[bookmark: _GoBack]
From the Ground Up: Montana Women & Agriculture Transcript
Interviewee: Tracy Hentges


Heidi Crum (HC):This is Heidi Crum and I’m the rangeland resource program coordinator and I’m here today with Tracy Hentges, who’s from Wolf Point, Frazer, Montana, to be specific. And we are actually doing the interview in Billings, Montana, and today is October 8. 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 Department of Natural Resources and Conservation. 
	So we’ll go through those first two pages there. Okay. And your maiden name?

Tracy Hentges (TH):Tracy Lea Goerss <spelling uncertain> 

HC: So your married name is Hentges. And your date of birth?

TH: March 2, 1964

HC: And where were you born?

TH: Springville, New York

HC: Is that upstate? 

TH: Yeah, it’s upstate. It’s like probably 35 miles southwest of Buffalo, New York.

HC: And how long did you live there?

TH: Until I was 15. We moved back and forth as I was a kid, from Frazer to Chaffee, New York. That’s were my dad was from so..

HC: Okay. So we’ll get into that moving back and forth a little later. We’ll go through your family real quick. And your mother’s name and where she was born and the date?

TH: My mother’s name is Susan May Jackson <spelling uncertain>, born February 13, 1941, in Frazer, Montana. My father’s name, Raymond Edward Goerss. Born in Chaffee, New York, June 23, 1937.

HC: So did either of them, where they born on a ranch, either in New York or Frazer?

TH: No.

HC: So your mother’s parents?

TH: Wilson and Josephine Jackson <spelling uncertain>. Josephine’s maiden name was Shindler <name and spelling uncertain>. Both born on the Fort Peck Indian Reservation, and they both grew up and lived in Frazer, Montana. 

HC: And how about your father’s parents?

TH: His dad was Elmer Goerss. His mother was Helen Chesick Goerss <maiden name and spelling uncertain>. They lived in Cattaraugus County, New York and they both lived in Chaffee, New York.

HC: So how did your parents meet?

TH: My dad was in the Air Force. They used to have an air base up at Glasgow, Montana.

HC: Okay now I get it.

TH: Now you’re getting the connection.

HC: So when, did you come out to Frazer in the summers then when you were growing up? 

TH: No. I think they just liked to move back and forth to keep in contact with family. And so we’d stay a couple of years in Frazer, then we’d move a couple of years back in Chaffee, and back and forth and back and forth.

HC: And so during that time, you kind of felt like your place to live was in Frazer more than New York?

TH: I think so. I knew a lot of the family better than the ones out in New York. 

HC: So you feel like your roots are more in Frazer than in New York?

TH: I think it’s more about the wide open country. Out in New York, it’s a bunch of hills and trees.

HC: Good. So, in that moving back and forth, did any of your family members have a farm or a ranch?

TH: My great-uncle on my dad’s side, he had a dairy farm. And as a kid I remember going over there all the time. 

HC: So that was in New York. So where did your interest in farming and ranching come from?

TH: My dad, he always picked up little places, and he did haying and then he always had horses and a few cows. Few pigs. Always had chickens. 

HC: So you’ve always had that growing up.

TH: Yeah, and he always liked to think he was a cowboy, so I naturally always wanted to be a cowboy myself. 

HC: So you wanted that kind of lifestyle for yourself?

TH: Most definitely. 

HC: Did you ever see yourself as a nurse or engineer or any other type of profession?

TH: Nope. Always just wanted a family and live on a farm or ranch.

HC: And you did just that.

TH: Yep.

HC: So your dad just picked up farms and ranches here and there, there wasn’t any homesteads or anything in the family?

TH: No.

HC: So it looks like you have a lot of siblings.

TH: I do. I come from a family of eight children. My mother was married before she married my dad, and she had two daughters: Carmen Welch, she was born in July of 1957, and Roxann Welch, she was born in December 1959. Both in Wolf Point. And then when my mom married my dad, she had Carol Goerss Holt, she was born in May of 1961 in Wolf Point. And then Nikki Goerss Smoker, she was born in November of 1962. Then me. And then I have my sister Laurie Goerss Jones, she was born in October of 1965. My sister Kelli Goerss Myers, she was born in June of 1967. And my brother, the poor only boy, he’s the baby of the family. He was born in July of 1969. And we were all born in Springville, New York. <spelling of all names uncertain>

HC: Okay. And what was your brother’s name?

TH: Will

HC: Seven girls and then one boy.

TH: Uh-huh. They kept trying until they had a boy. 

HC: I guess they did. So do you keep in touch with all of your siblings pretty regularly?

TH: Yeah, I do. We’re all on Facebook and we all have phones. 

HC: Sounds like most of them live right around Wolf Point?

TH: No. Let’s see. Carmen...

HC: Oh, they were born in Wolf Point.

TH: Uh-huh. Carmen, Roxann and Nikki all live in Frazer.

HC: That’s close.

TH: Uh-huh. Let’s see. Kelli lives in Chaffee at our grandparents’ place.

HC: Oh, cool.

TH: And, let’s see. Carol lives in a little town called West Valley, New York. Laurie lives in Delevan, New York, and Will is down at Colstrip. 

HC: All right. So four of you girls are in the Frazer area. Do Carmen, Roxann and Nikki, do they farm and ranch?

TH: They don’t. Nikki works for the tribal ranch. I think she’s been working there eight years now. 

HC: And what does she do for them?

TH: She  swaths hay and handles the cows and fences and...

HC: Okay. Do you guys ever get to work together?

TH: No.

HC: Does she ever help you on your ranch or anything?

TH: She used to. That’s where she got some experience. Then she went and got her job. 

HC: That’s good. And what is your spouse’s name?

TH: My spouse’s name is Gerald Robert Hentges. He goes by Jerry. <spellings uncertain>

HC: Okay. And where were you guys married?

TH: At the courthouse. Roosevelt County Courthouse, Wolf Point, Montana.

HC: What year?

TH: 1994

HC: Okay. And I see you have quite a list of children and grandchildren. Do you want to go through those real quick?

TH: Okay. My oldest son is Eric Glenn Follit, he is deceased. He was born in June 1981. My daughter is Leander Marie Follit. She was born in December of 1982. My youngest son is <name unclear> Standing. He was born in December 1986. All in Wolf Point. <all names and spellings uncertain>

HC: And two of those have their own kids?

TH: Actually, all three had kids. I’m raising Eric’s girls.

HC: And there are three of them right?

TH: Three of them. Marissa is 13, Alyssa is 10, and Serah is 8. And they were all born in Wolf Point. Then my daughter has two children, J.C. White and Loraine Follit, they were both born in Glasgow. And then my son, he has a daughter, Briel Alexis Standing. She is five. She was born in Wolf Point. <names and spellings uncertain>

HC: So they are all pretty close around Wolf Point/Frazer area?

TH: All in the Frazer area. My daughter lives in our old place, and I bought a house in Frazer and my son lives in that. So were all really close and babysit for each other.

HC: That’s nice. And all those cousins get to grow up together. Good. That’s great. So where did you go to high school? Was that when you were in New York?

TH: I went to mostly elementary and junior high out in New York. And then I wan to high school in Frazer. I quit school in 1981. 

HC: And that was your junior year?

TH: Yeah, my junior year. Then I got my GED in 1983. 

HC: No college or a technical school or anything?

TH: Nope.

HC: What are some of the other jobs that you’ve had?

TH: Let’s see. I went oil seismographing for a couple of years.

HC: Was that in northeast Montana?

TH: North Dakota, Wyoming, Montana. And then I did asbestos removal. And I traveled down to Texas and then California, South Dakota, North Dakota, Montana, all over the place. I did that for four years. Busy, busy. And then I was also a store clerk and school janitor in-between jobs. 

HC: In your free time.

TH: In all my free time. 

HC: And do you have honors or awards that you’d like to mention?

TH: Nope.

HC: Besides, I would like to mention that Tracy did serve on the Rangeland Resources Executive Committee for six years?

TH: Seven or eight?

HC: I think you were appointed in 2006? Does that sound right?

TH: Maybe.

HC: And then you resigned in 2013. So that would be seven years. And she was very valuable on the committee and we sure miss her but we understand her family comes first.

TH: Thank you. And then I was also on the Valley County Conservation District board for 15 years.

HC: Oh my gosh. I didn’t realize that you were on there for some long.

TH: And also the Valley County Committee Farm Service Agency for six years. But now I think it’s time for the family to come first.

HC: That’s never a bad thing. So, are you a member of the Fort Peck tribes?

TH: I am. 

HC: So are you a Sioux or Assiniboine?

TH: I’m Assiniboine.

HC: And all of your relatives there, are they Assiniboine?

TH: Yes they are.

HC: What’s the, do you know the  history of the reservation? Why those two tribes were put together?

TH: The story goes way back. It was assigned to the Assiniboine. And then a band of Sioux stopped by during the winter months and they were really hard up and they just ended up staying.

HC: Oh, really. Okay. And that was when the reservations were being formed?

TH: Yep. I don’t even know what year that was. I’m bad at history.

HC: So there’s no rivalry between the two tribes?

TH: Oh, there’s quite a bit of rivalry but we won’t get into that.

HC: So growing up you always wanted to be a farmer or a rancher, so you always liked the outdoors. And the animals.

TH: When I was growing up, I was a tomboy. I was always helping Dad and getting into things that I shouldn’t have been doing but...

HC: So did you always feel a connection to the animals or the outdoors?

TH: Yes, I do. I think I’d rather be with animals than people. And I just love the outdoors.

HC: And I know you’re pretty proud of your cows. Do you want to talk about your cattle herd?

TH: Oh, sure. They are Black Angus cross. They have a little Maine Manjou in the back ground and a little bit Solare. And but most recently we’ve been going back to breeding just Black Angus so.

HC: Straight Black? Okay.

TH: And we recently purchased 11 head from registered heifers, and those are for my three granddaughters I’m raising. So I went and got them their own brand.

HC: That’s exciting.

TH: Out of the 11 head, they all had calves and we ended up with five bull calves, so I don’t think we’re going to have to buy bulls for the next couple of years. Which is good.

HC: And you like the genetics of those 11?

TH: Yes definitely. 

HC: Enough that you’ll keep those for bulls? That’s great. And so the three girls are pretty interested in farming and ranching?

TH: Two of them are. One’s just more, she’s into books and computer. 

HC: Do the two come out and help you whenever they can?

TH: Whenever they can. They’re getting into riding the 4-wheelers and helping chase the cows down.

HC: So do you do any of your work horseback or is it mostly 4-wheeler?

TH: It’s mostly 4-wheeler. We got rid of the horses I think six years ago. Now we just have galvanized geldings. It’s easier just to load them up in the pickup or stock trailer and head north. Cause our cows are 30 miles away.

HC: Oh, that far away.

TH: Uh-huh. So by the time we find the cows the horses the tired. So it’s just easier.

HC: And do you still have quite a bit of irrigated hayland?

TH: Yes, we have 280 acres of irrigated land, but I think we’re going to be cutting down to about 160.

HC: And you’ve down quite a bit of improvements on your irrigation systems haven’t you?

TH: Yes, we’ve put in a lot of gated pipe and then we’ve put in some slide gates. Then we have some other ones that I think are better than slide gates. They’re valve gates. They’re made out of PVC, and they have a valve in them that you close. But you have to make sure when you cut your ditches and clean em you have to make sure that it’s into little pieces otherwise you gotta to clean your valves out. 

HC: And this is more efficient for water?

TH: It is. You can control the water way better. 

HC: And you’re pretty happy with it?

TH: Yep. And then we also put in a pivot. 

HC: That’s exciting. 

TH: It’s on an 80-acre piece.

HC: And it that hayland?

TH: Yes, it’s all hayland.

HC: Do you have any wheat?

TH: We were, I think we had we put in 2,500 acres of wheat land a year. This year we cut back down to I think 1,000 acres.

HC: Is that all spring wheat?

TH: Yes, hard red spring wheat. And I think we’re gonna be cutting down a little bit more on that.

HC: So is most of the farmland down by the river, closer to the river?

TH: The stuff we kept is, yeah. 

HC: The grazing units are farther north?

TH: Yeah, they’re more up by Lustre, Montana, which is like 30 miles from where we live.  And we were talking about, we’re probably going to get rid of all the cows except for maybe 50, 60 and plant the homeplace into native rangeland. And then we’ll have probably400 to 450 acres of spring wheat.

HC: Just the get the cows down to your house so you’re not traveling up to the Lustre area? So are those grazing, are they leases?

TH: Yep, they are leases.

HC: And you lease those from the Fort Peck tribes? Okay. So you’ll get all of the cows down to the house and you’ll have everything more centralized there. Good, that sounds like it will be easier for you.

TH: It will.

HC: Good. 

TH: And then the kids can go out and take the 4-wheelers and check their own cows. 

HC: Good. So do you guys calf in the spring?

TH: Yes we do, usually in we like to start in the middle of April and be done by the end of May. If we, when we have heifers we usually like to do those in March. That way they’re done by the time we start farming. We don’t have to be worrying about those.

HC: When you’re done calving, then it’s time for irrigating season?

TH: It is. And that’s one of my favorite seasons too. I get to go out and be by myself, I really like it. Get to see the early morning sunrises and the evening sunsets.

HC: You can’t beat those in Montana. Do you guys work with dogs or anything like that?

TH: No. I have a German shepherd, she thinks she can work cows but she’s too aggressive. 

HC: So do you any other animals? Do you have chickens?

TH: Nope, just the cows.

HC: So do you think that either your kids or the grandkids are going to take over the ranch?

TH: Probably, the two youngest girls I’m raising will want to be into farming and ranching. They love to be outside. They love the outdoors, they’re always in the dirt. They like to be on the tractors.

HC: Is retirement in your future then?

TH: I think so. Just more or less my husband’s having health issues and we need to cut back. But I’m trying to hold off until the two younger ones get a little bit older so that they can take care of things.

HC: Sounds good. And your, lots of family are near to help out with everything too.

TH: Yeah.

HC: Let’s go back to your childhood a little bit. So your dad picked up farms and ranches here and there. What was he like? 

TH: He always wanted to be a cowboy himself and he loved to be outside a lot. He was into mostly raising horses. He’d have a few cows for beef  and then he’d have a milk cow. That was our chore growing up, go out and milk the cows and take care of the barn chores. Clean the barns. He always had some pigs. Go out and feed the pigs and clean the pens and whatnot.

HC: And how about your mother? What was she like?

TH: My mother she was, I don’t think she was too into raising kids. She was a little too independent. They got divorced I think when I was seven years old. And so she had our dad take the six children she had with him out to New York and she kept the two older girls. And so our grandma mostly raised us out there.

HC: Oh okay. So you’re pretty close with your grandmother?

TH: I was.

HC: Do you keep in touch with your mother at all?

TH: She lives right there in Frazer and so I see her on occasion. 

HC: And how about your father? Is he still alive?

TH: He passed away just last year.

HC: Oh, sorry to hear that. So do you have a pretty close tie to the tribes? Is that a big part of your life?

TH: No, not really. I was never into the culture. I think I was, well being raised mostly out in New York. It’s really hard to get back into the culture once you’ve been out of it.

HC: So how about your siblings? I think I did ask you this earlier, none of them farm or ranch?

TH: Nope, none of them do.

HC: So what are your favorite memories growing up? With your siblings or your grandmother, your father?

TH: Going for long walks in the woods. Climbing trees. We’d, there was a crick right down below where our grandma lived, so we’d be down there a lot fishing and swimming. My dad always had horses, so we were always out riding horses.

HC: And that was the six younger of the eight?

TH: Yes. And he also had coon dogs so we were always out coon hunting at night. Got to skip a lot of school because we would be out all night. 

HC: Is there anything that happened in your earlier years that impacts your life?

TH: I really don’t think so. I think maybe my parents’ divorce because it’s more or less that I like to be alone. And I think, but I’ve always been like that. I’d rather be outside enjoying the peace and quiet. This busy city life just is not for me. 

HC: That’s all right. You know what you like and you get your energy from inside, you’re just a little more introverted that’s all. So how did you meet Jerry?

TH: Oh that is a story. I had an uncle, his name is Emerson Jackson <spelling uncertain>. And there used to be a little bar in Frazer called O Bar O. I was just out driving one day and I had my two oldest kids with me and so we stopped there and I ran into to get them each  a soda. And my uncle come out when I was leaving, “Hey, Tracy.” I said, “What?” “There’s this white guy in here that wants to meet you!” I said, “Well tell him where I live. Send him over.” And so a couple days later, Jerry showed up at my house and asked me out.

HC: Really? That’s pretty brave of him, just to show up at your house.

TH: Yep. 

HC: So was he born there in that area?

TH: He was born in Wolf Point. His dad homesteaded. He homesteaded up by Lustre, him and his sister. And so then he traded his land off in Lustre for some down closer to the river bottom. And wouldn’t you know it, they hit oil on the land he traded off. 

HC: Of course.

TH: Of course. That’s how it happens. But, no, Jerry comes from a big family too. I think there were 11 kids in that family. He mother was a staunch Catholic. 

HC: That explains it. So he grew up on a farm or ranch?

TH: Yep, and then his brother and him, they were more or less partners, and then they had another sister that was a partner also. And his brother ended up dying in an airplane crash, and so then we had to, we just liquidated everything and we took over the north side of the river and his sister and her husband took the south side of the river.

HC: Okay. Do you keep in touch with her and her husband?

TH: No, there’s a little family stuff going on there yet. 

HC: So he’s pretty tied into the land and cattle also.

TH: He really doesn’t like the cows. They are more my thing. 

HC: He’s more into the farming end of it.

TH: Yeah. But like I said, he has health issues now and so we’re giving up a lot. He likes to do the haying, he doesn’t mind that. 

HC: So when you guys first met, you kinda of had the farming and ranching in common.

TH: Uh-huh, yep. And I think, well we started dating. We dated for four years and I’d help with the farm and ranch often through those four years. A lot of times I’d work in the summer for his brother and him just to make ends meet and to get the money for school clothes in the fall. That worked out really good. 

HC: Do you have any other fond memories of when you first met?

TH: Probably the best one was in 1995. We had just got a new pickup and we went up north.  We had a bull up there with foot rot. We had to catch the bull. We had put a flatbed on the back of the pickup, and Jerry wants me to drive of course. He’s gonna rope the bull off the back of the pickup. And sure enough, he’s, “faster, faster,” and I was trying to be careful and not wreck the new pickup. And so he finally got the rope around the bull, except that it was around the wrong part. He slide all the way down around his testicles. And so then we dragged the bull and knocked him over, and then Jerry had to get the rope off of the bull. Well he had a quick release on the rope, so all he had to do was run up there and pull the rope and it’d release. In the meantime, the bull had gained his breath back, jumped up. And I was hollering at Jerry of course, “Run, run. He’s after you!” And by the time Jerry reached the back end of the pickup, that bull gave him a boost up. He hit the back end of that pickup just in one stride. Then he was mad at me. 

HC: He had to be mad at someone.

TH: So then we ended up having to rope the bull again. It went better the next time. We got him and gave him his shots and let him go. 

HC: So whenever you guys went out to doctor cows did you tease him about that?

TH: Yep. He still gets mad when I laugh at him about it. 

HC: I am sure.

HC: Well he’s a pretty happy guy, and I know he’s going through some health troubles, but is there anything else with you guys today besides his health problems? Helping with the grandkids.

TH: Yeah, he’s home watching the grandkids today. And like I said, he does what he can anymore. 

HC: Well if he gets to help out with the haying, I’m sure that makes him happy. Do you have any favorite stories about your kids?

TH: Oh other than wrecks on 4-wheelers and trying to drown jumping off pontoon boats, no. 

HC: Well speaking of pontoon boats, do you guys spend much time at Fort Peck Reservoir?

TH: We try to. This year we only took the boat out once. And that was pretty sad because we got up there and then of course the wind. You can’t take a pontoon boat in the wind. We took it out for two hours and decided that was it. But that’s another reason why we’re trying to cut back on everything, so we spend more time with the kids outdoors and enjoy the nature stuff.

HC: And pass on the outdoor...

TH: Uh-huh. They all love to fish, they all love to hunt. 

HC: Good. Do you and Jerry hunt?

TH: Not anymore. We used to do a lot of pheasant hunting and then deer hunting. But any more, not so much.

HC: And your guys take out your grandkids though?

TH: Yeah, we do. Take them out and let them shoot the 22 around. They’re getting pretty good. 

HC: It’s fun. And they like fishing.

TH: They love to fish. They’ll even put their own worms on now. Haven’t gotten them to use leeches yet but we’re getting to it.

HC: So have you caught any walleye?

TH: Not recently. We haven’t really been out fishing this year. We have a little river boat, the jet boat. So we’re gonna try to do that this coming weekend maybe. Take the boat out.

HC: Are the kids involved in any sports at school?

TH: Marissa, the oldest one, she’s just finished volleyball. She’s gotten quite good at it. She’s only an eighth-grader but she got to play with high school team. They didn’t have enough players so they let her play. And Alyssa, I was letting her do cross country but then she got it in her head to skip practice. She’ gonna be my defiant one. Instead of going to practice she was thinking she was going to run around school, so she gave that up pretty quick. And Serah, she’s, I think she’s just Grandma’s girl, she wants to be home with grandma yet. 

HC: Are any of them interested in 4-H or anything like that?

TH: I think they are but there really aren’t any 4-Hs around. There’s one in Nashua but they have irregular meetings. And it’s what a 15-mile jaunt over there, so.

HC: Well you just got them their own cows so maybe that will tide them for awhile.

TH: They’re pestering me for chickens now. So that’s probably in the future.

HC: Get a chicken coop. 

TH: We’ve got a chicken coop. I just have to redo it.

HC: It just needs a little work?

TH: Yep, a little work.

HC: Would you buy full-grown chickens or would you raise them em from chicks?

TH: I think I’d probably let them raise them from chicks. They can go out there and play with them until they figure out which ones are roosters and whatnot. 

HC: Get rid of those.

TH: Yeah.

HC: So let’s talk about your ranch life. And I know that you said that you were cutting back on everything. So what’s a typical day?

TH: A typical day. Let’s see I get up about 5:30, 6 o’clock every morning. I have my cup of coffee, can’t go without coffee. And then I get the kids up, get them ready for school and out the door they go. And then we make a plan for the day, which never works out because something always comes up.

HC: You can try.

TH: Yeah, we try. During the summertime, it’s irrigating for me. Like I said, I like to do that. I run several different fields at a time. I spend most of the day gone, chasing water. Trying to lead it around the fields. And then usually on Saturdays or Sundays, I’ll take the girls and we’ll go up and check on the cows. And I also do that probably on a Wednesday. Gotta go up and check on em at least twice a week. And let’s see, other days we’re swathing, if it’s haying season I’m swathing. He’s raking and baling behind me. And then in the spring it’s calving season. In the wintertime it’s pretty much quiet. All I have to do is go out and feed the critters. And then I do a lot of sewing.

HC: Oh that’s right. You make quilts.

TH: Yeah, I make star quilts. 

HC: So where did you learn that?

TH: I taught myself. Yes. It took me years of practice, but I finally got it done. 

HC: We’ll have to get a picture of one of your quilts for this.

TH: I’ve made several hundred quilts now.

HC: Several hundred? Wow.

TH: I’ve got a picture of just about every one of em.

HC: Oh my gosh. So do all the grandkids have their own quilts?

TH: The girls do. I haven’t made one for the other three yet. I’m always thinking that’s going to be a Christmas present. I’m waiting for them to grow up a little bit more so they can appreciate them more. 

HC: Do any of the girls have any interest in learning that from you?

TH: Yes they do. All three of them. The oldest one has her own sewing machine and she sews around. She’s more into making doll clothes right now. The little ones, they’ll sit and sew little pieces together. They’ve made a couple little different blankets. 

HC: That’s fun. I’m glad that’s something they can learn from you.

TH: I’m teaching them all how to hand sew first before they use machines. 

HC: Okay. Very good. So, this time of year what are you doing? Are you weaning calves here pretty soon? Or pre-conditioning or anything?

TH: Next week is pre-conditioning time. And that’s always a fun time when you have to haul a bunch of panels up north and set up pens and round everything up, and count the cows off. And then we’ll give em a couple of weeks and we’re going to bring them all home, and then we’ll wean em at home.

HC: And ship the calves?

TH: Ship the calves. But I think we’re probably going to haul at least 100 cows in and sell those. 

HC: Or so you’ll do that this fall?

TH: Yeah, I think so. Either that or feed em all winter and then maybe they’ll go for a higher price? I don’t know. 

HC: It’s a gamble.

TH: Since I won’t have to feed them all winter? A lot of people run short of hay. 

HC: That brings me to another question. Do you keep all your hay for your cattle or do you sell much of it?

TH: We keep it all.

HC: And what about your wheat?

TH: The wheat we usually sell as we need funding and try to hit high. We’ve got it down pat.

HC: Good.

TH: No, not good. Buy high, sell low. We’ve got that one figured out.

HC: Do you do any other types of crops between the wheat, do you rotate anything?

TH: No. Wheat fallow. Plant half into spring wheat and fallow the, we’re getting into chemfallow now so.

HC: And most your wheat is dryland?

TH: All of it.

HC: All of it is dryland, none of it is irrigated. The irrigated land is all hayland, right?

TH: All hayland. We do rotate the alfalfa out. We usually put in some hay barley. We tried millet one year, that didn’t work. 

HC: How long do you let a hayfield go before you turn it over?

TH: Um, about eight years. So it’s getting time. We’ve got 40 acres we’re going to plow up this spring. 

HC: So what’s your favorite time of year?

TH: I think spring. I love being out there when all of the new calves are being born. 

HC: Everything starting to green up?

TH: Yeah. 

HC: Kind of after a long Montana winter it’s a welcome sight.

TH: I thought spring was never going to get here this year. 

HC: It was a long extended winter, it felt like. So you like irrigating by yourself. Is there a favorite part of our place that you like to go to?

TH: Not really. I like it all. 

HC: Are you going to miss the grazing leases?

TH: I think so because I do like to go up there. We have a hill we call our Lookout Hill, where we can see almost the whole grazing units from there. So we go sit up on top of that hill and see quite a bit of whitetail deer and antelope running around up there.

HC: Are there any challenges, I guess besides the usual ranching challenges?

TH: I think my biggest challenge is trying to raise three kids at my age. It’s hard to keep up with them and then trying to figure out how to spend enough quality time with them between farming and ranching. That’s why they spend a lot of time with me when I am actually doing something.

HC: Well that’s good. Do you feel like you’re able to pass along want you want to pass along to them?

TH: Yeah I do. They’re picking it up. The oldest one, she’s getting good at irrigating too. 

HC: Even better.

TH: With the gated pipe. 

HC: From when you and Jerry started farming and ranching together, we talked about some of your irrigation improvements. Are there any other changes that you?

TH: We put in I think 6.5 miles of water pipeline up in the grazing units.

HC: Oh, for a stock water pipeline?

TH: Yeah. We drove three wells up there. Let’s see, we put in six water tanks. And when we first picked up those units, they were really overgrazed and everything, so throughout the years we’ve been rotating. Every year there’s grass left over for the next year.

HC: Good, that’s great. Did you guys kinda of teach yourselves a little bit about range management?

TH: We sure did. It wasn’t too hard to learn. You know you always leave a little bit for next year. 

HC: The old-timers were right when they said, “Take half, leave half,” weren’t they?

TH: They were. Especially on the dry years. 

HC: So with those tanks did you put any cross-fencing in?

TH: We put some cross-fencing in but those units were pretty well cross-fenced already. 

HC: So the stock water tanks, did they help with the rotation?

TH: Yeah they did. We put the tanks where they weren’t utilizing the pasture and to draw them up, because there is a middle fork of Wolf Creek runs right through that. And so all the cows want to hang down by the crick, and so we got the tanks and waterlines ups in the hills and drawing them off the crick.

HC: So do you feel like the riparian area improved since you’ve done that?

TH: It has except that you still cannot ride a horse across there. No matter what, they bog down and sink up to their bellies. Just boggy.

HC: That’s just the nature of that particular creek?

TH: Yeah, it’s more or less a sink hole up there. As I found out. I tried riding my 4-wheeler across one part and I totally sunk my 4-wheeler. My husband yells at me, “Where’s your 4-wheeler?” “What do you think I’m standing on?”

HC: How did you get it out?

TH: A long, long tow rope and chains and a pickup. 

HC: Oh my goodness.

TH: Yeah. We probably had I don’t know a little less than a quarter of a mile of chains and tow ropes.

HC: You’ve learned to carry those around?

TH: Yes. Definitely.

HC: Tools of the trade. 

TH: And one of the 4-wheelers always has a tow rope with it in case. A lot of times you can pull it out with another 4-wheeler, but that time you couldn’t. 

HC: That soil up there in that part of the state is pretty, people call it gumbo-y.

TH: Yeah, it’s gumbo. And you don’t want to drive in it and the mud, because all you do is slide. 

HC: So with your cattle, did your management change a lot with those six tanks you put in?

TH: Yeah. Anymore we can just run em altogether. When I first picked them units up, I’d have to run two different units because there wasn’t enough water in either one for the cattle we had. So now I just run them as one unit. And so I can just run them altogether. 

HC: And you feel you have better utilization of the grass?

TH: Way better.

HC: Did that improve your animal health or their gains or anything? Did you notice any type of those?

TH: Yeah, the calves really gain. The cows we’ve always kept in really good shape. When we first started, the calves weren’t really big or anything. Now they’re getting up there. A lot of them hit 650, 700 pounds.

HC: That’s good, very good. How big are your average cows?

TH: Probably 1,000 pounds. 

HC: Oh. That’s actually fairly small for the state.

TH: I like, I tried to get into the smaller cows. 

HC: And that works well for you?

TH: That works well for me. 

HC: Do you work with any of your neighbors?

TH: No I don’t. We have one neighbor up there that he watches our fencelines, we watch his fencelines. If I’m up there, I’ll check his water tank and he’ll check mine when he’s checking. 

HC: Do you feel like you’re in competition with any of the other ranchers or do you just like to stick to yourself?

TH: Not really. I like to stick to myself. I think everybody up there anymore does. it’s really hard for people to help their neighbors. Like years ago, neighbors would help neighbors. But anymore, it’s everybody do it for yourself. Hard to find any help up there. 

HC: So when you were growing up with your dad did it seem like it was more neighbors helped him, he helped neighbors?

TH: All the time. Like I said, he’d cut a lot of firewood, and he would go out logging and stuff, and neighbors would come help him.

HC: Even in New York.

TH: Yep, even in New York. He’d go other and help them, and he had a team of horses to skid the logs out of the, off the hills and out of the trees with. 

HC: So while we are talking about ranching and logging, what are some of your views about conservation?

TH: I think people need to really start getting more interested in it, the way this world is going. Any  more you go anywhere you just see trash and people building everywhere even where they have no business building, side of hills...

HC: Flood plains.

TH: Yep. Who in their right mind wants to build in a flood plain? But they have to be more conscientious about what they are doing.

HC: Do you think there is a disconnect between the general public and their food production?

TH: There is. There is. Even in the small towns, people really don’t realize where their food is coming from. That’s sad. 

HC: So you’ve applied a lot of conservation practices on your ranch. Have you explained those ideas to the three girls?

TH: Yes I have. And they’re really good about it. You know they want to help take care of the land. And if they see somebody throwing something out their car window, “Grandma, lets stop and pick that up.” “Okay.” 

HC: Well that’s where it starts. It starts small. 

TH: Even at school, they’ll stop. They see something lying outside they’ll stop and pick it up. 

HC: Very good. So they’re pretty connected to the land. Was there anything that we talked about that somebody that’s not connected to agriculture might not understand? I tried to cover the basics of it, but...

TH: They don’t understand, well with the food prices going up and everything, what a lot of people don’t understand is how much time and effort and money goes into raising something. They just think, oh those farmers are getting rich. Or those ranchers are getting rich. Except they don’t take into account all of the expenses you have in your day-to-day business doing that. 

HC: What do you think about, “sustainability” is kind of a buzz word lately. What do you think of that idea?

TH: I don’t know. I haven’t really dwelled on that too much. 

HC: Well it seems like without defining that specific word, it’s kinda always been your way of life and the way you feel about the land.

TH: Yes. In order to produce something you have to take care of the land that you are producing it off of. And a lot of people don’t understand that. They just want to, it seems like they just want to keep building bigger and bigger cities and getting rid of the farmland or the grazing land. And one of these days there’s not going to be much available. I don’t know what they are going to do for their food.
 
HC: We’re having to feed more people on this planet with less space to do it.

TH:  I know it, and it’s just kind of irritates me and depresses me just to even think about it. It’s really, why am I getting my grandchildren, do I want to raise my grandchildren in the farming community if they are not going to have any future in it. 

HC: So that’s kind of one of your internal struggles. As much as you love it, you’re not sure if..

TH: If it’s going to be the right thing for them. But I better teach them now while I can. Maybe they will have a chance. 

HC: I think they well. I think they’ve got a good teacher. I think they do. So do you have any ideas how ranchers and farmers could maybe communicate better with people who are not in agriculture?

TH: Just when you’re out traveling around meeting new people, “What do you do?” “Well I farm and ranch.” “Well what do you raise?” “For one, I raise some wheat, and you know they make bread out of wheat, they make pasta out of wheat, some of your food. Yes, I raise cows and yes I understand that they let out methane gas, but that’s where your hamburger comes from and your steaks.”

HC: Have you had this conversation with people?

TH: Oh different times, yes.

HC: How well do you think those people receive your message?

TH: They’re like “cows stink.” Well, yeah, but they also taste good so. I don’t know. Some of them understand it and there’s other ones that “you guys just get rich off of that stuff.” And you got to explain to them what your expenses are, and the price of machinery any more is not cheap. 

HC: Well it’s just like any other business, there’s inputs. I think a lot of people forget that about the farming and ranching industry.

TH: And it doesn’t help that a lot of farmers and ranchers go out and buy a big pickup. Any more they don’t make pickups to work with. It’s all these flashy pickups. 

HC: They’re getting pretty computerized. 

TH: Yeah, mine’s computerized. It can connect to my phone and everything else. What do I need this for? I just want a pickup with rubber floors in it so I don’t have to shampoo carpets. No, I’m a pretty simple down-to-earth person. 

HC: Well I don’t think I have any more questions. Is there anything else that you thought of before the interview that you’d like to share?

TH: No. I just want people to understand that this world we live in it’s going to have to ease up on its technologies, and I don’t know. Just., I don’t know where this world is headed to.

HC: Maybe get back to basics?

TH: Yeah. A lot more simple down-to-earth life. That would help. Everybody’s worried about the rat race. Well just quit the rat race and just take care of our own and take care of the earth. 

HC: So, what does it mean to you to be part of an oral history project that captures the contributions of Montana ag women?

TH: Oh. Actually, I’m really happy I got to do this. 

HC: I know you were a little nervous, but I think you’ve done just wonderfully so thank you for meeting with me. I’m glad that we got to talk. Do you have any thoughts on being a woman in production ag?

TH: There’s not a lot of women into it. I, there’s a lot of farmer/rancher wives, but a lot of them have to have outside jobs to help support the farm and ranch life. And I really think that maybe they should be staying home and helping on the farm and ranch. The world shouldn’t be so, I don’t know, busy, and then they could stay home. 

HC: Do you feel like you have I guess any of the, whether your neighbors or just other people in agriculture, do you feel like they look down or do you feel they look up to you for being a woman in ag? Or do you think it’s any different, you’re just another person?

TH: I’m just another person to them. I’m just one of the guys. 

HC: Well you did say you were a tomboy.

TH: All the guys around there that are farmers and ranchers, I get along with them all. They’ll ask me about things and I’ll tell them. And if they want advice on something, I give it to them. 

HC: Well that’s good.

TH: If I need advice from them, I’ll ask. Not everybody knows everything. 

HC: Well that’s good. It’s nice to hear that you have a good relationship with them. 

TH: Like I said, I’m one of the guys.

HC: Good, I don’t think a lot of women would say that. I mean, I guess I don’t know, but.

TH: Oh, I do make wine too. One of the guys brought me crab apples so I tried my hand at making crab apple wine.

HC: Is this a new venture?

TH: No, I make wine off and on. And then another one brought me a bunch of wild plums so got another batch of wild plum brewing. 

HC: That’s fun. Do you have any other hobbies?

TH: Quilting, making wine. Well I bake a lot too. A lot of them don’t have wives, so, “Hey, Tracy. How bout make us some bread.” “Okay, whatever.” They’re always coming up with something for me to do.

HC: Do you do a lot of your cooking from scratch?

TH: Yes I do. I don’t like a lot of the stuff out of the stores. And this year I didn’t put in a garden, it was just, it seemed like it was never going to be spring. But I usually do. It’s probably half an acre garden. And so I do a lot of canning and stuff too.

HC: Good.

TH: I keep myself busy.

HC: Yes you do. Well is there anything else that you’d like to mention? I think we’re just about wrapped up.

TH: I think that’s about it, and I’m happy that you had me do this.

HC: Good. Well I’m glad that you’re going to be down in the history books at the Historical Society.


1

