[image: From the Ground Up... Montana Women and Agriculture ...Oral History Project]

__

From the Ground Up: Montana Women & Agriculture Oral History Project

	1. Interviewee: Lela “Corky” French
	2. Interviewer: Jennifer Anderson
	3. Date: April 22, 2015
	4. Location: French Farms, Phillips County, Montana

Jennifer Anderson (JA): This is Jennifer Anderson. I’m the administrator for Phillips Conservation District. I’m here today with Lela “Corky” French and Bill French, at the French Farms, is that the official name? Okay, in south Phillips County, Montana. And the date is April 22, 2015. This history is being recorded on behalf of the oral history project From the Ground Up: Montana Women and Agriculture that is sponsored by the Montana DNRC.
	Okay, we kind of just start with your past there. <unclear> gave me a lot of your information but I guess we can just start by talking about your childhood out here.

Lela “Corky” French (CF): Well I was born right here on the same hill that I’ve lived now almost 76 years ago. It will be 76 years ago in June 7th. I went to school right here at the Box Elder School for my elementary school. And then I had to go into Malta for high school, and I went one year of college in Havre. Growing up, well we had more families in the area than we do now, so we just kind of I guess we entertained ourselves. Didn’t get to town very often, and actually, from my eighth grade year, my sister and I were the only two in the Box Elder School, and it closed after that. When we went to high school, there was no more pupils for the school.
	Let’s see. Well I thought I had really good teen-aged years. There were several families out here with kids our age and so we would just all go as a group. And we found a dance a lot of times on Saturday night.

JA: In town? Or here?

CF: Well sometimes it was a dance at the schoolhouses around here. In 1952 they built First Creek Hall and we had dances there. Or we would go like to Bar D or Kid Curry’s or some place like that and dance. Then we had card parties, you know, with the young people in the community. So I had a good time. I liked it.

JA: So the Box Elder School, is that...

CF: It’s the one right here, where you..

JA: Okay. And when did that shut down?

CF: When my sister and I went to high school in 1952, is when we graduated from elementary.

JA: So it went to eighth grade?

CF: Yes.

JA: Then how did you get there? Was there a bus that came up here?

CF: No, we rented a little house in town. Mom stayed in there with us and came home on weekends. My sister and I were in the same grade, so that, we were in there for four years.

JA: Okay. And that’s Darl right?

CF: Yeah, I have one sister that’s all. Darl is my sister. Well I spent quite a bit of time growing up helping with the riding.

JA: Did you guys have cows and farm out here, or just the cows?

CF: We just had cattle out here. And, oh, helped with the haying a little bit. Drove a team of horses and a dump rake. Let’s see, what else?

JA: What’s your ethnic background? We were talking about this earlier.

CF: Well I’ve always been told that I was English, Irish, Scotch and Dutch. I don’t know what percentage.

JA: What about your parents? What were their names?

CF: My dad’s name was Edwin Johnston and my mom’s name was Doris Marie Grimsley. She was always called “Dude.” My mother was raised just a couple of miles right out from where we live right now. My dad was, well, my dad was born in Missouri and his father died when he was just four years old. And so his mother came out to join her family that were already in Montana and they spent most of the time down on the Missouri River.

JA: Just right out here, southwest county?

CF: Uh-huh. Then they homesteaded in that area, my dad’s family did.

JA: Do you know what year they came out?

CF: Well, my dad was born in 1910. I suppose, I don’t know when that the exact year when some of the others came, but his mother brought he and his sister there I think when he was probably about four or five years old. So somewhere about 1914 or `15, in that area.

JA: Right, about a hundred years ago. So that’s when the Scandia Church was built in 1916, so that era must have been the time when most people came out.

CF: A lot of homesteaders. See my mother was raised right out here. She was born in January of 1911. Her mother went to Spokane, Washington, to stay with relatives before she was born, and then they brought her out here when she was six weeks old. And so I’m not exactly sure when my grandpa first settled out here, but they had a house and things for her when they brought her out here. That was 1911, so they were established before then.

JA: And that side of the family came from Spokane?

CF: No, they came from Arkansas originally. My dad’s family came from Missouri, my mother’s family came from Arkansas. And it is written in my mom’s obituary here that they brought her here when she was six weeks old and she didn’t go to town until she was four years old. That’s kind of interesting.

JA: It is, really is. She must not have got too sick, unless they brought the medicine out here.

CF: No, I think they did their own doctoring probably.

JA: I guess we kind of talked about your grandparents. What about your sister? You guys must be pretty close to the same age?

CF: Yeah, we’re just, what are we? Seventeen months apart I guess. She’s older than I. And she lives in Malta and she has three children, and they have been in business in Malta and now they are retired. Well Bill’s retired, my brother-in-law. And she is, she still works two or three shifts at the retirement home every week.

JA: Yeah, she’s a hard worker too. This is Darl Crowder, for the record. Did she, when did she leave the farm? When she went to town and then did she come back out here?

CF: She went to town when we went to high school. She started working at the telephone office when they still had telephone operators. And when she graduated from high school, she went to Billings and worked at the telephone office down there until she got married and came back to Malta. And by that time, the telephone office was closed in Malta.

JA: What was the name of it, do you remember?

CF: Oh, I don’t know. You know where it was located was right across the street from Shane’s <name uncertain> office now, that building that’s there.

JA: Yeah, that has the sun painted on it? I know right where you are talking about.

CF: That was the telephone office.

JA: And she must have been in that picture they put in the paper recently. Oh, that’s neat.

CF: Yes.

JA: What was it like growing up out here?

CF: Oh I didn’t know any better. I’ve always lived here. I’ve always liked it out here and thought it was a good place to live. And I think it was a great place to raise kids.

JA: Yep. What were some of your fondest memories?

CF: Well I already told you about my teenage years. Oh that’s another thing that we did a lot, was we would, that group of young people that lived here, we would go branding a lot to different ranches. And always had to have a water fight when we finished branding.

JA: To cool yourselves off?

CF: Yeah, but we had a good time with the young people traveling around together.

JA: Are there many of those people left out here?

CF: Uh-uh, not living out here.

JA: What about, are there many of them left in Philips County or have most...

CF: Well Elaine Enerson is one of them, and Tom and Don Watson. We didn’t travel so terribly much with them, but a certain amount. You know, as close as we live now, that the Sun Prairie School was opened down here just five miles and that’s where our kids went to school was five miles from here. But we didn’t see, the roads weren’t that good. We didn’t see them that much, the neighbors on down there five, ten miles away you know.

JA: Right, so many more families living right here back then.

BF: The Crowder boys helped with the branding a lot.

CF: Oh yeah, Crowders were down there.

JA: Is that the Crowder that Darl eventually married? Same family?

CF: Yes. It only took one family, they had 13 kids you know.

JA: Wow, that’s a lot. Is there anything that happened in your early years that impacted your life?

CF: Well, I don’t know. I suppose all of it did eventually you know. I can’t right off think of any particular one thing. Oh, my dad flew an airplane and he sort of taught me to fly, and then I went into town and took a few lessons and soloed actually the day before I got married. And then I haven’t really had the time, I didn’t really have the time or the money to fly much after that.

JA: Wow, that’s neat. Probably not a lot of women flying back then.

CF: Probably not.

BF: We always said that between the stork at the back door and the wolves at the front, we didn’t have enough money.

JA: That’s neat though. What did you imagine your live would be like when you became an adult, when you were a little kid?

CF: You know, I guess to live on a ranch was what I always wanted to do. So actually when Bill and I were going together we thought that oh, it would be kind of nice to get a ranch out at the Bear Paws, you know. And we thought about that, we thought that would be a good deal. We’d just get started here. But we never got around to leaving here.

JA: Probably glad now that you didn’t.

BF: Well, it’d take a hell of a mountain ranch to be as good as this one.

JA: That’s right, it would. Let’s see, we talked about grade school. You went to grade school at Box Elder and high school in Malta. What was school like for you, going from out here in the country to transitioning into town? Was it hard?

CF: Oh school was pretty easy for me so I didn’t really have too much trouble in town I guess. I think we got a good basic education out here so we were well prepared for going to town to school.

JA: That’s good. How big was your class in Malta? Was it a pretty big class then?

CF: Oh, it seems like it was about 52 or 53, something like that graduated.

JA: What activities were you involved with?

CF: As growing up you mean? Oh in school. Well, Home-EC was, Home-EC class whatever it is now, <unclear> or whatever...

JA: It was Home-Ec even when I was there.

CF: But it was Home-Ec, and I was in FHA you know, and I was an officer or I guess I was president. We did have a good time, the FHA girls and the FFA boys. Dean Robertson was the advisor of the FFA and he would have dancing down in the Ag shop and that was fun. And we’d have activities together with the FFA boys. And they were country kids, you know, mostly.

JA: Were you in there?

CF: No, he was gone.

BF: I was way out of school. I graduated a year before she got in.

JA: Alright. Oh, you graduated the year before she came in as a freshman? Okay. Who was your FHA advisor, do you remember?

CF: Oh I had more than one. Pat Nelson <spelling uncertain> was one of them. And then Miss <unclear> was her name when she came and she ended up being Florence Shoemaker <spellings uncertain> before I left.

JA: That was my Home-EC teacher.

CF: She was around awhile.

JA: Yes, she sure was. And what year did you graduate?

CF: Fifty six.

JA: Fifty six, okay. She was there for awhile. After you graduated from high school what did you do?

CF: Well I went to Havre in the fall for one, it was on a quarter basis then. Then my mom got sick so I came home and stayed home until the next fall, and helped with the chores and the different things around here. Then I went for three quarters the next time, and then I got married.

JA: What year did you get married?

CF: 1958, August 23, 1958.

JA: And who did you marry?

CF: Oh, Bill French.

JA: How did you meet Bill?

BF: Skip that question.

CF: You know, it was at a dance down in Box Elder. And it was the first time I ever remember seeing him he was kissin’ some other girl in the back seat of a car.

JA: Do we need to mention the girl, or not? That’s funny. Well you ended up with her.

BF: Yeah, it ain’t how you start, it’s how you end up.

JA: That’s right. Came with someone else and left with you, right?

CF: No, not that night. I was probably still in grade school.

JA: Oh yeah, because you must be four years older?

BF: Five years older.

JA: Okay. Tell me about your early life as a young couple.

CF: Well, after we were married, my folks moved into Malta and we took over this place here. I think I made a little note here, it says Bill was putting up hay down in Saco on a meadow for half the hay and we fed it to cattle for half of the calves. It takes a little while to get going that way. Anyway.

JA: And that’s how you got your start?

CF: Yep.

JA: What part of Saco?

BF: <unclear> but right there by the old George Robinson <spelling uncertain>, just east of the plunge.

JA: Okay, right off the highway there then?

BF: Well we went into the George Robinson place and the Ross Robinson place to the meadow, that’s the way we went in. Or you could go in south, there was an old road if you went to the plunge and you went in from the south. But not right off the road but back over.

JA: So would you stay out there then, or drive a lot?

BF: Oh we’d probably just drive out there.

JA: It’s a pretty good drive from here. Was there a cut across, or would you just go to town and...

CF: Well sometimes you stayed at my folks’s in town.

BF: But I irrigated this meadow for them and put it up for half of the hay.

JA: And you would be out here?

CF: With one or two or three kids, depending on what we had.

BF: We did that until we had enough land out here to where we’d stay busy out here without needing that hay. We must have been. I don’t know when we finally quit doing that.

CF: Well you were still doing it when Craig was born, and he was born in `63. I know, but I can’t remember...

BF: How much longer. We were doing when Jim got killed too didn’t we? In `65, were we still doing it then?

CF: Were you still doing it then?

BF: I’m not sure.

JA: Who’s Jim?

BF: He was my younger brother. Got killed January 1, 1965, right there at <unclear>.

JA: Oh, right on the highway. Car wreck?

CF: Yeah.

JA: And how old was he?

BF: Twenty years old.

JA: How old were you? You were older than him?

BF: I’m ten years older than Jim.

JA: That’s sad.

CF: Well we lived here for the first ten years.

JA: In the same house that you grew up in.

CF: That I was born in. And then we bought my aunt and uncle’s house, or place, down here and fixed it so we had a bathroom in the house. We never had a modern house when we lived here.

JA: You had an outhouse until then? Even through the births of some of your children?

CF: Oh yeah. All of them. They were all born while we lived here.

JA: Okay.

CF: And then we moved down there. I thought I was in heaven having a double sink to do my dishes in, not dishpans you know and haul water. But, well we hauled water to a cistern, and then we did have a pressure tank to have a faucet but we didn’t have any bathroom.

BF: Just for the kitchen sink.

JA: And that was out here?

CF: That was here.

BF: And then down there…

CF: Down there we had a well.

BF: But we had a modern house.

CF: Down there.

JA: And is that where Wayne and Taylor live now, the house down there?

CF: Uh-huh. What else?

BF: <unclear> Steve about when we went down, he was still wearing them three-quartered pants and doing a diaper. Steve was born in March…

CF: And we moved down there December 1st of 1968. And we lived there for I think 33 years before we moved back up here. Anyway, but we got a lot of ground to cover before then.

JA: Right. Go ahead.

CF: Let’s see. Well, when the kids got old enough for school they went down to the Sun Prairie School, which is about five miles, and we had to take them down there. So pack lunch every day for them to take. And let’s see, we only had four in school at a time down there because Roger started high school when Steve was a first-grader I guess. So, anyway.

JA: Did they start in kindergarten or first grade there?

CF: Well in first grade. They didn’t worry about kindergarten. I guess I spent my time, a lot of times, well I did a lot of the driving the kids to school and baked all my own bread. I never hardly bought bread at all. In fact, Steve, when he was in school he was supposed to write sentences about his family and he wrote, “My dad is a farmer, my mother is a baker.”

JA: That was a pretty accurate description.

CF: Anyway. So that was just something I remember from him being there. Oh, raised chickens, butchered the chickens, then canned some of them. Canned a lot of vegetables and fruit. Did sewing you know, a certain amount of sewing. Now about all the way I spend my time when I have any extra time around I make jeans quilts and crochet afghans and do counted cross-stitch.

JA: Sounds like a lot of work. For the record, what are the names of your children and the year they were born?

CF: Okay. My oldest son is Roger and he was born September 1959. Terri is our daughter. Terri was born on November 4, 1961. Craig was born November 8, 1963, and Mark was born November 9, 1965. We had a lot of birthday cake in November.

JA: Okay, seeing a pattern here.

CF: And Steve was born March 12, 1968.

JA: You were busy, wow. I guess you’ve kind of told some stories about your parenting. How about your grandchildren? How many grandchildren do you have?

CF: We have 16 grandchildren and six great-grandchildren.

JA: And most of them live around here? Or grew up here?

CF: Oh yeah, well farthest away is Choteau. Steve’s family lives in Choteau and his two boys and his stepson grew up there.

JA: All right. I know you guys have followed them a lot. Most of them have been wrestlers and some pilots, following in your footsteps.

CF: Well the grandkids are pilots. My dad would have been very proud to have that happen in the family because he really liked flying.

JA: Are there two of them that ended up being pilots, right?

CF: Yeah, both Tyler and Kelli are pilots. What else?

JA: I know you guys have logged a lot of miles at wrestling tournaments. You’ve raised a pack of wrestlers.

CF: Well when they were in high school we followed them a lot. And then Steve and Mark wrestled in college and we did a lot of traveling with them then. Went to some national tournaments and stuff.

JA: Did they both wrestle at Havre? Okay, and then Wayne and Michael were both at Great Falls, right?

CF: Yes. Well Wayne wrestled a couple of years in Chattanooga Tennessee, and then he transferred to Great Falls.

BF: Tyler wrestled for the Air Force. We have had five state champions with grandchildren. Five grandchildren were state champions down in Billings, Montana.

JA: Amazing, it really is.

BF: And Wayne and Michael were three-time.

JA: So Wayne, Michael, Tyler?

CF: Jake and Steeler <spelling uncertain>

JA: That really is amazing. And what about Steve and Mark, where they?

BF: Steve was a state champion, Mark got second. They were both college All-Americans when they wrestled for Northern, but you have to place in the top eight in the nation to do that and they were both college All-Americans. We did have a lot of fun with traveling.

JA: So you were a basketball player and they were wrestlers?

BF: Yeah, I never got to wrestle. They didn’t have it when I was in high school. No, I never got a chance. But I got to be a hell of an authority anyway.

JA: There you go. And how about 4-H?

CF: Oh yes, I was a 4-H member and then I was a 4-H leader for my kids.

JA: You were involved in 4-H when you were young too?

CF: Yes. I have some of that stuff down there, and my mother was a 4-H leader.

JA: What was the club name?

CF: Well, Gophers. Sun Prairie Gophers out here. And then, what were the, let’s see. Sun Prairie Rangers was the club when my kids were in it I guess and I was in, oh, part of the 4-H Council. And then I was also a member of Cattlewomen. And I chaperoned a 4-H group to D.C., when they took some kids to D.C. when Terri was in it and went. I also chaperoned wrestling cheerleaders when Terri was a cheerleader for wrestling in high school.

JA: When you were in 4-H, what projects did you do? When you were a Sun Prairie Gopher, right?

CF: Yeah. Oh, sewing and cooking and that sort of thing.

JA: Do you remember who else was in the club? I imagine your sister was?

CF: Oh, golly, there was a lot of them. Grimsleys that lived over here, Eva and Margey Koss, Katherine Koss, and even up in the Content Community some of them come down. Oh, I’m trying to think. I guess it was Marlene <unclear>.

<comments from Bill and Corky unclear>

JA: When you kids were in 4-H, what activities and projects did they do?

CF: Terri did some cooking and sewing, and also then they had animal projects. Quite a lot. They did horsemanship and training you know, what do you call it, when they take the horse, you know with the horsemanship, but also taking the two and breaking them and going on up with them. They did that.

BF: <unclear>

CF: Oh yeah, they did <unclear> beef and wood-working.

BF: Quite a lot of range...

CF: Oh a lot of range judging. They did identifying plants, they all did that. Actually, when Roger was in high school in Vo-Ag, he was pretty well schooled up on that. And he won a lot of contests.

BF: Yeah, he went to Oklahoma. Won it down there and that’s an international. He didn’t get the publicity that it should have from the school because just as a matter of fact that school wasn’t as interested in agriculture as it should have been. That’s the administration I’m talking about. Kind of a sore spot with me. But, to have a team and it was Roger, Angela Emond, Lee Jacobs and...

CF: Dale Veseth

BF: Layton Salsbury was the team and Dale Veseth was the alternate. And they won first down there.

CF: I think that was the first time a team other than the state that was hosting it had ever won. You know, an out-of-state team had won. See Roger was tap judge at the state FFA two years in a row. You know, that was range and livestock judging both.

BF: Talking about the kids, Mark won this, what was it?

CF: Oh that poster, Keep Montana Green.

BF: Yeah, Keep Montana Green, Mark won that. In `03?

CF: Oh I don’t know. Fourth grade or something like that. Maybe third grade. Well they flew down here from Helena and took Mark and Bill and I to Helena, and the governor, Thomas Judge, presented Mark with a plaque for winning this.

JA: Really, flew down and got him?

BF: Yes. We’ve got pictures of it. And when we went to Helena, we flew over the Gates of the Mountains, you can see where the Missouri River comes out of the mountains and comes on this way. That’s what you call it? Flew right over that.

JA: Yeah.

BF: That’s the part that I remember as much as than anything. That really interested me to see that river come out of the mountains.

JA: Boy that’s special treatment. Was it a bumper-sticker type contest, or a drawing?

CF: No it was a poster.

JA: Oh, a poster contest, great.

BF: And what he did, he had a picture of a raccoon hanging onto a tree and underneath it was, the caption was, “Hang on to our trees.” He had a picture of this raccoon hanging on to the tree and, we need to hang onto our trees in Montana. It won state. I was great.

JA: It is. So your youngest grandchild is probably Brylee, right?

CF: Yes.

JA: And she is?

CF: She’s a fourth grader.

JA: She’s my daughter’s age. And your oldest is?

CF: Matt Sims <spelling uncertain> and he will be 33 I think in October. I have to write these all down on the calendar or I can’t keep em straight.

JA: Yes, I would imagine. I guess we’ve talked a lot about your life out here on the ranch.

CF: Well, we haven’t really gone into the things that I have helped with around the ranch. Do you want me to go into that?

JA: Of course. Yes.

CF: Well I’ve always liked to help with the riding and now I’ve traded in my horse for a 4-wheeler. And I’m still helping with a certain amount of moving the cattle around. And I don’t get into checking heifers much anymore but I have done a certain amount of that and calving time checking. And now the last few years I guess since I got done with keeping the kids in town for high school, I’ve been helping with the haying quite a bit. Bill and I do most all of the haying. I do swathing and raking and he does the baling, swathing and raking. He does all three of em but I just do the two. And I’ve helped check on fences and do a little bit of fence repair. I don’t do much of that. And of course, in the summertime when the bulls are out with the cows, I check on them a certain amount. And up until this winter, when we hired Wayne, the last several winters I’ve gone along with Bill and helped with the feeding. Take the net wrap off of the bales.

JA: Just until this winter, uh?

CF: Yeah, I haven’t done much of that this winter because we’ve got our grandson working for us now. And then of course I do the ranch books and cattle records that we keep. That’s about all of that I guess.

JA: That’s a big job in and of itself I’m sure.

BF: It is a big job. Cork does a good job at keeping them. And we’re always going through our records to see what happened, to settle an argument of some kind.

JA: Yeah, there’s a lot that goes into it. And of course, you didn’t mention all the household chores.

CF: Everybody has to do them.

JA: So I’m kind of just curious, back to when your kids would take animals to the fair, would you guys stay down there?

CF: No that’s not my fondest memory. Yes, it takes about a week ahead of time to get everything packed up, and then, well we had different campers through the time and a lot of times the folks would let us use their motor home. Or we used some kind of a camper. And stay there for four days. And then you got to pack everything up and bring it home. And try to keep track of the kids running around the fair.

JA: Right. So your kids, they went to Sun Prairie Elementary until eighth grade?

CF: Yeah, well that is all of them except Steve. Our two oldest stayed with my parents, boarded with my parents. Roger and Terri boarded for four years each and stayed with my parents for high school. Craig did that for two years, and then when he was a junior, Mark was a freshman and Steve was a seventh grader, I moved into town. We rented a house and that lasted for six years, until Steve was out. And we’d come home on the weekends you know.

JA: Was there a bus out here then?

CF: No.

JA: When did the buses start running, do you know?

CF: There’s only been the bus one time, for two different years, that come out to Orahoods that took their kids in. But it’s not running this year either.

BF: It never did come here.

JA: There never was a bus out here?

CF: No, we never had a bus. Well the roads wouldn’t allow it. There’s just too much of the time that it would be impossible. Well the winter like this winter, you could have gone every day.

JA: I never realized there were no buses out here.

CF: No.

JA: Never were. Okay. What about out in the Content area? Not even out that way?

CF: The only two was like I say, was a year ago and the year before that, when they did come out and pick up <unclear> kids out there. But then they would just come out like to the Bennett Lake area, you know where Christophersons live? The bus came out there, but they didn’t come on down this way until those two years.

JA: Interesting. Is there such a thing as a typical day in your life?

CF: Probably every day is different one way or another.

JA: What do you enjoy most about this lifestyle that you live?

CF: Not too many people around, I guess. We can just pretty much decide what we’re going to do everyday. I don’t know, the independence of it I guess.

JA: Right. What are some of your favorite activities now to do?

CF: Well we used to like to dance really well, but we haven’t been doing too much of that any more. I like riding my 4-wheeler chasing cows.

JA: Has there been a significant event or challenge in your life, in the past or now?

CF: Well, I guess we feel like that our way of life is being threatened because of the groups that are trying to take away the individual ranches around here. Buying up ranches and turning them into a reserve. We feel threatened by that.

JA: Yeah, you’re right in the middle of all of that.
BF: I’ve got to tell you about our grandson Tyler. He went with Cork and I to the CMR wrestling tournament last year and he saw some old wrestling friends of ours and they said to him, “When is Cork and Bill gonna retire and sell out and start enjoying themselves?” And Tyler thought about it and said, “I think they are enjoying themselves. They’re doing just want they want to do.”
And you know, that selling out: Why? Why would I want to? We can’t eat any more than we eat today. We can do anything we want to. We can buy anything we need for the ranch. Never had it so good. We’ve got family that’s interested in it.

CF: We have three generations here now of our family working on the ranch.

JA: Right now, as of now? That’s great.

CF: We have our son and his family and then our grandson; we have a grandson that’s just started working for us here.

JA: You’re really fortunate. That’s nice to see.

BF: As far as us selling out, don’t make a bit of sense.

CF: Actually, all of our kids are in, or four of our five children, four of them are involved in agriculture.

JA: Wow, that’s great.

BF: Though Cork might have to do double shift to keep going here.

CF: Well we started out with a, what did we have? About a half a dozen cows, I did. And you had...

BF: Oh about ten heifer cows.

CF: Ten heifers or something. And he had an old `46 truck.

JA: When you got married, this is what you started with?

CF: Yeah, and a `55 Chevrolet car. Oh, we’ll have to tell that too. We had the `55 Chevy and we finally thought we wore it out, and it was in the dump up at Wagoner and the kids salvaged it and got it all fixed up for our 50th wedding anniversary.

JA: Oh wow.

BF: Did you ever see that car? That `55 Chevy.

JA: You know what, I remember now seeing this in the paper, but I didn’t know you guys at the time so I didn’t know it was you guys. Oh that is really neat. It really is. Was it a surprise?

CF: Yes it was a total surprise. We had no idea.

JA: Did you buy the car when you were married?

CF: No, Bill had it before we were married.

BF: Yeah, it was the car I had before we got married, and we did not know it, honest to God. <showing photos> There it was out in the dump and they went out and got it, and they dug it out of the...

CF: It was really a mess.

BF: Just an old worn-out car. A lot of people remembered when we were going together I had put my brand on the truck on one side and Cork’s on the other. And a lot of people remembered this old car by those brands on it. And it still has got them today, they put those brands on the car.

JA: Oh wow. Do you guys still have these brands?

CF: Well actually we use the diamond slash W and then I gave that CJ to Craig and Connie.

BF: This is just pictures of them working on it. You know they worked on it down there at the co-op.

JA: Did the boys do it all themselves?

BF: No..

CF: Mark’s the instigator of it.

BF: And Dale <unclear> helped...

CF: Helped with it a certain amount.

BF: And then they took it up to, Mark knows a fella up there in Havre that did the finishing job on it. And see this is when they would have it in their co-op...

JA: Oh my gosh, just from scratch?

BF: Yeah, clear down to the frame. And one time, well Mark used to call up and he’d said, “What are you guys doing today, Dad?” And well I’d tell and he know if he could work on it or not you know. And then he took it up to Havre, up there and started to repaint it. And this is at the Havre shop. Mark is just a good hand at this kind of stuff. And this is exactly the same color it used to be.

JA: Oh wow.

BF: Yeah, just exactly. And then this guy, this Bill, he did some of the upholstery work, you know. Ah, Bill Abrahamson <spelling unknown>.

JA: So the whole family had a hand in it.

BF: And that Gault <spelling uncertain> there at the bank, he’d say, “Hey Mark,” he said. “I see your folks go by. You’d better go work on that car.”

JA: Oh wow. Look at that. That is amazing, it really is. That’s the neatest thing.

BF: It really is. And there’s one of the grandchildren up on the hood or the trunk. And we rode it to Great Falls last summer to Wayne’s wedding.

JA: Oh neat.

BF: I was kind of scared what might happen to it. Scared to drive it and dent it up.

JA: Do you keep it out in the shop out here?

BF: Well we did for awhile and then Mark’s got it now in one of his buildings.

JA: So when they gave it to you, they decorated it, oh like you’d just gotten married. Oh wow. You guys must have been so surprised.

BF: We were, honest to God. We did not know. We did not know it. They kept it from us.

JA: So where did you first see, where were you when they first, oh neat. That’s great.

CF: What they did was, they had Darl and Bill ask us to come to their house for lunch the day of our 50th anniversary celebration, and then they brought the car up to Darl and Bill’s and gave us a ride down to the party.

JA: Wow. That’s something to be proud of. And so when was this, then?

CF: Well, it’s a...

BF: `68

CF: No, they did that about two years it took em I think to get it, before our 50th wedding anniversary. So they worked...

JA: So in 2008 then, right?

BF: See, they’ve got the old brands on the trunk like that. Exact same color it was when it was brand new.

JA: That’s amazing. So did you buy it brand new?

BF: We, it was a demonstrator out at Harlem. My brother and I bought it, brother George. It was a demonstrator, very good car.

JA: That was neat. It is when you first saw it?

BF: Yeah, that’s when <unclear>

JA: Oh wow. That’s not your average anniversary present.

BF: No it’s not.

JA: Boy, I’m going to have to start thinking about my parents’ 50th anniversary present I guess. Oh wow. It’s pretty neat, it really is.

BF: You know, the guy in Havre that worked on that, he said, “This is unusual. Your parents are still alive and still got the same car.” See, Mark would collect old `55 Chevys all over the country, and he told me when he’d meet different people, “Oh if this is for your folks you can just have it.” And he...

CF: Yeah, they had to get donor parts.

BF: A lot of donor parts.

JA: Oh that’s awfully neat.

BF: It is. We just almost couldn’t believe it you know, of course that’s the family there.

JA: Boy that’s pretty cool. It’s hard to top that one, isn’t it? So how would you explain being so connected to the land like you guys are, how would you explain that to someone else?

BF: Well, you know I’ve been on the board {Soil Conservation Board} for longer than we’ve been married.

JA: Right, yes. Bill’s been on the board for 58 years?

BF: Something like that. I was first on in `57. I was a real poor student in school and all I could think about was farming and ranching. That’s all we’ve done. It probably isn’t all we could have done, but that’s what we both, and was fortunate to know enough good people to help us. And to be able to do what you really want to do, that’s so very lucky. To do what you like doing.

CF: I think we, well we just, I would think, kind of just basically we produce food for other people to eat. That’s like I said before, I don’t really know any better because I’ve always lived here and I’ve always been involved in agriculture so that’s just the way of life as far as I know.

JA: Yeah, there’s probably so many people that couldn’t even understand growing up here in the same place, living here your whole life where you were born, and where some people would imagine out in the middle of nowhere. Yeah, it would be interesting to try to explain that to someone.

CF: Well, Connie has a sister that she thinks it’s kind of scary out here. She said, “It’s just eerie you know. There’s nobody there.” But we think that’s a good thing. We feel a lot better when we go to Billings or something for appointments when we get back and come across the Dry Fork Road. We feel a lot better than we do driving around Billings that’s for sure.

JA: I know the feeling. Are there any areas on your ranch that are special? I think we know the answer to that one because, I mean, you were born here. So you were actually born, your mother gave birth to you...

CF: Right here. I was born here because it was before there was much roads to town and no four-wheel drives and it rained. It made a big impression on my dad, because every year, whatever birthday it was of mine, he would say, “Well if it’s as wet as it was x-amount of years ago....” You know, because it rained a lot.

JA: What month were you born?

CF: June.

JA: June, a wet month. Was this the Sun Prairie Road, did it exist then?

CF: You know I guess it did. I remember it being there. But my dad would always take a look at the sky and decide whether we were going to go someplace or not you know.

JA: Were there midwives out here then or a doctor?

CF: My aunt, or my mom’s aunt, lived right over here. See, my grandparents on my mother’s side, brothers married sisters and they lived right, the Grimsley uncle and aunt lived close. And then my grandparents lived down there just I don’t know maybe a mile and a half or something away.

JA: So is that a Grimsley and a Johnston married?

CF: No, not Grimsley/Johnson. Grimsley/Wilson. The women’s names were Wilson and the Grimsley brothers. And they were married in Arkansas.

JA: Okay. From your first memories until now, what are the biggest changes do you think?

CF: Well one thing makes a real impression on me is to have indoor plumbing. Because I don’t think the old outhouse is part of the good old days. And of course the computer age has just passed us by. We haven’t really gotten into that, so all the electronic things are pretty much beyond us.

JA: I would imagine, there wasn’t even power out south here. You probably were around then weren’t you?

CF: Oh yeah. They didn’t have, until I was in high school before there was the electrical power.

BF: REA

CF: Before the REA came, we had a wind charger and batteries in the basement, and so it was, to have lights. And it was direct current they called it instead of, DC they called it. So it was different from the appliances. But we still, we had a refrigerator.

JA: That’s a big change from then until now. When did the phone company come by, about the same time as the power?

CF: No the phone, we didn’t have a phone but the Grimsleys did in 1961. When Mom was in the hospital, I went over to Aunt Rena’s and called to see how she was doing. But we didn’t have one yet. But I suppose we got one maybe shortly after. Probably 1962 maybe when we got a phone.

JA: Did most of the utilities come out kind of at the same? What about TV? You guys...

CF: Oh we never had TV for a long time. Well some people did but we didn’t have any until we lived down there, so. And I don’t know, we probably had been there awhile. We didn’t have to have TV to be entertained.

JA: Yeah, even not counting utilities, think of all the changes. I mean, probably not even the same amount of people living out here, you know, and the country schools. You know, there are so many country schools...

CF: Oh there were a lot of country schools you know then and now they are almost nonexistent.

JA: Yeah, there aren’t any now I don’t think. Sun Prairie was the last one, on Tallow Creek, right?

CF: I think so. And then Second Creek over there, but it was not in operation quite as long as Tallow Creek.

JA: Tell me your views about conservation and ranching.

CF: Well, I don’t think that these people that say they’re conservationists have the same view of conservation that we do. I think the way we take care of the land is probably more productive. We have to do a good job taking care of the land. That’s how we make our living, and so we have to make sure that we don’t abuse the plants and not overgraze and that sort of thing.

JA: What practices does your ranch do for conservation?

CF: Well we’ve had a grazing system with the BLM for several years. We do rest rotation. We had four-pasture rest rotation system. And then we have seeded a bunch of what we used to farm and we have a lot of crested and early grasses, and so we don’t go out on our native pastures, oh, probably until after the first of May. And sometimes longer than that on some of them.

JA: There’s a lot more at stake in conservation when you are the one actually concerned because you are the one who needs to live on it. Is retirement in your future? We already kind of talked about this.

CF: Unless we become disabled, I don’t see that happening at all. Today actually is Bill’s birthday. He’s 81 today.

JA: Happy birthday. I should have brought a cake out. Will your children continue with the ranch?

CF: Well they sure have plans to.

JA: You already got grandchildren out here.

BF: We’re working toward it all the time.

JA: What legacy do you hope to leave?

CF: I guess that this ranch will continue on and some of the family will just be here, you know.

JA: You guys have already left a legacy because all of the generations here.

BF: I think we both really are wanting to leave this in as good or better shape than we had it. I’ve had younger guys than me ask me what to do. Gene Green <spellings uncertain> was one of them. What to do when he had some cattle to sell and it was dry and the price was going down. He said to me, “You’ve been in the business a long time. What should I do.” And I said, “Well like I would know.” I said, “I’ve made plenty of mistakes in my time.” But I said, “Don’t wait to sell your cattle and deplete your place, run down your place. Eat it off, eat all the grass off, eat up all your hay so you don’t have good hay left.”
The market is hard to guess, hard to judge, but you know you have to keep your place in good condition or you start suffering in so many ways. Bad conception rate, bad calf weights and everything else. The most important thing you do is take care of your land. And if selling at a different time than you want to, you just have to do that. If you try to outguess the market and run your place down, use up your hay supply, use up your winter grass, use up your grass carryover, it’ll all go downhill. You have to just market them cattle, that’s the only thing you can do to keep your place in good shape.
And that’s what I told him. I said, “I don’t know when you should sell, but don’t run your place down and try to outguess the market. You’ll wind up losing on both ends.”
I don’t know if that answers that question or not.

JA: It’s good advice.

BF: But that is exactly how I feel about this place: The better shape we can keep it in—plant life and not overgrazed and new water development and soil erosion—the better it will be for us. And we have never, I can remember when Craig first come home, we were in good shape here and getting a lot of rains, and some of his friends were in some drought areas and wondered if we would have any extra grass. Well I told Craig we probably could, but we’re not going to. You should never for a few dollars take in extra cattle and eat your place off. It’ll wind up costing you. And if this ranch is capable of producing forage year-around, twelve months out of the year, that’s the most important thing, whether it’s hay or grazing. The price you get for what you sell, that’s important too, but not nearly as important as the drought. As it is the ranch is in good enough shape and we did enough improvements and maintained it in a highly productive state....you can make mistakes marketing and still show a profit. It’s when you have to go buy extra pasture, you have to buy hay <unclear> that gets you in trouble. You know the amount of work that we’ve done, the reseeding old farm ground and building dikes and what not, we’ve had ample moisture. Droughts will hurt you. But you have to prepare for them all of the time.

JA: Yeah, you guys have lived through a few of those haven’t you?

BF: Yeah, we’ve done a lot of things to make sure that we can go through a drought. <unclear> It’s easier now with the place than when we were first married, because if this little place was dry we were completely dry. Now we have several places that we can, we got way more options to get through some adversity of some kind.

JA: I remember at a meeting you said something that I thought was catchy. A little saying about, mud is?

BF: Oh. Mud’s an inconvenience, but drought is terrible. That dust is terrible. Mud’s just kind of an inconvenience.

JA: Yeah. You’ve seen a lot of floods out here and a lot of drought, huh.

BF: It don’t matter what the prices are; if you don’t raise nothing, you’re gonna have nothing to sell. And that includes wheat and cattle and what not you know. But drought is not funny, it’s tough to handle. You don’t know when to quit spending money <unclear> you don’t know when to quit because it might rain the next day after you sell em off. And to sell em off when it’s dry and then buy back when it rains, that’s the dumbest thing you can expect to do, because you won’t buy back the same. You’ll buy back some diseased, you’re buying back cattle that aren’t located. You buy back a whole bunch of problems that you never had before. And that’s a terrible answer. But people with financial degrees say that that’s the thing to do. Well you might sell at a low market and buy back at a high market. But it’s tough to know when to quit spending money on the drought. You just take your lumps and tough it out. I’ve lived long enough to know that.

JA: You guys have cattle and obviously hay. Do you guys grow wheat or no?

BF: Not now.

JA: Not now. You used to though?

CF: Well the last couple of years we haven’t seeded anything. We just have it all to grass. We always seem to put the farming off and not get around to it on time because we were tending to the cattle. So we just quit farming altogether.

BF: Couldn’t have done it at a better time. Cattle prices got good and wheat’s not so good.

JA: So you do know this market you’re talking about?

BF: I’d rather be lucky than smart any day.

JA: Is there anything else that you want to add?

CF: I don’t know of anything. I’ll probably think of something.

JA: Do you have any ideas I guess how you think ranchers and non-ranchers can better understand each other?

CF: Oh, you know about the only way they can really just try to communicate with each and maybe visit each other’s places of business, and well, spend some time. If people who are not in agriculture, if they’d spend some time out on the ranches with people, I think they would get a better understanding of what life is like there.

JA: Well anything else. This is kind of concluding our interview so if you would like to add anything else, feel free.

[bookmark: _GoBack]
19

image1.jpeg
7
[
({ j{l‘dont alVomeniand; Agrlculture

~ "4' // Oral History Preject

