

 I-OCTA Members have Membership in National OCTA. All Dues Paid OCTA, Box 1019, Independence, MO 64051-0519
XX Issue 5 May 2008 James McGill, Editor jwmcgill@pobox.com
 208 467 4853/ Cell 250 6045_________________________________

Emeline Tremble, Only Survivor of the Utter Family, Revisited DON POPEJOY
[This was 13 year old Emeline, who took five siblings under her wing, survivors of the orig-
inal Utter Train attacks. However, all other children died tragically before the rescue!] What
follows is the story of Emeline after she left Fort Walla Walla, where she was taken after her
rescue, and stayed with Lt. A. J. Anderson’s family until a cousin arrived in December, 1860
to take her to Salem, Oregon. While in Salem, Emeline met “Uncle” John M. Whitman and
they married Nov. 12, 1863, (It is unknown why he is referred to as “Uncle) and lived with
Rev. A Payne in Yamhill County, Oregon. Wanting a place of their own, they soon moved to
Linn County, Oregon and lived with Pierce H. Trimble, an uncle while looking for a home-
stead. Spending two years there, they eventually move to Monmouth, Polk County, Oregon.
Mr. Whitman often referred to Emeline as “being a naughty little girl.” The reason is un-
known, possibly being temperamental due to recent experiences and her youth.
They moved once again in 1865 to Tillamook, County,
Oregon, and spent five years farming and, what
probably seemed to Emeline, a happy, settled life. Due
to Emeline’s fragile health, and partly to similar
problems as a young girl, the Whitman’s sold their
property in 1870. They moved to eastern Oregon,
where the climate was drier with few sudden climate
changes; being exposed to dampness and chill effected
Emeline.

In 1872, they moved once again, this time to what
would become Rosalia, Washington, 35 miles south of
Spokane. The Whitman’s homesteaded 160 acres and
became one of the more prominent pioneer families in
the Palouse country. As Rosalia grew, John Whitman,
being a promoter of the Northern Pacific Railroad, was
seen in the early days as a successful businessman and
a community leader.

John Whitman established the Whitman State Station
and General Store over the five years that they were in
the area. This way station ran stagecoaches between
Lewiston, Idaho and Fort Colville, Washington—by
way of the village of Spokane Falls, and Spokane
Bridge, Washington. I have found the site of Whit-

man’s stage station, but sadly, nothing remains of those
old historic buildings. Now, at the corner of First and
Whitman Street, stands an Assembly of God Church.
 Don Popejoy Acquired Photo

 JOHN AND EMELINE (TREMBLE) WHITMAN
The stage station was a structure of 1½ stories with a
barn in the back capable of stabling 30 or more horses,
and with a water trough and well just a few yards
away. John and Emeline never had children of their

Order Don Shannon’s book, The Utter Disaster
on the Oregon Trail, from OCTA Bookstore, or
Don, 208 459 9233 at dshannon23@msn.com !

own. They adopted a nephew of John’s, eleven years
old, and eventually married and settled in Rosalia.
Also, in 1873, they took in Frank Riggs, six years old,
to raise; John and Emeline, while in eastern Oregon,
“adopt” Frank’s little brother, baby Willie. Willie lived
until August 22, 1879 (six years, seven months). He
was the first recorded burial in Riggs Cemetery.

Tragedy seemed to follow Emeline through out her
entire life. In 1887, her beloved husband John
Whitman was killed in a terrible accident! The first
NPRR passenger train was coming into Rosalia. John,
a big sponsor of the railroads and responsible for the
Northern Pacific coming to town, decided that he and a
friend would go out of town on a railroad handcart,
board the train, and make a triumphant entry into
Rosalia! However, no one told the engineer that
Whitman was enthusiastically pumping his handcart
toward them. The locomotive plowed into the handcart
coming around a bend, killing both men instantly!

The business was sold and with nothing left for her in
Rosalia, Emeline, who always seems to be on the run
trying to escape her past, moved back home to Wiscon-
sin where she had left with her family that fateful year
of 1860. While in Pardierville she married Melvin
Fuller, who was a widower with seven children! After
four years and a few months, they separate (no divorce
re-cords found at this time) because, according to
Emeline, there was trouble with Mr. Fuller’s children.
She moved again to Marshfield, Wisconsin, and lived
with her uncle Payne and his family.

Sometime around 1900, Emeline had a burning desire
to return to Rosalia, and there she found some happi-
ness with Andrew J. Calhoun Sr., a widower. They
married on January 28, 1901, and move to Manchester,
Tennessee, where A.J. purchased a farm. He died
February 11, 1909, and was buried in Manchester. It
seemed that “death” stalked Emeline where ever she
went! Emeline once again returned to Wisconsin, and
there her trail seems to grow cold (for the moment).
She moved to Florida or Mississippi, and died between
1923 and 1924, making her about 76 years old.

Emeline had life-long physical afflictions from her
1860ordeal. Her feet were seriously injured from the
effects of the flight after the massacre, “having no
shoes and the bitter cold.” Frequently she couldn’t
walk to school, needing a horse for transportation. She
often claimed, “I still suffer much pain in my feet.”

Emeline seemed to suffer major heartaches through out
her life. Among the pictures I found is a picture of the
Whitmans, and Emeline’s right eye shows the damage
she suffered when hit with a nail in an accident as a

young girl. Some pictures are available of the Whit-
man’s stage station with the horse barn in the back, of
the Whitman Store, and of the Whitman-Fuller House
Hotel. One appears to have Emeline on the front porch.
 Don Popejoy

Recollection: I first met Jim McGill, during the
Elderhostel/ OCTA spring 2005, 17-day Oregon Trail
tour. I had heard about Jim, but very little about the
Utter Disaster of 1860. I was excited to get to the Idaho
part of our journey “back in time.” Arriving at the old
September 8, 1860, Utter campsite, at Castle Creek and
Butte, a two year journey with Emeline Trimble began.
Henderson Flats area along the Snake River, where the
massacre started and continued on September 9-10,
1860, blew my mind. It brought the typical goose
bumps and a lump in my throat. Jim told the story as if
he had been there and was one of the few survivors!

By the time we left for the Owyhee camp, where Utter
survivors were from September 18 to October 24—a
staggering 37 days—there wasn’t a dry eye on the
motor coach! We left Jim that day at the Van Ornum
grave site. It sat in a lonely and quietly area along
Huntington Hill, near Farewell Bend State Park. When
the tour was over and I had some time at home to study
the Utter/Van Ornum story in detail (Don Shannon’s
book “The Utter Disaster on the Oregon Trail” is the
most detailed and accurate account of this event), I
realized I needed to know what happened to Emeline
after her rescue, by troops from Fort Walla Walla.

In the fall of 2006, I again lead the Elderhostel/OCTA
tour along the Oregon Trail from Independence,
Missouri, to Oregon City, Oregon. This time I was
very anxious to meet with Jim and learn more about
Emeline’s amazing story. Once again, the account
brought back, with a rush this time, the same emotions
I felt when I first heard of this incredible, almost
surrealistic but true, tale of survival.

During the summer and fall of 2007, I had been doing
a lot of research on the Spokane Indians wars of 1858.

In particular this included the Col. Steptoe and Col.
Wright campaigns against the Spokane, Walla Walla,
Palouse, Yakama, and Coeur d’Alene Indians of the
Pacific Northwest. The Battle of Steptoe occurred in an
isolated area just a few miles north of the Snake and
Palouse River crossing, now a little farming town in
the Palouse Country called Rosalia. I’ll never forget
that moment; the sun was bright above, there was a
gentle breeze from the west, and I was walking down
the main street of Rosalia, Washington. Main Street
Rosalia is also Whitman Street. I had thought it was
named after Marcus Whitman, the famous missionary
who along with his wife and eleven others were killed
by the Cayuse in November, 1847.

I soon discovered that Whitman Street was named after
Emeline’s husband John Whitman! This is where
Emeline’s spirit came back to me, took a hold of me,
and has not let go since! It’s a strange feeling you get
when you sense someone’s presence, not a physical
presence, but there none-the-less. My research has lead
me down a path that is not yet finished. J.P.

HELP OCTA GROW --WITH CLASS!
Do read this only with an open mind, and assurance
that this Editor is not wanting to boast in any way,
or to pressure others to do things they do not want
to do. But maybe one little suggestion will fit you
well—or raise your curiosity and willingness.

As a retired pastor, mental health counselor, teacher
and school counselor, some first things an effective and
affective professional learns is to be honest, dedica-
tedly caring, and genuine—no pretense. (With my
many personality flaws this took a lot of work and self-
watchfulness!) Hopefully employing these attributes in
this effort the following ideas and facts will be written,
with “No bragging, just the facts,” (Walter Brennan).

OCTA membership recruiters, every one, need to be
completely sold on and dedicated to the purposes for
our association. Is this just a pastime to fill little gaps
between other forms of entertainment? That’s not it!
This involvement can be like going to college. One will
get out of it as much as he expects and also puts into it.
He will benefit greatly only if he puts effort into dis-
covering all that can be learned, what companion
resources are available, and fully wanting more out of
the class than the instructor will be offering. Some
people graduate from Boise State University with a
better personal education than some from Harvard!

I don’t mind claiming--because I am going to do all
that is possible--I will win the membership recruit-
ment competition this year, unless someone else

works harder at it than I will. If you win I will be
excited and happy for you, and more for the overall
growth of OCTA! The monetary reward means little. I
hope to show what can be done when we get serious
about a cause. My self-set goal before the August 2007
Convention, before any competition, was one new
member each month for a year. Pleasurably, I’ll beat
the mark.

Please understand that I am not boasting, and am not
writing all of this for any kind of recognition. We all
need goals that are realistic, but maybe also challeng-
ing enough, and then not allowing anything unneces-
sary to prevent us from reaching our goals. Our own
self-rewards are vital, and our self-encouragement a
worth-while gratification. For Patti and I, the oppor-
tunity to serve OCTA is much of our purpose in life for
a while. Nothing has been more rewarding, especially
our intrinsic satisfaction and pleasure, and getting to
do what we enjoy doing. That is our best reward!

We do not suggest everything for everyone, but if you
think something will work for you and you can do it,
afford it, or can just challenge yourself to find your
limits, go ahead and get started. We have gifted several
one-year memberships, something suggested last year,
and we gladly chose to do this. Not every member will
stay with us, but we have interviewed/ screened people
to try to make good choices. At least we will have
given many new folks some experiential knowledge of
OCTA, and then they can choose if they want to stay in
with the activities. We have also signed others who on
their own wanted to contribute to OCTA. Some have
already become very productive, enjoying OCTA.

We are convinced there are people out there with even
a kernel of interest, and sometimes with few other pro-
ductive interests in life, who when they are introduced
to our emigrant history, and the surprising-to-them
remnants of emigrant trails, find a valuable purpose
and life-interest. Some are just beyond our last effort to
reach new people and so often need only one more
little word, or a hearty sharing of what we do. How
good it is to be able to bring them to a convention
where marvelous things are shared, where life’s extra-
ordinaries happen, and where so many activities are
concentrated into a week of living up to the hype that
builds for months. Bring your excitement to Idaho!

Idaho folks will be supplying some of the greatest
involvements and experiences of your year when you
get here. You might be surprised that some of those
who are involved up to their eyeballs, and already
enjoying the preparation and the potential ahead, were
complete strangers to OCTA less than a year ago! We

covet new members, and do everything possible to
prove that what we claim we can supply. We hope that
what is described earlier will always be less than what
each person can finally experience and enjoy later! If
there is something that hasn’t happened yet to you, but
you think it is something that will add to the total fes-
tivities and levity-happenings, tell us.

There are a lot of us who will work hard together to
bring it about for you! By a series of communications
during the beginning of convention planning we were
fortunate to have Cathy Bourner show up at one of our
early planning meetings. She went to Nebraska’s
convention as a nonmember and joined OCTA just
after that time. She has now become one of the driving
forces in some innovations, and is also supportive of so
many regular activities. We didn’t recruit her, but as a
new member we would like to multiply her! She is an
example of others that you will meet in Idaho, great
people who are committed and serving. We are so
thankful for them all. Go out and find someone new
that will be thankful to you for life!

One Tim Goodale Connection in 1853
During the research on Tim Goodale, Mary Pat Dunn
contacted this author, and said the Museum at Hayden,
Colorado, had a log from a tree trunk with a carving of
Kit Carson’s name and a related statement. The date
seemed to be April 10, 185?, with the last digit marred.
The log had been dated by the Forest Service and
others as starting growth about 1833. The inscription
seemed genuine. By putting together some known facts
about Carson, and about Tim Goodale who was his
partner and close companion during the late 1840s and
through the mid 1850s, it was decided that Tim had
probably carve the inscription, and it could only have
been in April of 1853. The log is on display there.
 Mary Pat Dunn Photo

Some photos of the inscription will appear in the new
Goodale book, with related information. A possible

date in the 1860s has been eliminated, partly because
of the mention of “gold” and California, and partly on
the basis of other historical information. A recent note
from Mary Pat is quoted below.

“Jim , It has been over a year since I last contacted
you, but I wanted to thank you SINCERELY for your
assistance on our Kit Carson log. I am sometimes a
‘slow thinker’, and had to put the research on the back
burner for awhile as I was immersed in new exhibit
work. However, I finally was able to process all the
info you so graciously provided me with, and realized
it all fit. The log’s carvings, as you might have noticed
in the photos I sent, were indistinct as to whether it was
1850 or 1860 – most likely as a result of the way the
tree grew. At any rate, the comment ‘on his way to
California for gold’ and then the birth of his [Kit’s]son
on May 1st – it all fit together wonderfully. I doubt I
could have found anyone else so expert in this area to
have helped me document this log! We are a small
museum, and this log is now, thanks to your assistance,
an important documented part of our collection. (And
thanks to Tim, also!!)

Thank you, again, for your gracious assistance.
Mary Pat Dunn, Curator, Hayden Heritage Museum”

E Clampus Vitus-IOCTA Partnership
“Thanks so very much in securing the gifts. I think
they will make the raffle a success. I am trying to come
up with three or four pictures of Canyon Creek area to
use for commemorative quilt we will be auctioning. I
know there is a picture out there showing how wagons
worn down the rocks along the trail to Canyon creek
but have not located. We will also use picture of Stage
Stop before destroyed by fire. Any other ideas?”

“I am reading a book about Boise area from 1811-
1864, (A guys thesis I believe). In it the writer talks
about trappers stopping near site of Barber, meeting an
Indian Chief and traveling 10 miles to an Indian Camp
to talk about peace with the Nez Perce. Wouldn’t that
put them around Eagle Island to Middleton area or near
site of Staples dedication? Michael” [Historian, Snake
River Outpost, E Clampus Vitus & OCTA Member]

ED–People may wonder about the name of Michael’s
organization. Any questions can be directed to him. In
the February issue of Trail Dust, a note was printed as
written by him, with the photo of the Boise Fairbanks
Medallion. The two quoted communications from him
above do indicate an area of partnership that has been
set for the 2008 Convention. When the possibility of
installing another Fairbanks Medallion in SW Boise
arose, on the Oregon Trail route there, it seemed that

there was so much being done by the Convention
planners there was not time for this. Michael’s group
stepped in and took over that responsibility.

This is the kind of thing their chapter does around
Idaho, and a good example can be seen in Mountain
Home, in front of the historical group’s museum.
Travelers to the convention should stop and see that
nice museum in route to the convention. E Clampus
Vitus will also be installing a historical plaque at
Canyon Creek Station, done in cooperation with the
Mountain Home Historical Society and the Idaho
Wagon Train that will stop there and camp for one
night. There will be a dedication and a meal prepared.

These activities are open to convention participants and
the public. As scheduled now, the wagon train will stop
at the station on the evening of Wednesday, July 30,
2008. Then the dedication of the Fairbanks Medallion
will be on Tuesday, August 5. Locations and directions
will be made available for people who want to attend.

03-29-08 IOCTA BOARD MEETING
HAGERMAN, IDAHO—Call to Order 10:00 AM: I-
OCTA President, Doug Jenson (Idaho Falls) at Snake
River Grill, Hagerman, Idaho; 14 attending.

Minutes of Previous Meeting: Peg moved to accept
the minutes as is, Jerry seconded and it carried.
Treasurer Report: Jerry moved to approve
treasurer’s report as is, Lyle seconded and it carried.
Old Business – Montpelier Sign: Jim moved to
appoint Lyle, Dell and Fred to be a committee to
encourage the Montpelier Trail Center to work with
Dr. Danes in acquiring the acreage at the bottom of Big
Hill as a donation; Bill seconded and it carried.
Additional Old Business – Raft River Sign: Jim
made a motion for Lyle to repair the sign and send us
the bill, Peg seconded and it carried.
Closing the Meeting: At 12:11 PM, Bill moved to
adjourn, Peg seconded and it carried with the meeting
adjourned by Doug. Kay Coffman, Secretary IOCTA

Regular reports of officers and staff were given. Many
other items of discussion and Idaho OCTA’s work
were relevant topics in the meeting. Working with the
BLM on some present grants was defined, with deci-
sions to help clarify for others the procedures in-
volved. These will be written up and placed on the
Web site. The continuing trails preservation work in
Idaho, with several active members’ involvement, was
reported. The improvements and additions to the Web
site, www.IdahoOCTA.org, were also reported.

Reports from the mid-year OCTA Board meeting were
given by Bill Wilson and Doug Jenson. The progress

on the Convention planning (Aug. 5-9, also with pre-
and post activities) was reported, and it is all looking
very good. Dell Mangum gave a summary of the
wagon train planning, and the related activities across
Idaho. Progress on the BLM Byway project and result-
ing booklet was given by Jerry Eichhorst. The present
work on the two cooperative E Clampus Vitus
monument projects is on schedule, and the situations
with other groups for convention-related activities
across Idaho were reported to the attendees.

Copies of comprehensive minutes and discussions can
be obtained from Kay Coffman. ioctakayc@aol.com

����������	����������	����������	����������	 �
���������	�
���
������	����������������������
���������������������	��������
Paper Trail is a website database created by Oregon-
California Trails Association (OCTA) from thousands
of trail-related original documents from the 19th cen-
tury. Whether people traveled west for gold, land,
religious freedom or new opportunity, they wrote
letters, diaries, articles & recollections about journeys.

From over 3500 original texts Paper Trail organizes
information, including over 74,000 searchable names,
plus locations, routes, dates, and special features of the
journey. There is a 6+ page survey of each document,
searchable by emigrant name or author. The website
lists the libraries where the documents are found.

OCTA, with support and grants from the National Park
Service, devoted over 14 years to the creation of this
database, and will add new documents as they are
discovered. Name searches are free; a modest
subscription is required for complete reports. Log on to
the address below and find yourself on the journey!����
����������� ���������������������
�	��� �
��� �����������

PREPARING FOR Convention Tours:
Order and Read the following Books
Tour ‘A’— Don Shannon’s Book, The Boise
Massacre on the Oregon Trail. Convention
Tours ‘C, D, & E’— Shannon, The Utter
Disaster on the Oregon Trail, both available
through the OCTA Bookstore. Also Tour ‘C’
Jim McGill’s books, The Murphy Flat General
Merchandise Store and Silver City Road to Mora
and Boise. Order from Owyhee County Historical
Society Bookstore, P. O. Box 67, Murphy, Idaho
83650, or 208 495 2319, or Jan Alexander
bookstore@owyheemuseum.org (OCTA Member)

RECOGNITION FOR SPONSORSHIPS
The 2008 Convention will have many Sponsors to
assist with costs and add benefits for participants. We
intend to recognize all sponsors possible as Trail Dust
continues convention information monthly, and during
the convention. Here are some early promoters:
*$12,000 funding from National Park Service
*$1200 Canyon Co. His. Society for the ID Badges
*$3000 Idaho State HS, teacher scholarships and
 workshop presentations
*$600 NWOCTA photo fans for hot trail days
*$500 Open convention assistance from Simplot,
 arranged by Jerry Eichhorst, employee
*$800 Idaho Horse Council, Wagon Train Insur.
*$100 Con. Book 1-page Ad, Nafzigers Men’s Store-
 new OCTA-IOCTA member, Dave Lancaster
*$600 Anonymous spon. Yakama Indian Dancers
*$300 Anon. OCTA pledge in Lady Lane’s name
*$100 Wendy Miller pledge for Eller’s ‘Bona File’
*$$?? Norma Dart & Jim Shane, Wagon & critters
 for the Jeffrey-Goodale Cutoff Wagon Train
*$$?? Dell Mangum, Wagon/critters--Wagon Train
*$100 Anonymous, hay pellets, Wagon Train teams
*$100 Anonymous, hay pellets, Wagon Train teams
*$$? Simplot Co., assistance for team’s hay pellets
*500# Walking Guide Emigrant Trails, AARP of ID
This is a beginning-more later! How will you help?

APR. 26-MEMBERSHIP / PLANNING
Twenty-eight IOCTA members (several are new mem-
bers) and one visitor attended the spring membership
meeting on the morning of April 26. The meeting was
in Nampa at the Dutch Inn/Quick Wok restaurant, in a
nice meeting room. Joyce Everett and Mary Ann
Tortorich came all the way from California. The
general business of the Idaho chapter was finished, and
lunch together finished the morning. Reports from the
board meeting in March were brought to the attendees,
and continuing chapter projects were reported on. Min-
utes for the meeting will be included in the next Trail
Dust giving continuing services/progress for the year.

In the afternoon many of the same people and more
were gathered at the Nampa civic center for updating
the planning for the 2008 Convention. Some new
sponsorships where reported, progress information in
all areas in the finalizing the program for the week was
offered, and the handling of ongoing registration facts
concerning events and follow-up work was reviewed.
The assigning of and volunteering for various respon-
sibilities for some detailed convention duties has been
so good, and assumed by many helpers.

Many people who will be attending from other chap-
ters have in the past offered their assistance during the

convention. We need you to notify us and remind our
leaders in the various areas of the activities of your
willingness to help, and if you have an area you would
like to be involved. You can email this Editor with
your reminder-- jwmcgill@pobox.com. We appreciate
all who have indicated an interest in helping, and do
not want to overlook anyone. But circumstances have
forced some changes in sub-committee assignments,
and some of the work needed in planning must be done
by people in different areas. Do remind us if you have
not heard from anyone about your volunteering.

McKELLIP POND SCENE-SATURDAY NIGHT BARBEQUE
__

AUCTION ITEM OF MUCH VALUE
Lyle Lambert, Pocatello, is contributing his self-named
‘John Jeffrey’s Pistol’ to the convention auction! Years
ago Lyle found this in a cave near the Jeffrey-Goodale
Cutoff, SE of Big Southern Butte, Butte County. It is a
palm-sized pistol, about 22 caliber, that was very rusty.
He cleaned it up so that all the marks are readable, but
has never found a date for its manufacture--in Belgium.
This will be ready for bidding at the live auction event!

 LYLE LAMBERT AND HIS ‘JOHN JEFFREY’S PISTOL’

REGISTRATION FORMS ONLINE
Word has come of the finalizing of plans for the 2008
Convention Registration, and participants can now

go online for electronic registration or for printing
out forms to be mailed to OCTA. Go to Web pages:
www.IdahoOCTA.org www.octa-trails.org, directly
https://www.eventville.com/catalog/eventregistrati
on1.asp?eventid=1003735
*********Registration Count!**********
WATCH THE NUMBERS —There are so many ways
to register now, and two easy ways to help get your
neighbor, friend or relative to be involved is to ask
OCTA to mail them a packet, or go on the Web site and
print some copies to give them. We know there are
sleepers out there, who if we can get them to exper-
ience even part of the Convention activities they will
be hooked! April 1, Registrations opened. By April 8 ,
30 people WERE REGISTERED—63 people, by
Friday, April 18—99 people by April 25!
__

LETTERS AND NOTES
Mr. McGill , I read with enthusiasm the details of the
Convention in Nampa, ID. My special interest will be
the Goodale Cutoff on August 3. Your description of
this trek seemed to emphasize the use of a 14 Channel
FRS Radio (Radio Shack #21-1850). I know what I
read, but I still want to ask the question now rather
than get in trouble later. I have a Midland Micro
Mobile Portable CB which has 40 channels. This is a
hand set, but I can attach an antenna to the roof of the
car. I used this last year at the OCTA Convention and
in Utah for the Old Spanish Trail. I heard all that I
needed to hear (I hope). Now, I need to rely on your
expertise. If this piece of equipment will not perform
as suggested, please tell me. There is no reason to
drive to Idaho and be disappointed. We have a 2006
Toyota 4Runner, high clearance. This should be
satisfactory (my opinion). Marvin Burke
(Reply) Marvin , I have some sets that are no longer
made, but I went to Radio Shack and we tried
everything that was comparable and compatible. This
is not the old CB radios, and I don't know if some of
those channels are the same as these. I do not have
your particular model number, but my originals
worked with all of their 2-way radios (Radio Shack, 18
mile GMRS/FRS), including a reasonably
priced model Presidian-21.1916, five mile--$20 a pair.
There are at least 8-9 overlapping channels. You might
check with someone else about the frequency band
width that your radio covers. I don't know much about
the technicalities of the radios, but I think we will get
good service from this kind of radio. I will have some
extras for loaners! Jim

Jim, Nice work Jim - Trail Dust is just what a
chapter newsletter should be! Leslie Fryman

Hi Mumblin’ [Dell] and all , I’ve just written to the
Idaho Hay Association about possible provisions for
our four-legged locomotion for the wagon train. My
idea was to have local members make a big deal of
coming to the camp site and delivering hay for the
night and morning feed. I think that would make really
good press for them, and take the burden off any one
person. Now sweet feed—I’m not sure how to address
that. I suppose local feed stores could bring out food
for the night and morning. Has anyone contacted Zam
Zows? Now they may be a source. I don’t want to con-
tact someone you’ve talked to, so if I can start working
on sweet feed, let me know. I don’t have any contacts
in the livestock feed world anymore, but I’m certainly
willing to meet some folks. What about D&B? Aren’t
they headquartered in Nampa? Cathy Bourner

Hi Jim , I have been working on our annual Hawaii
trip [Indian Dancers], taking more Master's classes and
working etc. But I do have a beginning plan for the
convention. I am thinking we will [come] on Aug. 6th
and leave to return home on Aug. 9th. As far as get-
ting much ‘Me’ time that is a rough one because I can't
leave the kids unattended. If I can get all my older per-
formers it won't be a problem because I have a core
group that is 18 or over. I am so excited to see how
many ancestors make the trip!! Just meeting some of
[the other Goodale relatives] is going to be GREAT! I
can't wait! I will keep you posted as we get any sure
fire plans down. I've been mentioning it to my older
kids for awhile. That would be my priority.....a lot less
monitoring from me! I'd like to have the free time.
 We'll be at the pow-wow in Hawaii from May 21-
28. I don't know if I'll have access to a computer or
not...hopefully I will! Thanks, Margaret [Carter]
(Reply) Margaret, We may find some responsible
adult help to entertain your dancers. We have a
wonderful bunch of volunteers. Some of them might
take the kids around to see some things locally so you
could go on the Goodale field trip north on Thursday,
and I hope some of the other descendents can do that
too. I am copying them as well with this note. �
 A new friend, Otis Halfmoon, who works for the
National Park Service, originally from Lapwai, Idaho,
will be here also. I know he will want to meet you and
your Yakama dancers! Jim
---------------------------�

NOTE FROM MARLEY SHURTLEFF
OCTA members may enjoy seeing this information
from Oregon City, discussing the Oregon City
Municipal Elevator Public Art Project, offering a look
at historic photos from the region, and incidentally,
prominently mentioning our chapter Vice President,
Jim Tompkins. NWOCTA Communications
 http://www.orcity.org/blogs/artblog/artblog.html

__
I-OCTA OFFICERS AND STAFF

Doug Jenson - President jensondd@ida.net
Lyle Lambert Vice-Pres. azaports@bigskytel.com
Jerry Eichhorst Vice-Pres. jeichho@mail.com
William Wilson – Treasurer & Membership Chair
 ma_bill@msn.com
Kay Coffman - Secretary minikatz2@aol.com
James McGill-Preservation jwmcgill@pobox.com
Jerry Eichhorst - Webmaster IdahoOCTA.org
Peg Cristobal – Historian (see below)
Wendy Miller –Lib. info@canyoncountyhistory.com

 Board of Directors
Peg Cristobal crispp@mindspring.com
Dell Mangum target@cbyteusa.net
Norma Dart nodart@cableone.net
Clair Rickets virginia@northrim.net
Fred Dykes fdykes@prodigy.net

NEW TO I-OCTA AND/OR OCTA
Jeff Fairbanks, Boise—Gift by David Fairbanks;
Chip Hull , Nampa; Lynn Porter , Pocatello—By Jerry
Eichhorst, Cheryl Tussey, Meridian, ID; Al
Middleton, Boise; Amy Ballard , Fairfield, ID.

JAMES W. MCGILL, EDITOR
IDAHO CHAPTER OF OCTA
305 MELBA DRIVE
NAMPA, IDAHO 83686

