
Parents' struggle to establish farm. Family politics.

12-11-74

2 hr

21p

204 WILKINS, Kenneth

Avon 1902

Grandfather was first homesteader in Avon area (1884), coming from Indiana.
Farmer.

(1) with Dorothy Wilkins (wife)
Homesteading without cash. Pioneer Avon community; impact of early
county development. Lumbercamp conditions. Mica mining. Bee trees.
Reversion to pioneering in depression.

6-23-75

2.5 hr

205 WURMAN, Mamie Sisk

Princeton, Palouse 1887

Parents came from Missouri and homesteaded near Princeton (1886).

Farm wife.

(1) and Mary Lynd (friend), Mamie Munden (niece); with Glen Gilder (friend)
Keeping home and raising children; closeness of family unit. Community
get-togethers. Home doctoring. Difficult farming experiences. Lack
of conveniences. Girls' work.

6-24-75

2.4 hr

p

THE
FEDERAL
BUREAU OF
INVESTIGATION
UNITED STATES DEPARTMENT OF JUSTICE
WASHINGTON, D. C. 20535

MEMORANDUM FOR THE DIRECTOR

SUBJECT: [Illegible]

1. [Illegible]

2. [Illegible]

APPENDIX A: BIBLIOGRAPHIC NOTE

The best introductions I have found to oral social history are the papers by Henry Glassie and Richard Dorson cited in the foreward. Theodore Rosengarten's All God's Dangers: The Life of Nate Shaw (New York, 1975) is an extraordinarily rich life history, and William Montell's The Saga of Coe Ridge: A Study in Oral History (Knoxville, Tenn., 1970) is an excellent reconstruction of one community's history. The use of oral history to investigate an aspect of community life in depth is demonstrated in Raphael Samuels' "'Quarry Roughs': Life and Labour in Headington Quarry, 1860-1920; An Essay in Oral History" (in Raphael Samuel, ed., Village Life and Labour, London, 1975). Studs Terkel's skilled listening to "ordinary" Americans has been instrumental in making oral history nationally popular; his books include Division Street: America (New York, 1967), Hard Times: An Oral History of the Great Depression (New York, 1970), and Working: People Talk About What They Do All Day and How They Feel About What They Do (New York, 1972). The French filmmaker Marcel Ophuls shows how oral history can powerfully illuminate the recent past in The Sorrow and the Pity and The Memory of Justice (for a good interpretation of Ophuls' work see Colin Westerbeck, Jr.'s "Sweet Reason", Artforum, Feb. 1977). The most vigorous movement in America to record the people's oral history can probably be found in school projects of young students: "I Wish I Could Give My Son a Wild Raccoon" (ed. Eliot Wigginton, Garden City, N.Y., 1976) provides a sampling.

Of recent works in social history, Eugene Genovese's Roll, Jordan, Roll: The World the Slaves Made (New York, 1974) has special importance for those interested in oral history, because it is drawn largely from intensive analysis of oral narratives of ex-slaves collected by the Works Progress Administration in the 1930s. Both this book and Herbert Gutman's Work, Culture and Society in Industrializing America: Essays in American Working-Class and Social History (New York, 1976; the title essay appeared in the American Historical Review, June 1973) have helped focus attention on the strengths and resourcefulness of cultural groups in America's past. The need to develop new theories of American culture based on the study of non-elites--and some of the scholarly barriers to breaking away from elitist orientations--are discussed by Robert Sklar in "The Problem of an American Studies Philosophy" (American Quarterly, Aug. 1975). Two classic histories which, taken together, describe social life during the passage from frontier to modernity in settings that were in some respects similar to those of northern Idaho are Everett Dick's The Sod House Frontier, 1854-1890: A Social History of the Northern Plains (New York, 1937), and Lewis Atherton's Main Street on the Middle Border (Bloomington, Ind., 1954).

Oral history is more than a branch of history; it is social communication and a direct expression of culture. Research in oral history can be greatly enriched by knowledge of relevant work in the social sciences. I will here note a few of the sources that have been valuable to me. Serious problems that prevent us from perceiving and respecting the vigor and integrity of American cultural groups are examined in two thoughtful

articles: Barre Toelken's "Folklore, Performance and Worldview" (in Dan Ben-Amos and Kenneth Goldstein, eds., Folklore: Performance and Communication, The Hague, 1975), and John Szwed's "The Politics of Afro-American Experience" (in Dell Hymes, ed., Reinventing Anthropology, New York, 1972). Both these researchers are associated with the field of folklore, which frequently exhibits sensitivity to the perspectives of the folk themselves: Folklore and Folklife: An Introduction (ed. Richard Dorson, Chicago, 1972) surveys folkloric concerns; Henry Glassie's All Silver and No Brass: An Irish Christmas Mumming (Bloomington, Ind., 1975) shows a creative folklorist at work. The depths of a culture's worldview are dramatically revealed in a study of filmmaking by Navajos, Through Navajo Eyes: An Exploration in Film Communication and Anthropology (Sol Worth and John Adair, Bloomington, Ind., 1972). Analysis of natural communicative events has been central to theorizing in sociolinguistics (e.g., John Gumperz and Dell Hymes, eds., Directions in Sociolinguistics: The Ethnography of Communication, New York, 1972, for technical research) and social interactionism (e.g., Erving Goffman, The Presentation of Self in Everyday Life, Garden City, N.Y., 1959, and Frame Analysis: An Essay on the Organization of Experience, New York, 1974). In Language as Symbolic Action: Essays on Life, Literature and Method (Berkeley, 1966) Kenneth Burke ingeniously untangles the complex relationships among language, symbolism and life. Community sociologists have already dealt with many of the problems and rewards of participant-observation that await community oral historians: Reflections on Community Studies (eds. Arthur Vidich, Joseph Bensman, Maurice Stein, New York, 1964) is an overview of diverse fieldwork experiences.

APPENDIX B: TWO SAMPLE INTERVIEW SUMMARIES

GUS DEMUS

Potlatch; b. 1892
Trimmer at mill, laborer.

No. 50 (1) 2.5 hours
with Sam Schrager 8-7-75

minute page

Side A

01	1	Poor conditions where he grew up in Greece. Industry there; irrigation problems. He worked in a bakery on an island away from home.
11	3	People heard about America; many came intending to make money and go back. Some succeeded, others failed. Men who had already learned English acted as interpreters. Working on the railroad was very hard for him at first.
22	5	After landing in New York, his group was sent south on another boat. In St. Louis they met up with Greeks who knew some English and were also shipping to Spokane by train. People didn't want to go to the "wild west." Railroad work was all manual labor. The interpreter got the group the job from the employment agency. There were many other groups from southern Europe. They quit it they didn't like the jobs.

Side B

01	8	His first job was building tracks into a Walla Walla cannery. Loading dirt and shovelling gravel. Wages: \$1.30 for a ten hour day. Living sixteen to a boxcar. Having to move in the middle of baking bread. Railroads were the chief industry then. His crew was composed of men from his home town, some here before he was. Refusing a job that looked like a bad situation. It was very tough to save money, but some of the old fellows could. Section work was easier in winter.
23	13	Working on construction at White Salmon, Oregon. Work was year-round, without the blowing-in that lumber-jacks did. Working on the section in winter. Heating boxcars with coal. The foremen were Americans, and watched the men. He was strong.

minute page

30 15 He came to Potlatch in 1914, after being laid off at Heppner, Oregon. His two cousins at Potlatch wrote and told him to come.

Side C

00 16 He got first job at Potlatch by lying that he had worked in a mill before. Working at Potlatch better than on railroad. Thirty Greeks at Potlatch were from his home town, Dedemah.

08 17 Housing for Greeks at Potlatch. Manure at Potlatch went to Japanese garden. Building burnt down by a Greek who didn't know about hot ashes. New housing for Greeks. Italians outnumbered Greeks. Foreigners did semi-skilled work.

20 21 He lived with his Greek friends. Learning to speak English despite obstacles and little opportunity to use language. He left Potlatch for a while during First World War to work in shipyard on the coast. He joined Masonic Lodge in 1945 when only a few Greeks remained in Potlatch, and learned more English. English language is harder than Greek, especially spelling. At first he was too soft for hard work in America, with bakery hands.

Side D

00 23 Most Greeks had to leave Potlatch during the depression. For humanitarian reasons, company had to support men with families who were in debt. One Greek kept his planer job because he was an oldtimer. When the mill started up again, many were not hired back.

08 25 His dealings with William Laird on behalf of Greeks who knew less English than he did. Laird cared for the people. Laird assured the people they'd get their money from the Potlatch bank after a large embezzlement.

20 28 Social life of Greeks was separate from rest of town. Greeks were refused membership in the gymnasium during the first war. Greeks played pinochle and gambled some. Italian social life and drinking. The foreman of the green chain started a strike and pushed his own interests.

Gus Demus 50 (1)

minute page

29 30 Huge sales at the Potlatch store brought people from around the country.

Side E

00 30 Representing his friends because he knew some English. Friends took care of each other more then. People held on to their mill jobs then, so it was hard to advance. Working past retirement age. People disliked foreigners holding good jobs; they were hard to get without speaking good English. Foremen favored their own nationality.

12 33 Immigration slowed after 1915 because of quota. Need for foreign labor to build country. Italians didn't want to go to Catholic church in Potlatch. The priest refused to hold a funeral service for an Italian foreman. There were no Greek Orthodox services in Potlatch or the area.

22 35 Greeks were fairly satisfied at Potlatch. Lack of Greeks because the town was not open to competitive business. No beer could be sold in Potlatch.

27 36 Sawmill workers have to keep up with the work flow.

FRANCES VAUGHAN FRY

Cedar Creek, Kendrick; b. 1893

Farm wife, cook for woods crews, doctor's assistant, store clerk.

No. 63 (1) 2 hours
with Sam Schragger 8-3-76

minute page

Side A

00	1	Summary of her working career.
08	3	Mother did most of the work on their Cedar Creek place, while father worked in various towns as a depot agent. A bachelor neighbor did their heavy farm work in partnership with father.
15	6	Mother took family by team twelve miles to Kendrick a couple of times a year for goods. They went to Spokane for some specialty items, and got small orders at the store on Cedar Creek.
20	8	This area looked much better to parents than Kansas: the crops were dependable.
22	9	Making their own fun: visiting, dances, "hard time" parties. Her first talking movie, in Walla Walla. Enjoyment of farm work more than inside work; love of horses.
29	12	Husband's family: they came from California with money to buy the land they wanted.

Side B

00	13	While she raised her family of ten, she did outside work. Canning in enormous quantities. She used a fifty pound sack of flour a week. Meat supply--help from a German neighbor who was an expert butcher.
15	19	Feeding threshing crews. A crew that kept coming back during a rainy harvest. Neighborhood dinners at homes with dancing. Community Easter celebrations.
22	22	Helping each other in sickness. Simple funeral preparations. Attending childbirth. The family was struck with flu. Many people died from the after-effects. (continued)

minute	page	
Side C		
00	26	Taking care of the family with flu, without help from husband. Doing different kinds of farm work. They couldn't afford a hired hand.
14	31	People helped neighbors on their own initiative. A large family that lived off the neighbors earned their dislike. Sharing with neighbors. Father's ignorance of farming; father killed birds with rocks, saving his shells.
27	38	Community church attendance. When a church was built on the creek, some tried to discourage dancing. A minister who encouraged a harvest ball after the service.
Side D		
00	40	"Protracted meetings" (revivals)--baptisms, going crazy. Getting caught in Kendrick by rain after chatauqua. Her dislike of a Billy Sunday revival, as an emotional but shallow experience. Her two Christian neighbors saw something good in everyone. A rough character who had a good side. The local church was United Brethern; before the church was built people met whenever a preacher came, and for Sunday school.
16	46	Family put out fire started by father on the same day that Kendrick burned. Mr. Torgerson died from burns after he slipped into a butchering vat. Torgerson's place in Park a major stopping point on route from Kendrick to Elk River.
23	49	Putting up a big pack train which arrived unexpectedly at night. It was always easy for her to put out a big dinner.

INDEXES: EXPLANATION

WOMEN'S MAIDEN NAMES: Each woman narrator listed by her family name at birth, followed by her given name and her spouse's family name, if she married.

PLACE OF FAMILY ORIGIN: Generally, the last place that the parents (or the narrator) resided for an extended period of time before coming to the Latah County area. If the family immigrated to the United States, their country of origin is always noted.

PLACE OF RESIDENCE: The community or communities where the narrator lived for most of the time he or she was in the Latah County area, before retirement. If the narrator resided in a rural neighborhood, the main town with which he or she associated is also given. A place of residence outside of the area is noted if it played an important part in the narrator's recollections.

OCCUPATION: The narrator's work, concentrating on those jobs that were most important to the narrator and that are described in his or her oral history.

MEMORANDUM

TO : THE PRESIDENT
FROM : THE SECRETARY OF DEFENSE
SUBJECT: [Illegible]

1. [Illegible]

2. [Illegible]

3. [Illegible]

WOMEN'S MAIDEN NAMES

Adair: Bernadine Cornelison	41	Johnson: Edna Butterfield	27
Adair: Elsie Moore	128	Johnson: Lottie Rowan	161
Adair: Ione	1	Johnson: Rannie (Ma) Vine	195
Anderson: Anna Marie Oslund	145	Kellberg: Helen Anderson	5
Anderson: Hanna Sandell	166	Lee: Marie Lew	114
Anderson: Ruth Kellberg	106	Leitch: Marie Fisher	59
Arden: Ella May Bengé	11	Leland: Ruth	111
Asplund: Amanda Phelan	149	Lowery: Martha Long	117
Baugh: Dixie Groseclose	75	Mahon: Catherine	119
Beardsley: Bess Whitman	202	McConnell: Mary Borah	18
Beardsley: Della Johnson	98	Mielke: Ida Newman	135
Benge: Lolah Tribble	192	Moody: Clarice Sampson	164
Bengtson: Anna Thomason	187	Nelson: Elsie	134
Boll: Naomi Parker	148	Nickell: Mabell Morris	130
Brackett: Lora Albright	2	Odorizzi: Amelia Bacca	8
Bramlett: Hazel Messersmith	123	Oliver: Mabel Hazeltine	87
Canfield: Ruby Wheeler	201	Olson: Ella Olson	140
Carlson: Hilda Ruberg	162	Olson: Margaret	142
Cartwright: Helena Carlson	32	Olson: Ruth	144
Christenson: Emma Shirrod	175	Otter: Dora Fleener	60
Christina: Sister Mary	35	Ottosen: Crystal Gruell	78
Clark: Agnes Gilder	67	Oylear: Ada Schoeffler	170
Cummings: Willa Carlson	34	Palmer: Verna Hardt	86
Cuthbert: Fannie Byers	28	Payne: Clara Grove	77
Cuthbert: Jennie Brouillard	22	Price: Kate Grannis	74
Dollar: Beulah Herrmann	88	Richardson: Mabel Glenn	70
Edwin: Nellie Sweeney	185	Riddell: Lucille Denevan	51
Erickson: Lena (Molly) Justice	104	Ryrie: Carol Brink	20
Erickson: May LeMarr	112	Sanderson: Kate Waldron	198
Frei: Violet Boag	16	Sardam: Mamie Munden	132
Gamble: Elizabeth Wahl	196	Sheldon: Viola Guernsey	79
Gamble: Lola Clyde	40	Sisk: Mamie Wurman	205
Gleason: Anna Utt	193	Slatter: Eva Daniels	49
Grey: Mary Edwards	55	Smith: Selina Pierce	151
Groh: Madeleine Gorman	73	Stephenson: Mabel Spencer	179
Groseclose: Maeci Nye	138	Swanberg: Ida Asplund	6
Hall: Alice Thurtle	189	Tomer: Nellie Handlin	85
Halverson: Jennie Driscoll	53	Tout: Winnie Baker	10
Hanson: Palma Hove	92	Vaughan: Frances Fry	63
Healy: Agnes Jones	102	West: Mary Lynd	118
Hecks: Rosie Clark	39	White: Grace Ryan	163
Henry: Alice Jackson	95	White: Viola Cameron	30
Hill: Ada Crow	46	Wilken: Hattie Johnson	99
Hill: Hazel Olson	141	Wilkins: Nona Lawrence	110
Hise: Anna Vivan Craig	44	Wilson: Jean Ringsage	158
Hodge: Ima Platz	154	Wood: Nellie Smith	177
Hupp: Florence Ingle	93	Woodworth: Lillian Otness	146
Jain: Grace Wicks	203		
Jockheck: Marie Clark	38		

PLACES OF FAMILY ORIGIN

Austria: 171, 172

British Isles: 20, 22, 28, 40,
64, 65, 80, 102, 196

Canada: 37, 40, 43, 64, 65, 68,
91, 107, 130, 158, 182, 196

China: 114, 115

Denmark: 78

Far West: 1, 11, 17, 18, 38, 41,
46, 48, 54, 55, 59, 67, 70, 72,
74, 81, 85, 86, 87, 88, 93, 94,
95, 98, 111, 113, 114, 115, 117,
119, 123, 128, 136, 141, 146, 155,
161, 164, 174, 191, 193, 197, 202

France: 73

Germany: 19, 21, 38, 99, 131, 135

Greece: 50, 52, 180

Italy: 8, 9, 147

Midwest: 1, 2, 10, 13, 24, 27, 30,
36, 41, 51, 57, 58, 62, 68, 77, 78,
79, 85, 90, 92, 104, 105, 109, 112,
118, 126, 131, 133, 135, 137, 142,
144, 148, 150, 152, 153, 160, 162,
165, 170, 179, 183, 189, 195, 199,
203, 204

Northeast: 45, 49, 66, 89, 108,
119, 120, 124, 125, 127, 151, 167,
168, 198, 201

Norway: 7, 15, 53, 56, 83, 92,
96, 137, 140, 156, 157, 159,
175, 186, 190

Plains: 12, 16, 19, 21, 22, 28,
29, 32, 33, 42, 44, 45, 55, 60,
63, 74, 77, 79, 91, 102, 103,
117, 129, 132, 152, 153, 163,
181, 192, 194, 195

South: 20, 24, 29, 34, 39, 44,
69, 71, 75, 76, 84, 90, 94,
110, 116, 122, 132, 138, 154,
167, 168, 170, 173, 176, 178,
198, 199, 200, 205

Sweden: 3, 4, 5, 6, 7, 25, 26,
31, 61, 82, 97, 100, 101, 106,
134, 139, 140, 143, 145, 165,
166, 169, 184, 187, 188

Yugoslavia: 23

PLACES OF RESIDENCE

Agatha (Nez Perce Co.): 49	Dry Ridge: 7, 61, 139, 149, 187, 188
American Ridge: 13, 21, 29, 34, 43, 69, 107, 156	Elk River(Clearwater Co.): 3, 37, 38, 52, 130, 147, 169, 190, 195
Aspendale: 173	Fix Ridge: 70
Avon: 74, 189, 204	Fortynine Meadows (Shoshone Co.): 1
Bear Creek: 25, 26	Fourmile Creek: 28, 46, 87
Big Bear Ridge: 82, 83, 93, 94	Genesee: 48, 53, 55, 56, 62, 65, 84, 90, 92, 102, 137, 152, 153, 175, 196, 197, 203
Big Meadow: 32, 33, 163	Gold Hill: 125
Bovill: 1, 3, 16, 23, 30, 51, 59, 73, 80, 91, 103, 104, 126, 128, 133, 148, 162, 167, 168, 177, 182, 198	Grey Eagle District: 55, 84, 197
Brush Creek: 15	Harvard: 67, 68, 89, 108, 136, 193, 201
Burnt Ridge: 4, 5, 31, 97, 106, 163	Hatter Creek: 11, 12, 191, 192, 193, 194
Cameron (Nez Perce Co.): 19, 49, 99, 135, 170	Helmer: 81, 108, 109, 110
Canada, Western: 46, 158, 159, 186	Hog Meadows: 57, 104, 112
Cedar Creek: 63, 105, 116	Jansville: 83, 109
Central Ridge(Nez Perce Co.): 157, 159	Johnson: 166
Clearwater River (Clearwater and Nez Perce Counties): 182	Juliaetta: 2, 19, 43, 69, 70, 75, 76, 78, 107, 111, 119, 138, 171, 172
Cow Creek: 56, 92, 137	Kendrick: 13, 21, 29, 45, 63, 71, 93, 94, 116, 117, 122, 171, 172
Coyote Grade (Nez Perce Co.): 203	Lapwai (Nez Perce Co.): 95, 123, 124
Deary: 14, 15, 25, 26, 82, 141, 142, 143, 144, 150, 151	Leland (Nez Perce Co.): 116
Deep Creek: 39	Lenville: 53
Driscoll Ridge: 53	Lewiston-Clarkston (Nez Perce and Asotin Counties): 119, 129, 132, 147, 180

Little Bear Ridge: 93

McGary Butte: 177

Moscow Mountain: 81, 176, 179

Moscow: 1, 16, 17, 18, 20, 24,
40, 41, 44, 54, 72, 77, 85, 88,
98, 101, 114, 115, 127, 134, 146,
164, 165, 173, 174, 181, 185,
198, 199, 200, 202

Moscow, rural: 60, 98

Nora Creek: 6, 145

North Idaho: 120, 121

Onaway: 8, 9, 79

Palouse (Whitman Co.): 47, 118,
154, 205

Paradise Ridge: 40, 64, 65

Park: 49, 96, 157, 158, 159, 186,
190

Pleasant Hill: 140

Potlatch: 9, 14, 36, 39, 50, 66,
120, 125, 130, 131, 180, 183,
194

Potlatch Ridge (Nez Perce Co.):
69, 71, 170, 196

Potlatch River (Nez Perce Co.):
2, 75, 76

Princeton: 11, 12, 27, 54, 79,
128, 191, 192, 194, 205

Rimrock (Nez Perce Co.): 48, 175

Salmon River (Idaho Co.): 152,
153

Southwick (Nez Perce Co.): 105

Spring Valley: 67, 68

Texas Ridge: 10, 70, 71, 150

Thorn Creek: 102

Troy: 4, 5, 6, 7, 21, 31, 32, 33,
34, 42, 61, 77, 88, 97, 100, 106,
139, 140, 145, 149, 156, 160, 161,
163, 178, 179, 184, 187, 188

Viola: 22, 28, 46, 58, 86, 87, 155

Washington, D.C.: 18, 72

Washington, eastern: 47, 114, 115,
117, 120, 178, 179; see also Lewiston-
Clarkston, Palouse

Woodfell: 27

OCCUPATIONS

Authors, historians and poets: 20, 34, 40, 60, 64, 76, 77, 126, 134, 135, 138, 145, 153

Clerks: 1, 30, 63, 85, 88, 111, 123, 163, 164, 175, 198, 202

Cooks: 6, 11, 28, 63, 74, 77, 92, 103, 134, 140, 154, 162, 170, 179

Elected officials: 1, 2, 18, 21, 25, 72, 91, 94, 127, 137, 139, 203

Farmers: 2, 4, 13, 15, 19, 26, 29, 33, 43, 47, 48, 54, 56, 61, 65, 68, 70, 71, 76, 83, 84, 89, 94, 97, 105, 107, 137, 138, 150, 155, 156, 157, 159, 176, 178, 186, 194, 197, 199, 204

Farm wives: 1, 5, 10, 11, 27, 28, 34, 39, 40, 46, 49, 53, 60, 63, 67, 70, 75, 87, 92, 93, 95, 98, 99, 102, 106, 110, 118, 132, 135, 138, 149, 154, 158, 161, 162, 170, 175, 179, 187, 189, 192, 193, 195, 205

General store operators: 62, 79, 113, 116, 129, 150, 151

Homemakers: 8, 16, 20, 22, 32, 38, 44, 51, 55, 59, 73, 74, 78, 79, 85, 86, 104, 117, 123, 128, 130, 140, 141, 146, 148, 151, 163, 164, 166, 177, 185, 195, 198, 201, 203

Loggers and related woods workers: 3, 7, 12, 15, 23, 26, 33, 52, 61, 80, 81, 82, 89, 96, 103, 108, 109, 121, 133, 140, 143, 147, 157, 160, 167, 168, 169, 182, 188, 190, 191; see also Logging camp flunkeys, Sawmillers

Logging camp flunkeys: 30, 104, 112, 141, 163, 198

Managers and foremen: 3, 91, 120, 143, 160, 165, 173

Nurses and doctors' aids: 16, 22, 51, 63, 77, 158, 166

Other skilled and unskilled workers, men: 15, 24, 36, 37, 42, 47, 48, 54, 58, 68, 69, 89, 100, 107, 108, 121, 124, 125, 136, 139, 152, 159, 160, 167, 168, 176, 180, 181, 186, 190, 199, 200

Other skilled and unskilled workers, women: 1, 6, 28, 39, 60, 74, 98, 99, 102, 119, 140, 149, 170, 185, 195

Professionals: 17, 21, 31, 35, 41, 45, 72, 77, 90, 117, 122, 146, 153, 174, 197

Railroaders: 14, 57, 66, 76, 91

Sawmillers: 9, 11, 50, 52, 68, 70, 96, 131, 139, 147, 169, 180, 183, 194

School teachers: 1, 2, 31, 32, 34, 38, 40, 44, 49, 59, 78, 93, 119, 135, 138, 141, 142, 144, 145, 146, 158, 164, 185, 193, 196

Small business operators: 25, 71, 101, 109, 110, 114, 115, 119, 120, 130, 139, 148, 171, 172, 181, 190; see also General store operators

