From the Ground Up: Montana Women & Agriculture Transcript
Interviewee: Evelyn Aiken

Gail Cicon (GC): This is Gail Cicon. I’m the Liberty County Conservation District Administrator. I’m here today with Evelyn D. Aiken at her ranch, which is west of Whitlash, Montana. We’re actually in Toole County. Today is October 6, 2014. So when and where were you born?

Evelyn Aiken (EA): I was in born in the big house at Whitlash.

GC: Okay. And what date?

EA: January 24, 1925

GC: And so, was that during a storm?

EA: Yes. It storms every year on my birthday. My daughter wants to have a 90th birthday party and I said, “Well not in January.”

GC: It would storm for sure.

EA: Yes.

GC: Tell me about your childhood.

EA: Well, I was the oldest of a family of four. And we, my parents had the grocery store. At the time it was just a grocery story mainly and my mother was postmaster, so we always lived in Whitlash. At that time the school house was across Breed Creek, just west of Whitlash. So I used to always walk to school. And at that time you didn’t have to be six at any time. You could go whenever you got around to it. And so I started in September before I was six. And it was a winter school then.

GC: For how many months in the winter?

EA: Well it started in September and went until May, just like it does now in town. But we had it then. But because of the distances and the weather and the roads, when I was in the second grade they decided they needed to change it to a summer school. So we went from September to December that year. And then they decided to start about April, because usually the weather was better, and then we went the whole year. But I took a year and those few months, so I was ready to go into the third grade when I was seven years old.

GC: Oh wow. So you kind of skipped a grade.

EA: Almost, but not quite. Anyhow, so that made it that I graduated from grade school when I was 12, and started high school.

GC: Oh wow. That’s young. Did you like school?

EA: Oh I loved school. I loved books. I’m an avid reader and I have been all my life. There was lots of books to read, but at that time there was only about twenty books in the Whitlash library.

GC: They were a pretty prized commodity?

EA: Yeah. And they were all at much higher levels than I was. They were for probably fifth grade up. But I read them all. And then there was a fellow worked in the oil fields and he decided we needed more books. So he bought a set of books and then I was really in hog heaven.

GC: Wasn’t that great? Were all the kids as thrilled about books as you were?

EA: No. I don’t think so. Well my mother was a real avid reader also. My sister that’s just younger than me reads a lot. But my brother, he didn’t think much of reading, or writing.

GC: That’s great. That’s probably why you are doing so well today. What’s your ethnic background? Where were your grandparents or parents and grandparents from?

EA: Well my grandmother and grandfather, my paternal, were from England. And my dad was born in the United States. They came here with four little kids, and I think she had nine altogether so he was just about the last. And my grandfather, my maternal grandfather and grandmother are, well my grandfather had some German blood and my grandmother was English. So basically I’m English with a little bit of Irish on my father’s side and a little bit of German on my grandfather’s side.

GC: A lot of American?

EA: Yeah, I’m an American. Born and bred here.

GC: Tell me about your parents.

EA: Well my mother was born up in East Butte. She was one of the very first white children born in the Sweet Grass Hills. Before that nearly everybody went to Great Falls to have their babies. But she had her baby up there. They had a log cabin, and my grandfather was a carpenter. Well they called them hackers. He used to go around and sell odds and ends in a wagon and a horse. And that’s the way he met my grandmother, back in Minnesota. She was a school teacher back there. And then they corresponded for quite awhile, and finally he went back there and they got married. And he brought her back to Kalispell. And they had their first son there. And then my mother and the baby were going back to Minnesota so the grandmas could see him, and Grandpa saw the hills from down along the Hi-Line and decided that’d be a good place to do some gold digging to look for gold. So he stopped and let them go ahead. I think there were going on the train. But anyhow, he came up here and he decided he wanted to stay here. So he built a two-room log cabin with dirt floors. And my mother would say, “You could look out through it any place and see the stars.” So I don’t imagine it was very warm.

GC: I wouldn’t think so. No. How did they heat it then? With an open fireplace?

EA: I don’t know just how they did heat it. Because that was all gone before I ever came along. But I think they used wood, because there was trees up there. I know that he cut trees to make the house.

GC: Wow. They had to use just what they had in the area, didn’t they. They didn’t haul much in?

EA: Yes. Just what they had. So, and then my grandmother had several children. There was only four of them lived. She had eight children but only four of them lived. She had a pair of twin boys, one of them lived to be about a year and the other one lived just a few hours. He was nearly stillborn. But after I was born, they did have a midwife from up in Canada that came down. But all the rest of them, my grandfather was the midwife. He delivered all the babies. And my Aunt Ellen was born, and then there was two girls, separate, two different pregnancies. And they both of them died real young. One of them was stillborn and the other I think lived only about a year. Rough to try and raise a family under conditions like that.

GC: Right, no medical help.

EA: My mother, my grandfather built things so he built a sled for the kids. And my uncle and Mom went, and there were fences then, barb-wired fences, because they got up on one of those hills and went ripping down and had to go through a fence, and it tore my mother’s left cheek open. And he took her back to the house, and Grandma threaded a needle and sewed it up.

GC: That’s how they did things. Wow. And it probably stayed together.

EA: She had a bad scar for a long time, but it gradually as she got older it lessened. Wasn’t so noticeable.

GC: It’s amazing how those people made it through, wasn’t it?

EA: Oh definitely. When they got sick, if they got a cold, they always used kerosene in the lamps, they put kerosene and sugar and used it for cough syrup.

GC: That would probably make you quit coughing. Oh wow. Tell me about your siblings.

EA: Well, my sister just younger than I, I was born in January and she was born in `26 in September. And then my next sister was born in October of the next year. And then I had a brother that was born January 1, 1930, right after midnight.

GC: Oh okay, a New Year’s baby.

EA: He was. So, but my sister who was just younger than I am is a very talented artist, paintings all over the house.

GC: Oh beautiful. I’ve seen some of them on your book.

EA: And she taught art in Mesa for several years after she and husband went down there to stay for the whole years. Then Golda Laas was my next sister, and she wrote a book of poems and published it. And my brother was a speed demon from day one.

GC: What did he drive why he was younger?

EA: Well he had a motorcycle and then he went to a Model T, and then he started getting into more modern ones after he got older. He also traded my father’s truck for an airplane, a Piper Cub. And from there, he got his pilot’s license and by the time he graduated from high school, there really wasn’t much work for a young man in this country, especially if they weren’t born on a ranch. And so he joined the military, and he was a paratrooper. And then he got so he was flying jets, so he ended up as a jet pilot for the Air Force. Then he came back to Great Falls and he was a traffic controller for the airports. And he was all over the United States before he retired. He was at O’Hare, and he was in Oklahoma City, and he was in New Jersey, and he was in Florida. And they wanted him to go to London, England. He was a specialist for the new—senior moment—when they put them on computers. When everything went on computers. Well he was a specialist for that, and he had an offer to go to London to set up theirs. But at that time my mother was getting up in years, and if he went he had to stay three years without ever coming back. So he turned it down.

GC: That’s pretty impressive that his mother meant so much to him.

EA: Yeah, it is. He was brilliant. He never went to college, he finished high school, and that was all the education he had other than what the government gave him.

GC: That’s tremendous.

EA: It is.

GC: From growing up around here and getting that far.

EA: Yes, he sure did.

GC: Your family had the general store in Whitlash? And you also had the post office?

EA: Yes, the post office was in one corner. It was, you know they had a counter and then the outside, the boxes opened into the porch so that people could get their mail at night. And my mother was postmaster from 1928 to 1974.

GC: I heard she was the longest...

EA: She was the longest working postmaster in the United States.

GC: That’s what I’d heard. Pretty impressive. That’s amazing. That’s great.

EA: She started when her mother was postmaster before they moved, and so she was kind of brought up in it.

GC: It was the trade of the family.

EA: Well, it was, because her mother had worked for her brother-in-law as postmaster first. So it was in the family for a long time.

GC: That’s great. What were some of your fondest memories growing up? What was the thing you look back on that was a highlight in growing up, that you like the best or?

EA: Well, of course the mail came out of Chester. And they came with a team and they went as far as Hill and they changed teams. And then they went clear up to Gold Butte. And it was quite a deal to get mail, but we got mail every day except Sunday. So, and it was always on time.

GC: No matter what the weather was, it was still on time?

EA: Yes, it was after we got vehicles.

GC: So you always liked to see those teams coming with the mail then?

EA: Yes. And they did that all until, oh it must have been about 1930? Around 1930 that they started delivering with a vehicle.

GC: That was quite awhile.

EA: It was that way a long time. Well it must have been a little bit before 1930, because I remember them coming with the vehicles, but the ones were driving, if they found somebody to talk to, they’d stop and talk. So sometimes we got our mail at 11 o’clock, sometimes we got it about 1 o’clock.

GC: Sure. Well when you come this far, you don’t see many people so I’m sure they wanted to pick up whatever information they could.

EA: Yes.

GC: Was there anything that happened in your early years that impacted your life?

EA: Yes. I was 13 years old and I had a heart attack.

GC: Wow.

EA: And that, you know I decided right then I wasn’t going to be an invalid.

GC: Good for you. What kind of medical attention did you get?

EA: Well I was going to school in Chester. I was a sophomore. It was, they used to initiate all of the freshmen, and it was the night of initiation. And I was sitting just up behind one of my teachers, and apparently I made some noise or something, because she turned around and looked at me and the fat was in the fire. And there wasn’t even a doctor in Chester at that time. There was a registered nurse, and somebody went and got her. They got me, I was staying with Grandma Hanson and they got me down there and got me to bed. And she came and she says, “I think it’s heart problems.”

GC: Wow.

EA: And so they called my folks, and with the post office and the store they couldn’t both be gone. I don’t know how Mom got there, but she got there in the morning. And I think at that time, there was a customs officer and they had a vehicle. So I’m sure that they took her down and then took me to the doctor in Shelby. And I spent six weeks in bed.

GC: Wow.

EA: So, and they decided, I went to the doctor every week, and every week I went I had another spell because just the walking was too much. And so Dad didn’t really like the doctor. About that time, Dr. Delaney moved to Chester. And so Dad went down and talked to him and told him what we’d done and what the doctor had done. And he said, well after that long, they were trying to put weight on me because I was only about 5’2’’ at that time and I only weighed 68 pounds. So I was thin. He said, “There has to be something causing these things.” And he said, “If you bring her in I will see her and decide what we need to do.” Well he decided I needed to go to Havre to get my tonsils out because they were real infected. He said he thought it was just infection that had done that. So I had to go to Havre without any of my family with me and get my tonsils taken out.

GC: Wow, I bet that was a terrifying experience.

EA: Oh it was. It was it was. The only good thing of it was I got ice cream.

GC: There was a reward.

EA: Yeah, because I’d never got ice cream except homemade ice cream.

GC: Oh sure. Well that’s great that you got beyond that isn’t it?

EA: But then I came back and I stayed at home for quite awhile until after Thanksgiving, then I went back to school. But I had to make up all that work from September to December, the first of December.

GC: I bet you had no problem with that though did you?

EA: No.

GC: Since you loved books and schoolwork?

EA: Yeah, it wasn’t that hard, so then, the only thing I couldn’t take was Home Economics. They couldn’t give me makeup on that, but I did English and history and general science I think.

GC: Even science. That’s great. So you went to grade school out here at Whitlash, then you went to Chester. You said you stayed with someone?

EA: Yes, there was no bus then. So the first year there was a family from up here went because they had a daughter the same age I was and one that was older who had stayed in town before to go to school. And Mr. Schafer rented a house and moved us all in down there. I went and stayed with them the rest of that year.

GC: And then so did you go to high school anywhere else?

EA: Yes, I went to Chester two years. And then Winnie was ready, well I stayed out of school one year. And then Winnie was ready to go to school and there was a dormitory at Thompson Falls which is west of Missoula about 100 miles. And so the two of us could go, when I was going to Chester it cost $1 a day for board and room. And we could both go to Thompson Falls for $15 a piece a month. So for the price that they were paying for me in Chester we could both go to school.

GC: I can see why you would change.

EA: Yeah, so we went over there. And then the next year, my other sister was ready. So she went too. So the three of us went. But June Brown was going there, and so was Donna Thompson, so we had quite a few from the hills over there then. But then, when Golda started, it was right at the end of the Depression, and it was going to cost $45 for the three of us. So I got busy and I checked all my credits, because the superintendent said, “Well the only thing you won’t have in a semester would be your American History.” He said, “But you could take that by correspondence by the University of Montana.” So I decide that I was going to graduate in January instead of waiting so they just had to pay for the board and room for the one semester. So I took five solids, I was working on the school paper, I was in the high school band, so I didn’t have any time to get in trouble.

GC: So were there any things that happened over there that were especially memorable?

EA: Well no, not particularly. Probably the hardest thing I ever had to learn to do was to learn to march in time with everybody, because I was in the marching band too. We had a lot of fun. We were ornery, too. We had a dean for the girls and a dean for the, there was two separate buildings, a dean for the girls and a dean for the boys. The one the girls stayed in also had the basement to it and we had our meals there. And we tried to figure out how to get around doing what we were supposed to be doing, always. But I was in the band then, so the ones that were in the band had to go to the basement early to help with the setting up of breakfast. And we had to take care of getting the meal to the table, there was I think about ten or twelve, I think it was twelve: four on a side and one on each end of the table. And we always sat at the same table. And we had to go to the kitchen and bring the food out. And then it was done, we had to take the dirty dishes back to the kitchen and bring clean dishes out and set the tables for the next meal. So we were busy all the time.

GC: Kind of had to earn part of your keep didn’t you?

EA: And we had what they called mixers. So we all got together on Saturday nights if we wanted to and danced to records.

GC: You sound like you were typically teenagers, like they are now.

EA: Yeah, just teenagers having fun. So then when I graduated I hitch-hiked back up to Kalispell so I could get the train to come home.

GC: Was that how you had to get to the train was hitch-hiking?

EA: Yeah.

GC: Was it ever dangerous?

EA: Yeah. We’d hitch-hiked every place.

GC: Really?

EA: I don’t know. Nobody thought anything about it. If you wanted to go someplace, you just went out to the highway and thumbed it out. And so, but we’d go different places that way.

GC: It was a lot safer then, evidently.

EA: Yes

GC: You didn’t have to worry about it.

EA: No. You didn’t have to worry. You’d go with anybody that picked you up.

GC: That was great. I don’t think it would be that way now do you?

EA: No, I wouldn’t do it now for love nor money. But then, my mother and Golda and my brother went out to Washington where her folks were. The first Thanksgiving Winnie and I were over there and we took the train up there to Spokane, and they met us and took us out to Grandma and Grandpa’s. So that was quite an experience too, because we’d never been on a train, alone anyhow. We came back once from Washington when we were real little but that was the first time we’d ever done it alone. So, and then we got ready to come back, they put us on the train and we went back.

GC: Pretty exciting for those days.

EA: Oh it was.

GC: So to get from here to Thompson Falls, did someone drive you over then?

EA: Dad drove us over, yes. At that time the road through up through Glacier Park was just a two lane, a real narrow two lane, and it was way up on the mountains. It took us, well we went as far as Kalispell the first day. And then he took us down to Thompson Falls the next day.

GC: So you did that even in the wintertime coming back then too?

EA: Well they were here. Of course we went over in September and we didn’t come home until the last of May.

GC: Oh, you didn’t come home at Christmas then?

EA: Yeah we did but we came on the train. Because the train, but to do that we had to get on the train and go to Sand Point and change trains and come over on the, because that’s Northern Pacific over there, and then back here on the Great Northern. So that was something different too. To get from one train to another.

GC: Right. Yeah, when you’re growing up, that’s a big experience. Tell me about meeting your husband.

EA: Well, we were raised, he was raised in this house. I was raised in Whitlash. But of course we were in different counties so we went to different grade schools and all that. And I don’t ever remember seeing him until, I don’t know, I must have been about eight or nine. He lived with his grandmother. He was an orphan. His mother died very shortly after he was born. So his grandmother raised him here. And they had a ladies club, and the ladies club was meeting over at Schafers, and Lois and I were the same age and we spent a lot of time together. I’d go over there and visit her, and she’d come to our house and visit me. So I happened to be there that day, and Margaret was a little bit older and they had a bunkhouse. So us three girls went over there to play school. Well he was with his grandmother. And a boy, he didn’t want to sit with all the old women so he was out rambling around, and locked us in the bunkhouse. Well when it got to be time to go home, his grandmother was looking for him and found him, and she said, “Did you play with the girls?” He said, “No I never saw em.” She said, “Well Mary’s looking for them. Where are they?” I guess he must have looked guilty, anyhow he finally told her, “Oh they’re in the bunkhouse.” So somebody went over and we were locked in there. So that’s the first time I ever saw him because somebody had him by the ear leading him over there.

GC: Was he in trouble after that?

EA: Nope. I never saw him even for years. But then, after I graduated from high school, he came over to the store and he wanted to know if I wanted to work for his grandmother. So that’s when we really got acquainted. So I came up, she was going to clean house. It was in the spring, probably March or something when it was starting to get nice. So I came up and I learned how to do a lot of things I’d never done before. I beat rugs, cause we didn’t have rugs, we just had linoleum on our floors. So I had to beat, we took the rugs up, they didn’t have carpet it was just rugs. Hung them over the clothesline and beat all the dirt out of them. Then you had to bring them back in after you scrubbed the floor, painted and a few other things. So I got an education in housework.

GC: I bet. Did you have to do other things besides housework?

EA: Not the first year. About the time, let’s see that was in `42, the summer of `42 I worked up here, I started up here. And of course they were drafting everybody, so Glenn couldn’t get anybody to help him. So it was decided, well Evelyn could help. So then I started helping outside too. Course we always had a big garden, we had two gardens. We had them on each side of the house and a big potato patch up above the house that had to be hoed. So there was always a lot of things to do. So I worked every day.

GC: And did you go out and help with the cattle and everything too?

EA: Yes.

GC: So what did you do with that?

EA: Anything that needed doing. Glenn’s grandmother had cancer and had to have surgery. They had milk cows and I had never milked, pretty much. And they had five milk cows that had to milk while he was gone for a whole month. And I had to milk the cows and carry the milk to the house and separate it and take care of everything. And of course they didn’t have any cattle other than the milk cows that had to be taken care of then, but I got so I was doing everything. I delivered a lot of calves. Glenn was allergic to the placenta.

GC: Oh really.

EA: And he would just have a fit. He’d just cough and cough, and he couldn’t get his breath. And finally it was decided that he would not be pulling any calves, that Evelyn was going to do it all. So I did it all. Of course he was standing back of me always so if I had trouble while he was available.

GC: That takes a lot of strength doesn’t it?

EA: Yes.

GC: You must have worked up to that. You must have been pretty strong by the time...

EA: Oh I was strong. When he got sick, he was a large man, he probably weighed about 180 pounds when he finally got bedfast, and I could lift him. But then when he got dead weight I couldn’t. But I could lift him in and out of bed as long as he wasn’t dead weight.

GC: And you never had any back problems from that?

EA: No.

GC: That’s pretty impressive. So then you had a long period of time that you were courting didn’t you, from what I read in your book?

EA: Yeah. We were going together. He had already taken me out to Chester to a show once before he asked me if I wanted to work up here. So of course we were acquainted. But anyhow, it was very long. I think if I had been 18 we would probably have eloped. But then he thought better of us.

GC: How old were you at that time?

EA: I was 17 at the time. Then he said, “No, we can’t get married.” He said, “I was engaged once,” he said, “and my grandmother broke us up.” She was real jealous of me, and she hated me from day one.

GC: And you did all of that work for her.

EA: Uh-huh. So, but it was money. I was getting a dollar a day. And so anyhow, I worked during the summers and then I’d go back home during the winters and help at home. And it wasn’t very long, that was in `42 and in 1950 his grandmother had surgery and then I was here all the time. I worked 24/7. But as long as she was alive, he wouldn’t marry me.

GC: You held on for quite a while didn’t you?

EA: Fourteen years.

GC: And then you got married. How old were you then?

EA: I was 31 when I got married.

GC: Wow. That’s the way life goes sometimes.

EA: Yeah it is. He wanted to break up. He said, “She won’t let me marry you so you might as well quit.” I said, “No way Jose.”

GC: You had too much invested didn’t you?

EA: Yeah I did, too much time invested. I don’t know it was quite a while. He gave a diamond in 1945. And it was after I had my ring, because he wanted his ring back and I wouldn’t give it to him.

GC: So then she, his grandmother died?

EA: Not right then. She was bedfast for, so she had to have help for about five years. She died in 1955, in October.

GC: Oh wow, and you were the one who had helped her through all of that?

EA: Well yeah. She had a colostomy. She got pneumonia and had to go to Chester to the hospital, and there was nobody at the hospital that knew how to take care of one at that time. So I would go down in the morning and take care of her all day, and then Glenn would come at night and I would come home and stay overnight.

GC: That’s a lot of dedication.

EA: From both of us. Like I said, he was only 20 days old when his mother died, so….

GC: She was more like his mother wasn’t she?

EA: Yeah, she was mother all the time. And he was a typical boy. One day he said his grandmother was spanking him, and he had a pet dog that really loved him so he siced the dog on her and took off to the barn. And he said, “Boy, Grandma could run fast.”

GC: He didn’t know that before did he?

EA: No, but he found it out when he got a whipping.

GC: What had happened to his grandfather?

EA: Well his grandfather died quite young. They had built this house. This part was the old house. It was built up above and they moved it here. And in 1916 they built the other part and added it on. And his grandfather had been working in the field all day haying, and he come in and went to bed and died. And that was in 1926. So Glenn was only nine years old. So he was the man of the family. And she never remarried, so she was a widow a long time, 1926 till 1955.

GC: Wow, so did she have someone else who helped her with the ranch around here?

EA: Well Glenn had a cousin and he was here quite a bit at the time. And she also had a hired man that they had at the time that George died, and so he stayed for a long time, until this cousin was old enough and then he lived here. And by then Glenn was big enough that he could handle it.

GC: Still lots of responsibility.

EA: Yes, definitely.

GC: So then, when his grandmother died, you and your husband ranched this land then? And what you did later in life was wrote a book that I’ve read. You talk about all that work and I was so impressed. You sounded like you worked just like any other man would.

EA: Yeah I did. I could do anything.

GC: You carried calves that were born and hay bales, that’s amazing.

EA: Well you do what you have to do.

GC: That’s true.

EA: And after we were married we did have a hired man part of the time, so that I kind of got a little relief. But I always helped with the haying. I raked all the hay that was raked.

GC: And how did you rake it at that time?

EA: We had the John Deere tractor on a rake. We had horses but not for very long, because the horses got old just like people do, and you couldn’t use them so they got rid of them. Glenn would mow and I would rake, and he would bale and I would haul bales.

GC: And did you have to get your hay from other places at times, if it was a drought year?

EA: Yeah, we didn’t have enough and so a lot of times people knew that we were short of hay and so when they got ready to combine their grain, Glenn would go and bale it. And I don’t know, must have been about in the 1960s, we finally got a bale wagon. It was a used one, a well-used one, but we got it. And when Glenn got it, he said, “This is yours. You’re gonna take it.”

GC: That was your job then.

EA: That was my job from then on, to haul the hay with the bale wagon. But it was so much easier than hauling it with the pickup.

GC: What were some of the fondest memories of things that went on in this community then?

EA: Well I didn’t belong to the ladies club, I belonged to the Presbyterian Church for 73 years. But I didn’t do too much. Glenn was a diabetic; he got to be a diabetic after we were married awhile. And so I had to be here. And after he got to be diabetic, he also lost a lot of his eyesight so he couldn’t measure his insulin. So I had to be here every four hours if not oftener. So I really didn’t do too much in the community until after he was gone.

GC: No you couldn’t leave him much could you?

EA: No, not for very long. One day I went to town after medicine, and I figured I had four hours from the time I left, and I got back here about five or six miles and had a flat tire on the pickup and had to change the tire. At that time, they had them underneath on a rack, and I had a heck of a time getting it out. Here I was fussing that I was going to be late, and somebody came by and went right by me that should have stopped. I could have shot them if I’d had a gun. But finally somebody I didn’t know came by and stopped and wanted to know if I needed help. And I said, “I sure do.” I had the tire out and I had it on the wheel. But I couldn’t put the tire back in, back in the pickup. It was too heavy. And too big, bulky you know. It was too big around and I couldn’t get a hold of it good enough. But I got home and he was all right.

GC: What was one of your biggest challenges in ranching at that time and living out here?

EA: Oh, it was, I don’t know. You know we were quite often in the wintertime, snowed in. So in the fall we had to get enough groceries in to last two or three months. So we had to do that. That was one of the things that we always had to get done, because we didn’t have freezers at that time.

GC: So did you have mostly canned food and dried food?

EA: I used to make dough bread to feed the dogs. We didn’t have too many cats but we did have a dog all of the time. So I would stir up some bread with flour and eggs and milk and bake it and put some soda in it.

GC: And that was dog food.

EA: That was dog food. We didn’t have canned dog food. We didn’t buy dog food or cat food either one for a long, long, long time.

GC: So your other foods, were they all canned then? The foods that you used, did you have everything canned? Did you do a lot of canning?

EA: Oh yes. We had a big garden, and we used to buy fruit by the box and I used to can about 100 quarts of fruit every fall.

GC: It was the way everybody survived. So you had to be able to judge how much you would need for the winter then didn’t you? Did you ever dry any foods?

EA: No I never did. I never got into that because I wasn’t going to clubs. A lot of them did do a lot of drying but I never did. Canned it all until we got the freezers and then I started freezing it too.

GC: Did you? Was that a relief to have freezers?

EA: Oh yes, because we couldn’t have fresh meat.

GC: Sure, you canned that too?

EA: And we used an awful lot of pork. Salt that down so we would have salt pork, you know, ham and bacon and stuff. But it was always so darn salty you had to boil it in water before it was fit to eat. Of course, we had chickens so we had a lot of fresh chickens. Ate a lot of chicken. And they never did kill a beef all the time until after we were married.

GC: Really?

EA: No, raised ‘em, but they all had to be sold.

GC: That was how you made your living?

EA: Yeah, we didn’t eat em. And the pigs would eat the slop that we had.

GC: You seem so connected to the land. How would you explain this to someone who doesn’t live this way?

EA: I don’t know how you could really. They’d have no idea. You know people now just can’t imagine what you did.

GC: No, no.

EA: Instead of throwing your clothes in the washing machine, you had to carry the water and put it in a boiler on a stove and heat it to hot, then you carried it to the machine. We did have a washing machine. Glenn had rigged up a gasoline motor to turn it, but you had a tub for soaking, you had the wash tub, you had the rinse tub, then you had to wring it through the wringer and then take it out and hang it on the line.

GC: You didn’t wash your clothes after one wearing, did you?

EA: You didn’t wash em until they got dirty. You didn’t change every day.

GC: I bet not. Or like people do several times now a day, don’t they?

EA: You wouldn’t then.

GC: No, you wouldn’t. Like you see people change now. They’ll wear several different clothes in a day.

EA: Yeah, we had a kid working here and he thought he had to change clothes two or three times a day.

GC: I bet he quickly changed his ways didn’t he?

EA: Yep. Yes.

GC: Are there any areas on your ranch that are real special?

EA: Up, it’s across the road south, there’s a deep coulee up there, and we got a big spring up there and there’s a rock wall and the water runs down. So we have a waterfall at our place. So that’s the best place. That’s where Glenn’s ashes are scattered.

GC: Oh, that’s special then. Very special.

EA: Yes.

GC: If you could pick out one change that you’ve seen in your life, what’s the biggest one do you think that’s happened, that has the most impact?

EA: Well, probably the television. Because they had radios quite awhile. But probably the television. So we have news when it happens instead of sometimes a long time later. Probably that’s the biggest thing. But there’s so many things that have changed.

GC: Isn’t that the truth. It’s a different world isn’t it? Tell me your views about conservation and ranching.

EA: Well I think all ranchers are conservationists, because you don’t leave the cows in a certain pasture till it’s eaten down, you move em some place else. And you sometimes move water around because there isn’t water. I put down four wells since I’ve been doing it, because we didn’t have water in some of the pastures so we couldn’t use them the way I thought they should be used. So, because as long as Glenn was here he was boss.

GC: Oh sure. So when he died you did things a little differently?

EA: I could do other conservation things. Yeah, because I witch wells.

GC: Oh, that’s quite a talent.

EA: So I witched all of em.

GC: And they were all there?

EA: Uh-huh. I witched quite a bunch of them and I haven’t missed one yet.

GC: That’s great. That’s a great way to do it isn’t it, to have them all in different areas.

EA: Yeah. We’ve got them in all of the pastures now. Of course, we’ve got a big spring up here so I’ve got water close to the house, and then it runs down to the creek so all of this area had water before. Now there’s one on the east side and one on the west side, then one in the middle.

GC: And they are all in use still?

EA: They have to be pumped. They’re not artesian, but they all have had good water.

GC: That’s great system.

EA: Yeah, it sure helps.

GC: I noticed a sign out here about weed prevention too. How have you dealt with that on your ranch?

EA: Well we tried to get rid of all the weeds and I guess we’ve finally got most of them. And then they put that up so the people know that if I say you cannot go to this place or something it’s because we don’t want people. You know a lot of the hunters want to go up in the hills without permission, and they start weed patches. And then we have to get them sprayed.

GC: So you’ve really been very conservation-minded in what you’ve done. That’s great.

EA: Yeah.

GC: So how did you remove the weeds? You went out and picked them by hand then?

EA: I pick a lot. Last year I picked seven sacks full of thistles between here and the end of our road. Then I sprayed them and they didn’t come up this year. But you can spray them and sometimes they’ll come back.

GC: Sure unless you get out there by hand.

EA: Yep, so I did that last year. And then apparently a bird brought in some a weed over here and we had a weed patch there and we had to get that. I used to pick them. I used to dig them by hand to try to get rid of em, but I couldn’t. Anyhow, we got the county to come out and spray em. So we have to watch it. We hadn’t had them for several years and this year we had so much rain they showed up again. So we had to get them in again this year to do the spraying.

GC: The rain is good but it also has its problems doesn’t it?

EA: There’s always something, always something, never a dull moment.

GC: So is retirement in your future?

EA: Well I’m retired now. I don’t do much.

GC: It sounds to me like you do quite a bit.

EA: Well I’m semi-retired. I don’t work the cattle anymore. So I’m basically retired.

GC: So who will take your ranch over when you leave?

EA: It goes to my daughter. And they work it. They take care of the fences and mow the hay and put the hay and take it home.

GC: Tell me about your daughter.

EA: Glenn and I didn’t have any children. And Toni, it isn’t her name. Her name is Marie Evelyn, believe it or not. And she was married and they lived on north of Browns. Well, she used to buy milk and eggs and stuff from me. And so I’ve known her a long time. So then her husband died, he drowned over in Flathead Lake. And Ron lived over here, it’s about nine miles around this way and about four miles this way. And his wife left him with five or six little kids. So he was alone over there. So they were both alone and they knew each other and they finally got together and got married. So after Glenn died, not having any family I didn’t know what I was going to do with the place. And none of Mom’s kids wanted it, my sisters and brothers. And we had a friend before, an old man, and they didn’t have any kids and they adopted the neighbor’s after she was grown. So I asked Toni one day, “What do you think about me adopting you?” She said, “Well I adopted you a long time ago.”

GC: It just wasn’t legalized, right?

EA: So anyhow, we finally got it together and the day she was proclaimed my daughter, the attorney said, “Well usually at this time they take pictures of me holding the baby, but I don’t think I can do that.” Because she was taller than he was.

GC: That’s a great story. So she helps you quite a bit?

EA: Oh she helps me all the time. They’ve gotten so they won’t let me drive to Great Falls. I can still drive to Cut Bank and Shelby and Chester, but they won’t let me drive to Great Falls. And most of the time they won’t let me go anywhere without one of them.

GC: That’s nice.

EA: I feel bad about it because I take her away from her work at times. I think, but Ron says, “You’ve gotta go. If she’s going to town, you’ve gotta go with her.”

GC: That’s wonderful.

EA: It is, so.

GC: I’m sure she enjoys it too.

EA: Yeah, she said that’s the only time she gets any time off. She’s a ranch wife too, she does everything.

GC: Sure, so she thinks it’s great.

EA: Yeah, so anyhow, we go out together all the time.

GC: That’s great. So what are some of your ideas on how ranchers and non-ranchers can understand each other? How do you think we can build a better understanding between people that aren’t in your culture?

EA: I really don’t know. You know, I think maybe the kids. If you get kids that come from town out, there really love it.

GC: They do don’t they?

EA: And they go home and they talk about us. So I think that does a lot for it.

GC: That does. Maybe we should look into more programs for that.

EA: Yeah. Because it seems like a lot of the town kids like to come out. And so it works pretty good.

GC: Yes, that is good. Do you enjoy being part of an oral history project like this for women? Do you think it’s important, what you have to say is important some day?

EA: Some days. Some things you work for are real important. I know we did a lot for cancer. After I started going, after, well after Glenn and I were married I joined the club, and we helped get the Whitlash road oiled. We worked with the state on that and got that done. And we have a hall over here at Whitlash and we’ve done a lot with that. We got it all fixed up now. Right now we’re not using it because there’s no water. Then, we got the water from the school, it was piped up there. And during the winter, it froze up or something and broke the pipes, so there’s no water up there. I went and witched a well but they didn’t get it drilled. They decided that they would fix the other. Apparently, I don’t think they can, I think it’s leaking too much, but they bought a new pump and they are going to try and pump water up there.

GC: It’s one of those “someday” projects probably, isn’t it?

EA: Yeah, we have a lot of projects. We are always doing something.

GC: Oh yeah, it’s a great little community. I’ve been over here several times and am impressed with what everyone has done.

EA: Yes, we are going to have our fall bazaar and dinner here the 23rd of November. It’s awfully late this year. I don’t know that they will, because that’s the Sunday before Thanksgiving.

GC: Oh that is late, isn’t it.

EA: We usually have it in October or the first part of November. But so often, Thanksgiving isn’t a good day. I know I’ve been snowed in here a lot of times on Thanksgiving.

GC: Yes, it could get to be bad.

EA: Yeah, so I don’t know how that’s going to work, but they couldn’t figure out another day. So that’s what they did.

GC: Evelyn, I’ve been so impressed. Evelyn has written a book, and tell us the name of it.

EA: The name of it is Older Than the Hills. Well my little nephew was up, he and his folks were up here visiting. We were talking old times, and he looked up at me and he says, “Aunt Evie, you must be older than the hills.” I said, “Not quite.”

GC: That was the inspiration?

EA: Yes, they wanted to know, “What are you gonna call your book?” I didn’t tell anybody for a long time, and finally I thought, well, that should be a catchy name. It might make people wonder.

GC: It’s a great name I think. And I think it’s especially impressive that you wrote it just in the last few years. It wasn’t something that you started years ago?

EA: No. And somebody else said, “Well you must have had a lot of journals or something to go back to.” And I said, “I never wrote a journal until 2002.”

GC: You just remember all these events from those years. It’s so wonderful.

EA: But then I think of others and go, “Oh, I should have had that in there.” But somebody says, “Well you need to write a sequel.” I says, “I don’t think I have a sequel in me.”

GC: I think that will be one of the biggest legacies you leave your family, all your nephews and nieces and daughter.

EA: Well after my youngest sister died, the kids, she has a large family, what is it , five of them I think. Anyhow, they keep calling me up, “Aunt Evie, what’s this? Who is this person?” Asking questions. And finally Donnie said, “Aunt Evie, you’ve got to write a book.” So that was the start of it, and that’s basically why I wrote the book. To start with, I was just going to write about the family and then it just kept going, and got bigger and bigger and bigger. I got so disgusted at times I swore I was going to throw it in the garbage. Toni would just have a fit.

GC: Isn’t it great that you didn’t? I just think it’s wonderful.

EA: Thank you.

GC: We’ll end it for now. Thanks so much.

EA: You bet.

From the Ground Up, Montana women & Agriculture
Biographical Data sheet
Ranch Name: Aiken Ranch
Name: Evelyn D. Aiken
Name at Birth: Evelyn Dorothy Allen
Date of Birth: January 24, 1925
Place of Birth: Whitlash, Liberty County Montana, USA
Parent’s names & places of birth: Mother - Louisa Stott Allen , East of Whitlash, MT; Father – Ed Allen, Ames, Iowa
Grandparent’s names and places of birth: Maternal -Nettie Alvori Stott, Minnesota & Lester Stott, Brooking, SD; Fraternal – Walter Allen & Anne Brinkler, England
Woman’s Siblings names: Winifred Barnett, Golda Laas, Lester Edwin Allen
Woman’s marriage: March 29, 1956 to Glenn E. Aiken, Great falls, MT, Cascade County Courhouse
Woman’s children and their names: Marie Evelyn Wehr (adopted)
Education: One quarter at MT State College
Membership held: 73 years Presbyterian Church at Whitlash, Extension Homemakers
[bookmark: _GoBack]
