
From the Ground Up: Montana Women & Agriculture Transcript
Interviewee: Jean Waldbillig

Karen Petersen (KP): This is Karen Petersen at the Granite Conservation District. We will be doing an oral interview with our guest Jean Waldbillig, a ranch woman 90 years old that lives west of Philipsburg.

Track 2

T.J. Vietor (TV): It would have been colorful, that’s for sure.

Mary McDonald (MM): She was colorful.

TV: She was indeed.

Karen Petersen (KP): Well for my tape here, this is Karen Petersen. I’m with the Granite Conservation District and we’re here our guest Jean Waldbillig today for our Women in Ag interview. We’re being joined by T.J. Vietor and Mary McDonald. So it’s all up to you now.

TV: It’s all up to me?

Jean Waldbillig (JW): There you go.

TV: Well I’ve known Jean since ah 196..., summer of 1966, and we’ve had a lot of fun and we’ve done a lot of talkin over the years. But Jean, you you’re a Philipsburg native, right?

JW: Right.

TV: And were you born, tell me where you were born.

JW: Tonopah, Nevada.

TV: Tonopha. That’s right, cuz Dad was in mining. How long did you live in Tonopah?

JW: I don’t know. I don’t remember. They moved when I was in the basket.

TV: Oh, you were just a little shaver.

JW: Yeah, then we moved up to Emery in Deer Lodge. And then we lived in Butte before we came here.

TV: Where’s Emery?

JW: Emery’s up in the mountains out at Deer Lodge. A little mining camp.

TV: Really? Cuz Dad was prospecting and mining?

JW: Yeah, well no he was a steam engineer. He ran the hoist for mines and things like that.

TV: Oh.

JW: You don’t know what that is.

TV: I do, I do, but I didn’t know that he did that. And so, were you there for a few years?

JW: Yeah, and I don’t, it seems to me that my brother started school there. I started to school in Butte until the third grade. When we were in the fifth grade, fifth grade?, we came over here. Irene McDonald was our teacher.

TV: Irene Kaiser [spelling unknown]McDonald?

JW: Well, McDonald Kaiser, yeah.

[speaker uncertain]: Big Mac’s [name uncertain] sister.

TV: Oh, Big Mac’s sister. Aunt Irene.

MM [speaker uncertain]: Aunt Irene.

TV: Okay, Mary McDonald’s Aunt Irene.

MM [speaker uncertain]: That’s right.

TV: A little addendum there. So let’s see Jean, when you moved here, what house did you live in?

JW: We lived up in the house that’s on the corner, that the Darlings [name/spelling uncertain] own now. And that had been the Patton [name/spelling uncertain] house. That had been where my father had grown up.

TV: Okay.

JW: And we lived there until I, until after the folks died. Well, I lived there until I went away.

TV: Till you went away to school.

JW: Uh-huh.

TV: The house, that house was built, was that built by your grandfather?

JW: No, it was not. They purchased it and I can’t tell you the name.

TV: You don’t know the name?

JW: I at one time knew. I could look it up I guess. Jim would know, maybe he would, I don’t know.

TV: Okay, jump in here you guys if you can think, I’m just tryin. So you went to grade school here and high school, and then...

JW: St. James School of Nursing.

TV: For how many years?

JW: Three.

TV: And then you went..

JW: To the Navy. And I worked at Murray [spelling uncertain], the old Murray Hospital.

TV: Oh you did.

JW: Yeah, I did. And then I went into the Navy.

TV: How long were you in the Navy?

JW: About two years. Not quite two years.

TV: Okay, and the ladies, I guess Karen told me, and Mary told me, some interesting things about who did you, who did you care for during the war. Some of the guys and gals that...

JW: Well they were, we received. You see, when I was in the service, the war by the time I got there it was pretty well over. And ah, while I was there, we received convoys, as we used to call them, of Japanese prisoners that were released from the Japanese prison camps.

TV: Okay, and where was this? Was this in California?

JW: That was in Oakland, California, at Oak Knoll.

TV: Okay. And were a lot of them, ah were they like severe medical cases? Mostly malnutrition?

JW: Well, see this, there was. They had been at another, they had been at a, what do I want to say? They had been at another hospital before we got em. See, they were like in an emergency, I don’t know, overseas, and then we got em for a final I guess to be released, you see. Because there were Dutch, there were, it wasn’t only our men, it was some other men too.

[Speaker uncertain]: It was Dutch you said?

[Speaker uncertain]: You remember from the last interview?

JW: Yeah.

TV: What about their medical cases? Were they like, in bad shape..

JW: Well, I didn’t have to deal with any of the medical cases. They were just there as an interim time.

TV: Okay.

MM[speaker uncertain]: And they needed the burn unit too, you said?

JW: Well, the men that we had there were young men who had come off of ships that had been burned, and they were still being treated of course. Because when you get burned all over you know it’s, so they were still under medical care.

TV: It takes awhile.

JW: Yeah, see that would have been 19’ what? `44, `45.

TV: That was before Pearl Harbor?

JW: That was after Pearl Harbor.

TV: After Pearl Harbor. Pearl Harbor was in 1945?

JW: Yeah. That’s right.

TV: Is that right? That’s a question. December 7, 1945?

JW: My dates are not good.

TV: So did you treat some of those burn victims?

JW: No, they were already treated. It depended on what floor you were assigned to. One of the boys that I me when I first got there was ah Jack Miller who was a..

TV: Our Jack Miller?

JW: Your Jack Miller.

MM [speaker uncertain]: That was married to Ann?

JW: That married Ann.

MM [speaker uncertain]: That’s Nancy and Barb and

TV: Their father

MM [speaker uncertain]: Wow. Really.

KP [speaker uncertain]: Somebody from your own town?

JW: I was down in ship’s service uh-huh.

TV: And was he a patient?

JW: Yeah, he was a patient there. He was, he ah, he was a gunner on a plane. And, I think, I don’t know what he was treated for, I think it was ulcers. I don’t know why he’d got an ulcer over that. Yeah, but anyway, so I saw him, yeah, uh-huh.

TV: And you had known him in P-burg?

JW: Oh yeah, oh yeah.

TV: Very well probably.

JW: Another one who I met there was Cecil Johnson [spelling uncertain].

TV: Oh wow.

MM [speaker uncertain]: How convenient is that, your neighbor.

TV: Your to be neighbor.

JW: No, yeah, uh-huh. I knew him in high school. He was a year ahead of me.

TV: Okay, okay. And then after that, then you went where, didn’t you go to the Midwest?

JW: No, after that I went to ah, see where’d I go? I went to Boise, Idaho, and worked for awhile. And then I went back [unknown] to Michigan for a year. Then where did I go? I think I got married then. I can’t remember.

KP [speaker uncertain]: Jean, where did you interest in public health come from?

JW: I just kind of fell into it.

KP [speaker uncertain]: Is that something you can, cuz I know you said when you went to Boise that’s kind of the path you were on.

JW: Well, yeah. But I worked for a public nurse there.

MM[speaker uncertain]: Okay, that’s what it was. So that piqued your interest to go into public health? Okay. I just was curious.

JW: And how I happened to go to Boise was that, um, my uncle’s wife, Betty McCloud, had a sister who was in public health and she was there. Frances [name unknown] and Florence Wiffle [name/spelling uncertain]. And they, at that time they were, what was her name? Helen, very fine, she was establishing a health center there. I made house calls on a Cushman scooter.

TV: Oh you did?

JW: A great big box in the front.

TV: That’s wonderful.

JW: Well, you couldn’t get a car. There were no cars to be had. Besides, I didn’t know how to drive.

TV: Was this in the late `40s? Or in the `50s?

JW: Yeah.

TV: The late `40s? Cars were not easily, you couldn’t get a car.

JW: Well I’m trying to think. Let’s see, I got out in `44, `45, `46. It would have been `47 and `48. Um-huh.

KP: And you were born in 1923, is that correct?

JW: Um-huh. That’s a long time ago.

MM: Just yesterday.

TV: And had you known Frank in school?

JW: Oh yeah, we were in the same class in school.

TV: You were in the same class. Did you date in high school?

JW: No, uh-uh.

TV: How did you two get together?

JW: Well I used to come home from time to time in-between sojourns.

MM: And you discovered each other.

JW: I suppose you could put it that way.

MM: After all those years.

JW: I was home once I guess and he probably asked me out.

TV: There you go.

MM: Did you even notice him in high school?

JW: Well, I don’t remember.

MM: Oh, you got that twinkle in your eye again.

JW: God knows, at that time.

TV: Did you guys get married here in Philipsburg?

JW: We went to Helena, East Helena.

TV: You went to East Helena. Okay. Did you elope?

JW: Well, I don’t know that we eloped. I don’t know. Is that what you do when, we went and got married in East Helena.

TV: Went and got married huh.

KP [speaker uncertain]: Did ya have family at your

JW: No, ah Helen Lamour [name/spelling uncertain] who I was in the service with, who I went to nursing school with, she stood up with me.

TV: There you go.

MM: Is that where daughter Helen got her name?

JW: Yeah, uh-huh.

MM: I always wondered where Helen came from. I know where Jean came from and I know where Josephine came from.

JW: Yes, but anyway, why then the man that stood up with up Frank was his cousin. O’Neil. Bob O’Neil [spelling uncertain].

TV: Okay, Bob O’Neil. Was that Peggy’s brother? Peggy Johnson’s [spelling uncertain] brother?

JW: No, cousin.

TV: Okay, okay.

JW: Peggy only had one brother, yeah. I never knew him.

TV: Okay, okay. Then you married, and then did you come right here to the ranch?

JW: No, we took a month long trip.

TV: No, I mean, after the month-long trip.

JW: Yeah, we came here.

TV: And you lived, we just talked about that a minute ago. You lived in the old house. Who lived in the old house before that?

JW: Frank’s mother and father.

TV: Frank’s mother and father.

JW: That’s where he was raised.

TV: Okay. Okay, as I was thinkin about our get-together this afternoon, um, one of the questions that I had was, was I’ve heard him, that his name was “The General.”

JW: Yeah, that was Frank’s father.

TV: Right. So when you lived here, did they live here too?

JW: No, Frank’s father and mother moved up town, next door to the Millers, where the Philipsburg Mail is now.

TV: Okay. Um, did the General come down...

JW: Every day. He came every day.

TV: How was that for you as a young bride?

JW: He was a very nice gentleman. No problem.

TV: Oh that’s good. I wondered.

KP [speaker uncertain]: By the name “General,” uh?

JW: It’s a era that I don’t know if you girls are familiar with. But way back when, what would be the Depression Era, and of course Frank’s mother was from Butte and had a lot of relatives there, you know. And so it was a wonderful place for the boys to come in the summer, you know. And of course, if you came at that time on a place, you worked.

TV: A wonderful place for the boys. What boys to some in the summer?

JW: The boys from Butte.

KP [speaker uncertain]:The family.

TV: The family.

JW: The family.

TV: Okay.

MM: And they helped Frank’s dad?

JW: Well, I presume so. He had a theory, if you wanted to eat you worked.

MM: Not a bad theory.

TV: Not a bad theory.

MM: Too bad we don’t install that..

JW: Well and there was always something to do in those days around the place wasn’t there. Yeah, I’m sure.

TV: Did you cook? Did you always cook for the summer company?

JW: Oh yeah. Well, not that many. After I came here, yeah.

MM: Did you know how to cook?

JW: No, but you learn. You do what you have to do.

MM: You have, it’s by fire right?

JW: We all survived and that’s all I’m going to say about that you see. I could read a recipe, I knew how to follow directions.

MM: And it was delicious.

JW: There you go.

TV: You’ve always been known as a good cook. Always.

MM: Yes, you have.

JW: If its meat and potatoes, you got er made.

TV: You got er made.

MM: And you make wonderful rolls. Remember I spent a couple of days here as a child.

JW: Did you? Good.

TV: First-hand knowledge, huh Mary.

MM: I hung out with Helen a lot. So I know you knew how to cook.

JW: Well, I like to eat, that’s always a good incentive. Oh criminy.

TV: Where you in the house most of the time? Or when the General’s here and you were first back, where there any duties for you outside.

JW: Not until after Frank’s father died.

TV: Then you became the right-hand man.

JW: Then I what?

TV: You became the right-hand man at that point, huh?

JW: Well, yes I guess you might call it that. Available.

MM [speaker uncertain]: When did you learn to drive?

JW: Well, um, one time when I was home, my brother let me take a driver’s test.

TV: There’s gotta be more to that story.

JW: But anyway, I remember, course he was, well, he was pretty emphatic about how things should be done, you know, I mean. His way. Well anyway, he let me use me use his car and he wasn’t happy about it of course. And because at that time it was something that, you know, cars were hard to come by and of course he was mechanically inclined. Well anyway, I was coming down Main Street and there he stood, you know. And I thought, oh brother. So the patrolman was with me. We came down, then went up the hill you know by the school, and all of a sudden, he said, “Stop.” I put him right against the windshield. We went back to the courthouse.

KP [speaker uncertain]: You were done.

JW: We were done. When he said to stop, that’s what I did. I stopped.

MM: Right there. And that was before seatbelts.

JW: Oh, god.

TV: But you passed obviously?

JW: Well I guess. I’m still driving so it seems. They hadn’t caught me yet, I guess. Let’s put it like that. Yeah. Now of course Raymond doesn’t think I should be ,but that’s all right.

TV [speaker uncertain]: Everyone has their own opinion.

JW: I don’t listen to lots of people. I should probably.

MM: You get to where you want to go don’t ya.

JW: I do. I do. So far.

MM: It’s called independence.

TV: Now Jean you had mentioned before when we talked that we you, some of the tasks and chores that you got to do when you were out in the field. You did driving tractors and um some riding. What were some of the things that you do out in the field?

JW: Oh, well, thanks to T.J. and Eleanor, they let me chase cattle with em. That was my favorite.

TV: That did sound like that was your favorite.

JW: Yeah, I really, well I had a nice mare, Frank bought me you know the mare?

[Speaker and comment giving the name of the horse unclear]

JW: Yeah, and ah, she was very good, and um, was good for me [uncertain], let’s put it that way. And the Vietors were always very nice to include me in the cattle drives and whenever they did things you see. And I enjoyed that. Yeah, I really did. And Eleanor and I, we’d used to leave. I’d met here up at the gate, and I mean casual riding too you know. One day it was below zero and we were out riding, and we happened to be over there and Dave came out of the barn and he said, “I think you’re both crazy.” He was probably right. You know. I enjoyed that.

TV: More than a tractor.

JW: Much more so then a tractor.

TV [speaker uncertain]: They’re warmer in the winter, that’s for sure.

JW: Yeah, I put a lot of miles on the old girl. She was a nice mare.

TV: Yep, she was. And through those years Jean earned the name, “Mean Jean, the Cowboy Queen,” didn’t ya?

JW: And I wonder who gave me that?

KP [speaker uncertain]: Or why, is what I’m wondering.

TV: I think Dave did. I think he did.

KP: Was there a particular incident or just the whole...

JW: I don’t know.

MM: It all rhymed.

JW: What?

MM: It rhymed.

JW: Yeah, probably. He probably got tired of having me over there, because I was over there every day. Every time Eleanor mentioned driving or anything, that’s where I was you know. I’d get up in the morning and drive the tractor, get my work done, get the meals over, and then about 1:30 I’d go out and saddle the mare, and we’d go over there and we’d ride, you see.

TV: The afternoon was yours to ride.

JW: Till the kids came home from school.

MM: But that’s called time management. You made time for the thing that was important to you, and we all need to learn from that.

JW: Well, yes of course I was efficient. I thought you knew that.

MM: I knew you were efficient.

JW: Oh, god. Don’t print that one.

MM: She was our band mother, she was class mother, she was you know...

JW: That’s right, I was.

MM: Yeah, you were.

JW: Those were our Kool-Aid cookies days. Esther and I loved to tell the story, and I don’t know what prompted this, but Mary and Helen needed velvet dresses.

MM: Oh I remember this.

TV: I don’t know about it. Tell me.

JW: Well, of course, I think Esther sews better than I did. Well anyway, I’m gonna tell you, by the time we got those velvet dresses done, we used to laugh about that every now and again.

MM: Mine was purple.

JW: I think Helen’s was blue.

MM: Yes it was. They were for Christmas banquet.

JW: Oh, was that’s what they were for.

MM: Yes, and the ladies sewed them up for us, and they’ll never sew on velvet again they told us. That was it. Under no uncertain terms.

JW: That’s for sure. Well, it creeps. You need to know a little bit more than just basics to work with that, you know.

TV: And it has a knap in it and you have to get the knaps goin the same direction.

JW: Yeah, I knew that. You know, Karen’s mother, I remember the drill teams.

KP: The cigarette girl.

JW: How many outfits did they make?

KP: You know, I would guess 20-some, at least. Maybe 30. I don’t know. There were a lotta kids in that, a lotta girls.

JW: God, I can remember that.

MM: And a lot of mothers didn’t sew, so us...

JW: Karen and who else? I remember your mother..

TV: Your mother sewed a lot didn’t she.

KP: Yes, yes. Lots of hours in that room with the black lace and the blue satin and the..

MM: Do you remember those T.J.?

TV: I remember those vaguely.

MM: And the wiglets and the black nylons.

KP: The mothers really stepped up to the plate.

JW: Did they?

KP: Yeah, like yourself and such that really, like Mary said...

JW: Well see I didn’t do any of that.

KP: You did other things though. There were just certain ones who were always doing.

JW: Yeah. But I can remember, I can’t remember who else but I can remember your mother. God, I don’t know how many she made, but I know more than one.

KP: Oh yeah, more than one.

JW: They’d still be waiting for me if I’d had to do more than one.

MM [speaker uncertain]: They’d be waiting for me too.

JW: I’m not known for my speed you know.

KP [speaker uncertain]: I’m not known for my sewing ability.

TV: Jean, did you, in the springtime, did you help with calving?

JW: Oh yeah. Uh-huh. Yeah, I did whatever I was asked to do.

TV: I bet you did.

KP [speaker uncertain]: Did you have things that you looked forward to in calving, or perhaps dreaded? Where there certain ends of the spectrum?

JW: No, I just did what I was asked to do.

TV [speaker uncertain]: Did you do night shifts?

JW: No, I did not. The only night shift I did was up at the hospital.

[Speaker uncertain]: Yeah, couldn’t be in two places at once.

JW: No. Frank used to get up and check on regular intervals you know.

KP [speaker uncertain]: But you were working at the hospital?

JW: Well, just relief on weekends is all.

TV: When was our hospital built? Cuz I know you were a big part of that.

JW: Well I wasn’t, but the community was certainly. And it was after Frank and I were married, so I’m going to say, let’s see, early `50s.

KP [speaker uncertain]: I was born there in `57, so it had to be before.

TV: And you had spoken over the years fondly of Doc Nesbitt .

JW: Oh yeah, well he was here in town you see. He was here when I came.

TV: Oh, he was?

JW: Oh yeah, and he had a little place up where the, who’s got it now? The dress shop well or the barber shop was his office. And ah, so the community people, and ah we had meetings and so on. But you know, it was more of a community then, I think. I mean that was my perception of it is, and even previous to that even more so. But anyway, why ah, they had a lot of meetings and ah isn’t that funny the only commissioner I can remember was Highmark [spelling uncertain]. Why do I remember that? And anyway, I can remember the meetings at the at the ah Opera House Theatre. And they got together and did that.
And another thing back then, you know we didn’t have a hospital per se, and so anybody if they were to have a heart attack or somethin acute, they’d have to go over the hill. Well if you had acute heart attack, you know, going up over the grade was a bit of a altitude change and so forth, you know. Somebody might correct me on that, but that how I recall that. But anyway, they wanted, the individuals I can think of [names/spellings unknown], and the Huffmans [spelling uncertain]. The people who owned businesses here, you know. They got..

TV: Was [name unknown] here then?

JW: Oh you bet.

KP [speaker uncertain]: They wanted their hospital.

JW: They wanted it and they got together, and they got it you know. And of course, Nesbitt, he was the first doctor. And also, after Muriel passed away, I was talking to ah, I want to say John but that isn’t it, ah, her husband and ah...

MM: Larry.

JW: Larry. Thank you. And ah, he said that they could not have opened it had Muriel not offered to work nights.

MM: That would be Grooms [spelling uncertain].

TV: I did know that. But I didn’t know the last name. So Muriel was an RN and she worked nights. Did you work in the hospital then? Was that when you worked relief?

JW: No that wasn’t. I worked later. I think it was after I started having the children. They were a little bit older when I worked relief.

TV: Okay, when you thought you could get away and do some nursing.

JW: Uh-huh. Time alone.

MM: Work, sometimes work is time alone, isn’t it. We just give it a different name.

JW: You know and Nesbitt was there and ah...

TV: So you’ve told me this once before but I forgot. Doctor Nesbitt was in, he was in what’s now the little dress shop, right? And then where Pat Hughes is [spelling uncertain], was that the, did he have..

JW: You know, I’d have to go up and look. But Nesbitt had his offices back there, and he had a table and so forth, and then next door there was one, two, three, four rooms...

MM: Right, I knew that for some reason. I think, isn’t a part of it Grassroots too? Because there’s still, I’m ...

TV: That’s where Barry [names/spelling uncertain] used to have his shop, within Grassroots.

MM: But before that it was this, it had..

JW: Well no, that at one time was the Safeway store in that area.

TV: Where Grass... really?

JW: I think so. I’d have to go up and check it again, but there was at one time when I was in high school you see there was a Safeway store there.

TV: That’s amazing.

MM [speaker uncertain]: I didn’t know that.

JW: Because Mildred [last name/spelling uncertain] was in our class. A matter of fact, she was valedictorian.

TV: And who is Mildred [last name/spelling uncertain]? Was her family with Safeway?

JW: Yeah, her father had the Safeway store.

TV: Okay. I’ll be darned.

JW: And yeah, and she’s still alive.

TV: Is she about, she was in class with you, she’s your age. Okay. When you were first married did you guys, like I mean I can remember, I can remember making butter, I can remember milking and takin care of the milk and separating and making butter and all that. Did you guys do that?

JW: Early on, yeah.

TV: Early on?

JW: Yep, we had a little Jersey cow, Guernsey or whatever [unclear]. I learned to cook, I learned to bake with cream.

TV: Yeah. The good stuff. All the good healthy stuff. And butter. It wasn’t plastic butter, it was real butter.

JW: Honest to god butter.

MM: Do you still eat butter?

JW: You bet I do.

TV: Not the plastic stuff.

MM: I don’t eat the plastic stuff either.

JW: Margarine, why do you want eat anything like that? Well, if you can’t have it, don’t eat anything. But I don’t think margarine, margarine is what, it’s not a natural food in my book.

KP [speaker uncertain]: Not in anybody’s book.

JW: You can take whatever attitude you want I guess but ah...

KP [speaker uncertain]: Now, Jean, when you mentioned Safeway, that is surprising to me that there was a Safeway store. But you talked about the community and how it supported itself and just you know there was so much activity. What other kinds of things, what other kinds of businesses and such do you recall were very ah kind of the foundation points that would keep this community..

JW: Well, we had bakery, and we had a shoe repair place, and I think there were three grocery stores. God, I haven’t thought about that for a long time. And ah, we had a tailor, in the corner where the beer parlor is. Harshfield [name/spelling uncertain]. And of course then you had all your community organizations, and your churches and they all had youth organizations, you know.

TV [speaker uncertain]: What were some of the community organizations at that time?

JW: Well, there was Eastern Star and ah I don’t think there was Women of the World [name uncertain], but there was the ah..

MM; But there was Pocahontas

JW: Pocahontas. That’s the one I’m thinkin of. Of yes, and that was a very active...

MM: Because Frieda Leroy [name/spelling] was big in that.

JW: Oh yeah. And Sanders [spelling uncertain], yeah a lot of em.

KP [speaker uncertain]: Masons.

JW: Masons and Eastern Star and the Rainbow girls, and then of course your youth organizations. And there may have been some others too that I wouldn’t of necessarily been aware of you see.

TV: What were some of the churches? I know some of em, but tell us about the churches and how...

JW: Well there was the Methodist and the Presbyterian and the Episcopal and the Catholic were those that I was aware of.

TV: And there were well attended back in the day weren’t they?

JW: Well yeah. Cuz people went to church then. They didn’t have the Ski-doos and things.

TV: Nothin else to do.

JW: And, then of course I recall as a child, of course that was when there was the depression and my father’s wife and father-in-law and mother-in-law passed away. Albright [spelling uncertain]. And ah, then they, we had preachers then, you know. People, they go on um you know I told you I met some of you friends, ministers? You know I don’t keep my mouth shut. Well anyway, the man, and I never did see who it was, I sat in the back for this young girl’s funeral. And I think he talked for 45 minutes. So these two gentlemen, very nice ministers, we were visiting afterwards, they came up and introduced themselves. Jimmie was talking to some people that he knew and commented on what a find person it was and everything, and of course that was just fine. I said, “It’s too bad somebody doesn’t learn him to say [unclear], teach him to say [unclear.]”

[Speaker uncertain]: And what did they say? What was their response?

JW: Well I don’t know. They had one of course.

[Speaker uncertain]: Ouch.

JW: Isn’t that awful.

[Speaker uncertain]: I think it’s quite funny.

[Speaker uncertain]. Yes, lightening didn’t strike you so I guess it was okay.

JW: I have, as Helen says, I have several issues. And one of them is a long sermon at a funeral. And that, as a child I was at, the preachers, you known the Albrights were buried, god, I don’t know, we never did get home for lunch, I’m sure.

MM: I think I share that issue with you.

JW: Isn’t that awful.

TV: Well what are some of your other pet peeves? If that’s at the top of the list, what else is on there?

JW: We won’t get into that. The day isn’t long enough. You know, I have to live here. No, I don’t really have any pet peeves, but that is one issue that I, you know.

MM: Say your piece and move on.

TV: Ah, did you always attend the Episcopal church, Jean, or I know Frank was Catholic? Did you always attend the Episcopal church like you do now?

JW: Yeah, I went to the Catholic too. I went wherever they let me in.

TV: Did you, I know now, uh...

JW: I raised the children in the Catholic church. By request.

TV: Did you back then, when the kids were little or whatever, did you have a Episcopal priest that lived here?

JW: No.

TV: You never have had?

JW: Not in my recollection, no.

TV: Okay, so you’ve always depended on a priest that came traveling? There’s never been one that lived here?

JW: Yeah.

TV: Okay, I’ve often wondered about that.

JW: No, it was never, we were never popular I guess, I don’t know. And it was closed for quite awhile, the church you know.

TV: But it’s the oldest church in town.

JW: Uh-huh.

TV: It was built before any of the others, which is kind of cool.

MM: It is. It’s such a neat little church.

TV: It’s there in all the old pictures. Before the Presbyterian, before the courthouse, before lots of things.

JW: Yeah, and the courthouse is having its hundredth birthday you know. Dad, see that’s were we lived and they built it across, Dad remembers that place bein built.

MM: And you were in it when it was it was a very new building. You remember it as a newer building.

JW: I was what?

MM: You where, you remember it as a newer building.

JW: Well, yeah, sure. In the 30s.

MM: It was pretty new then.

JW: But I’ve gotta say, Jan’s certainly has done a job, I’m gonna tell you. She’s got everything varnished and scrubbed and waxed, and flowers out. Do you think it isn’t gonna freeze till the birthday party?

TV: I hope not, it hasn’t so far and I find that amazing.

MM: She has so many pretty flowers...

TV: It hasn’t so far and I find that amazing.

MM: I know 67 degrees at 10:30 last night. And no, I’m not usually up that late but...

JW: You’re not what?

MM: Up that late but the dog was being naughty.

TV: Jean, you showed me a photo or I found it at the museum. A photo of your dad on a horse in front of two white framed buildings that were where the courthouse is now. What were those two white framed buildings?

JW: It was the school. And I think, now what a minute. It was somethin, it was used, it was only building, if I remember correctly. And ah, and I know it was a school, and I think at one time it might have been used, I’m not gonna say that cuz I’m not sure. I was gonna say courthouse, but I’m not gonna say that cuz I’m not sure. Do you know where what’s-her-name is, up there, the flower girl, flower woman. There used to be things there for the courthouse you know.

TV: Yes, that was the town hall in her building.

JW: Yeah, I was gonna say where the bank is, before they tore that building down and built the bank, of course I knew it as a pool hall. But before that, the window had bars on it you know, was used as a...

[Speaker unknown]: Containment of some sort, huh?

JW: [Name/spelling unknown] could tell ya.

TV: Barry could tell us? The building where the bank is now?

JW: Uh-huh. They tore it down, yeah. And he, Dad used to him up and down the street and tell him where all the old buildings were and everything.

MM: Oh, we need to pick his brains too.

TV: Oh, lucky him. Well I thought, Jean, maybe this was later, but I’ve seen pictures um of a restaurant, or was that the pool hall there? Was it a pool hall where the bank was in later times? Did they serve food there?

JW: Yeah, when I came back there, yeah uh-huh. Cuz they did serve food there.

TV: Okay, cuz I’m sure you’ve seen it. There’s a photo of some lady standing behind the counter in the building, and it was obviously a food place.

JW: A heavy-set blonde woman?

TV: I don’t remember. Who would that have been?

JW: It’ll come to me. Give me time. I’ll think of it sooner or later. Yeah, I can see her. Boy could she make donuts.

TV: Where was the Midget Café?

JW: Down there where the, what’d you call it? Smokey Up [name/spelling uncertain] or

TV: The barbecue.

JW: Barbecue.

TV: That was the Midget Café? Okay. You know, across the street from the Sweet Palace, there’s that vacant used-to-be business and that was a café too. And it’s very skinny and very long. Do you remember the name of that café?

KP [speaker uncertain]: Martha Gregory [spelling uncertain] worked there.

JW: Martha Gregory had a restaurant there.

[Speaker uncertain]: They owned it or whatever.

TV: Didn’t Leroy Owens’ mother Doe [names/spelling uncertain] had that restaurant for awhile?

JW: She may, I don’t know. I don’t know. She could have. But I do know, I’m pretty sure that Martha and she worked together.

TV: Oh, in that restaurant?

MM: Yeah, cuz Martha and her husband owned the restaurant.

KP [speaker uncertain]: He cooked..

MM: He cooked and

KP [speaker uncertain]: She waited.

JW: Did they own it?

KP [speaker uncertain]: When we were kids, I mean.

TV: Is that where it was?

[Speakers uncertain]: It was half of that building. Just a counter that went down from the door. Okay. Maybe there were tables in the back, I don’t know.

JW: Where the post office is, there was a restaurant, I’m pretty sure. And of course, where the Club Bar is, was a restaurant. And who had that place? I’m sure, I’ll have to think on that.

TV: What that also a bank at one time, Jean? Where the Club is?

JW: I don’t know. It could have been but I don’t know.

TV: Before your time, before you were born, back in the day.

JW: I don’t know, there are some things before...

MM: Were was Bob Everheart’s [spelling uncertain] barbershop? It was somewhere next to Lum’s...

JW: No, no, it was across the street.

MM: No, that was Tommy [last name/spelling unknown].

JW: But Everheart had it before that.

MM: Oh, cuz I used to get my hair cut by Bob Everheart.

JW: By his father.

MM: No, by Bob.

JW: Really? Bob cut hair?

MM. Yes, and he was also my school teacher. He also taught school.

JW: Oh yeah. He, ah, he went into the service.

MM: But he cut hair too.

JW: I didn’t know that. Did he, he didn’t do it after he came out of the service?

MM: Oh, yes he did.

JW: Really?

MM: Cuz when he taught us in what grade, I can’t remember. And then he also had the barbershop, somewhere by Lum’s there. There’s....

JW: Well you would know more than I do. I didn’t know that. That’s fine, I didn’t...

MM: He didn’t cut your hair, you didn’t have to go to the barber.

JW: His father barbered in my day, see.

MM: Charlie.

TV: Could I ask somethin you told me once before and I forgot. It’s about, it’s goin back. When your father brought your mom here, no it’s about the McClouds [spelling uncertain]. Your mother’s family. Tell me about that again. You told me that uh when your grandfather brought his bride here, they originally lived out at where John McDonald used to live?

JW: No, now I don’t know. To the best of my knowledge, just put it like that, he, my Grandfather McCloud came out here first to be with his father. He was raised by aunts back in Calais, Maine. And ah his father owned what I understand was the Vietor Ranch, the regular place there. And ah, then, then this, history is very sketchy, but anyway, then he, my grandfather was here for three years as I understand it and either he either sent for my grandmother or she came out. And she would not live on the ranch. And he established the business in town. He was a shoemaker or cobbler or whatever, I mean he made shoes by trade, and he established a men’s clothing store, you know and so forth. And they lived in town.

TV: Now that’s the McCloud building that we..

JW: That you see up there, yeah next to the Doe [spelling uncertain] building. But that is not the original.

TV: The original one was...

JW: Down the street. And who told me that was Carnahan[name/spelling unknown] and who told him, that was Dad.

TV: Now where, down the street? Down Broadway?

JW: Yeah.

TV: Oh, my.

JW: And I didn’t know that. I often wondered if that was the original site, and ah Carnahan [spelling uncertain] told me no.

TV: That wasn’t. So did you family build that big massive two-story building?

JW: Now,

TV: Or is it just named the ...

JW: Now, one time you know, Doe [spelling uncertain] of course had a drugstore. They were both, as I understand it, prominent business people, and I do know that Grandpa McCloud was supposed to have made a lot of money. And I do know that he lost it on a mining you know, mining was always gambling.

[Speaker unknown]: A mining venture.

MM: Around here?

JW: Oh yeah. Up at the McKay [spelling uncertain] tunnel I think. Anyway there’s a picture of him with some other men at the McKay Tunnel.

TV: And the McKay Tunnel’s in Tower. It’s above, it’s kind of up the mountain, halfway up the mountain. If you come into the museum sometime, I’ll show you a picture of Jean’s grandfather.

JW: Oh, who wants a cup of coffee?

MM: I’m fine right now. I’m gonna half to leave you ladies cuz I have a little dog that got her legs crossed.

JW: You what?

MM: I’m going to go to Hall because

JW: You have a dog?

[Background talking unclear]

MM: At home. A dog in a kennel that’s ready to get out I’m sure. She’s been there since six o’clock this morning.

JW: Well why didn’t you bring her?

MM: Cuz I had to work today and I left her. I should have left her with you to babysit. She loves to be babysat.

JW: What kind?

MM: A miniature Australian shepherd. I’ll have to bring her up so you can see...

JW: Will ya?

MM: Yes, I will. I’ll bring her up to visit you. She’s little.

TRACK 3

TV: I wanted to ask you about your, the Patton [spelling uncertain] family and the mining. Tell me a little bit about the mill that was your dad’s and some of his mining things.

JW: Well Grandfather Patton apparently made quite of bit of money in mining and he owned a lot of mining property. And uh they had the Patton Mill they called it, and it was burned down in 1938. And I remember watchin that go down. And it was up the draw there as you go up to Stewart Lake.

TV: There’s now two houses built on that site there now isn’t there?

JW: Yeah.

TV: And the Patton family had, I remember you said once, the Two Percent Mine was one of their bigger holdings?

JW: Yeah, I think so.

TV: And then did they have holdings back in there around Tower besides the Two Percent?

JW: Probably, yeah. At one time I used to know a bit more about the locations of some of those, but I couldn’t tell you now. You’d have to ask Ray or Jim.

TV: Okay. Um, getting back to the cows, getting back to the ranch. Did you, but I know, but for purposes for all of this stuff, did you have cows and calves? Did you do a cow/calf operation?

JW: Of yes.

TV: What breed where your cows?

JW: Well, they were Hereford. We had some Hereford and some Red Angus. I think those are the two that I remember specifically.

TV: Did you cross the Herefords and the Reds?

JW: No.

TV: You had either Herefords or the Reds? Which ones did you like better.

JW: Well, I wasn’t too much out with the Herefords, but ah, and the Red Angus were fine. We had a few other breeds in there. But I was impressed with the Red Angus. They were good mothers, those that we had you know. The calves weren’t all that big but they, the mothers got em up right now and they gained pretty well. I liked that herd.

KP [speaker uncertain]: Yeah, if they don’t get up, they aren’t going to make anybody anything.

JW: Pardon?

KP: If they don’t get up and quickly, they aren’t going to make anybody anything.

JW: And they weren’t born that big as I recall, but ah the mothers were good mothers and got em up and they thrived well, you know. I thought. And I think that the Herefords that Frank had were good, I mean of good stock you know.

KP: Where did you get, I mean you kept your own replacements. Where did you, did you go with Frank to buy bulls or on trips, or did you buy em around here?

JW: No, I think he got em pretty locally. We got some, I know were we got some Red Angus from was the Laceys [spelling uncertain]. I might think of more, all of this stuff...

[Speaker uncertain]: If you’re like me, you go to bed and a whole bunch of things come to you at 2 in the morning. Like oh yeah...

TV: So Jean when we visited a little bit earlier you touched briefly on things that you thought were assets to this community, to this family that initially brought people here and hopefully are keeping people here, but yet it’s changed. Uh, we don’t have the industry that we used to have. What do you think now is keeping people here?

JW: You know, I don’t know. Well, really, isn’t that something. Because there used to be logging and mining and then of course you had the businesses, and [unclear] and we always had a ready-to-wear store and a couple of grocery stores, you know, which I mean just one follows the other don’t you think. Yeah. Resident ministers, you know, and ah, and I don’t think people, well of course some are, but a community used to be more cohesive then it is now, it seems to me. Does it seem like that to you?

TV: Yes, people did more things together.

KP: I think you and I talked, now they kind of go outside the community to do things.

JW: Yeah, I think we still have good people that keeps the community going, but not to the degree, I don’t think that, but you girls are out among it more. You would know.

KP: No, I would, that’s how I perceive it as well. I remember you know years ago it did seem to be more involved within the just community. You didn’t have so much coming in from outside, like you were saying, you had the city band.

JW: The city band, which I thought was a big plus.

KP: And I don’t know, if T.J. is familiar with that or, being musical and such, but I just didn’t realize there was a city band. I just think that’s. And any time you have music, people are having fun and are there.

JW: And of course in Dad’s time, and you’d go to the museum naturally you’ve got pictures of the band you know. And as I was talking to Karen, I was trying to think of some of the people who were in it. And Frank and his two boys played in it, he was a leader. His two boys played in it.

[Speaker unknown]: What did they play?

JW: Well, the horn. I remember Chester [last name unknown] had the big bass horn, you know. Isn’t that funny, I can’t tell you who else. Dad used to play a French horn. But I don’t recall, I think he had to sell it one time to feed his family.

KP: That was a sacrifice. What other kinds of hard times do you recall, perhaps something like that that you get through and..

JW: You know, I mean everybody kind of struggled then, most people did you know. It was just...

[Speaker unknown]: Made do, you had to.

JW: I don’t know. It was just times, that’s all. I never recall having suffered without a meal or anything. Didn’t have a lot of new clothes or something, but nobody else did either.

TV: Nobody did.

JW: You know, that’s just the way it was. You didn’t really think about it.

KP: During those times, did you find that the agricultural community was very generous? I mean, of course they had chores for people to do, but a lot of time people that were out of work, um I remember my grandparents talking about people that would just show up and work for their meal, just to get by. Literally to get to another place or what have you. That they were just kind of wandering looking for work. And they would stay and eat, have a place to sleep, and if it weren’t for the ag community, where would they be.

JW: Well you know yeah, and I remember Frank telling about, and of course his mother—not of course, I’m sure the other churches as well—but specifically the Catholic ladies, naturally he would know about them. But, and I remember some of the people that uh his mother, and I’m sure the other ladies too, they would get together you know, if somebody needed clothes or they needed something you know they’d get together and do it. And I can remember his mother bringing a box that was full of cream puffs, boy now, if you don’t think that wasn’t a treat.

TV: Yeah, what a delicacy.

JW: And they did things like that. But the community took care of you know people.

KP: What do you remember of the railroad being here.

JW: Yes, I remember [name/spelling unknown] driving their cattle in to put em out on the railroad.

TV: They drove them in from Rock Creek?

JW: Yeah, they used to bring them in from out on...

KP: Was that quite a sight I suppose?

JW: Yeah, it was interesting.

JW: I’m thinkin it always had some mishaps. Any time you have something like that there’s always a story or two.

JW: Well, I didn’t wasn’t aware of em. Cuz Frank’s father was still alive then. I was...

[Speaker unknown]: The inside help.

JW: Yeah.

TV [speaker uncertain]: Oh, that raises the question. The way you said that, did the General think that the lady’s place was in the house?

JW: Well, I know his mother never went outside. Of course, well they didn’t have, generally speaking you know, if they were, and they fixed a lot of their own food and everything. She didn’t go outside, no, uh-uh.

TV [speaker uncertain]: : Okay, I just was wondering, Cuz now the ladies are outside..

JW: More then they’re inside.

TV [speaker uncertain]: : More then they’re inside, and I was just that piqued a question.

JW: I don’t, any that I was aware of, well I remember your grandmother, Martha. I know she was one time driving for Joe and somethin happened and anyway she got an awful bang in her neck.

[Speaker unknown]: Yeah, she had a horse wreck with a rake and it went through her shoulder.

JW: Is that what happened?

[Speaker unknown]: Uh-huh. She got off and got run over I think is what happened. And the rake went through...

JW: And the other lady that was out there, let’s see, what’s her name? Clarks have her place now?

TV: Matilda, Matilda Wyman? [name/spelling uncertain]

JW: Wyman. I guess that was something. I understand that if that man didn’t have Matilda, they wouldn’t of had a ranch.

TV: No, cuz she was out workin too?

[Speaker unknown]: She worked very hard.

JW: Very had as I was told.

[Speaker unknown]: That’s what I heard too.

JW: Yeah, no, they did what had to be done, depending on who they could get to help, I guess. Would be my guess.

[Speaker unknown]: They probably did a lot of their own doctoring. Because you had a medical background, did you get called on for more the doctoring perhaps?

JW: No, by the time I arrived they had good people around to do stuff like that. Yeah, well it’s been a good place, yeah.

[Speaker unknown]: A good place to raise a family?

JW: I think so, yeah. I said to Helen you were asking that and of course she said the same thing that I did that that the cost of families now are just costing the smaller places right out of business. You know, and it’s too bad.

KP: Do you believe that it will have an ill effect on our economy or our society?

JW: I do. Don’t you, for god’s sake?

[Speaker unknown]: And the youth?

JW: Yeah, I think it’s a tragedy, I really do.

[Speaker unknown]: It will be hard to put it back together.

JW: They never will.

[Speaker unknown]: The lumber mills and the...

JW: Because they don’t know of anybody to know how to do it.

[Speaker unknown]: That’s right. It’s becoming a lost art.

JW: Who are you going to find to rake hay and to. The machines break down and computers get, what do they do, what happens to the computers? And the unfortunate thing is, and of course it’s easy to bad mouth people, but I don’t think eastern people, particularly those in Congress, have much of a clue. Do you?

TV: No, they don’t have a clue.

KP: They should be the one that comes and works for the summer.

JW: Really.

KP: Really. Walk the mile.

TV: They think that cattle guards are armed men sitting on the road.

JW: Yeah, and what was the other one that was so ridiculous?

KP: And yet, that feds them and their families and their country and other countries.

JW: But they don’t know that. I mean, they’re not dumb. They’re ignorant because they haven’t broadened their knowledge to. And I’ve often wondered, I was thinkin about this stuff. I wonder, Tester, does he have some, I haven’t been able to figure him out, if he’s any good as far as agriculture is concerned.

TV: He claims that you know that he is an agriculture person and his propaganda that shows him harvesting grain and all of that, but I don’t know.

KP: Sometimes it seems they lose sight or their way of where they started.

JW: The lose of what?

KP: They lose sight of their way, the politicians. You think you have someone that is grassroots agriculture and that they’re really gonna make a difference, and it seems real strong to start but then you kind of see it kind of gonna off to left field or...

TV: They get sucked in.

KP: It’s real hard I think for whatever reason, certainly over my understandings. But, if we know what is perhaps troubling, is there something that you see is encouraging that has changed?

JW: Well I think 4H.

KP: Okay, in what way?

JW: Well it orients the young people, it makes people aware of so much that has to do...

KP: They are the ambassadors.

JW: Yeah, don’t you?

TV: Absolutely, absolutely.

JW: And of a few people, there are a few men and young people that still like agriculture, ranch or farming, whatever you want to call it, as a way of life, and that’s what it is is a way of life. But, but you’re not gonna get rich always.

KP: Hardly ever probably,

TV: Not financially.

KP: Not any more, no.

TV: Not financially rich, but rich in values.

JW: And to me, it’s a way of life. You have to like it.

KP: Would you choose it again?

JW: If I had the opportunity, uh-huh. I think so, yeah.

KP: No regrets then.

JW: No, I don’t have any regrets. But you have to understand, I had, I lived close to town. I had good friends, and I had a profession of sorts.

KP: Right, you weren’t isolated.

JW: Yeah, and I don’t know, there’s many women who have lived out and made a good life you know, and enjoying what they have and are proud of what they have, don’t you think?

TV: Oh sure. Yep.

JW: I think that TV is the worst.

KP: I think that is a very good point, followed by computers being worse then TV.

JW: Do you think?

TV: Oh yeah. And smart phones. Kids now, you can’t talk to em, they don’t write a note, their just whatever. It really bothers me.

KP: It’s trouble.

TV: Yeah, it’s bad news, but anyway.

JW: Yeah, yeah. But you know, of course I can visit, naturally I would, my roots are here, but I think this without a doubt is one of the nicest valleys, you know. Of course, a lot of good people. And you know, there’s another thing, I had good neighbors and they always let me go with em when they rode horseback. One time David and TJ asked me to come and move somethin with him up here and I said yes. And I was thinking about that the other day, and Ben [last name/spelling unknown] came and sat down. And there he stayed, and there he stayed, and there he stayed.

TV: Oh, so you didn’t get to.

KP: You miss your date.

JW: Well, I could have been another horse standing in the gate or somethin, but that, you know. But I don’t know, course I think there’s a lot of good people here. I think I had the best of it, you know, of both worlds. I was glad I came back.

TV: That’s good.

JW: Never got rich.

TV: So what?

KP: You weren’t rich when you left I bet either.

JW: So it is. How about a cup of coffee.

TV: Sounds good.

KP: Thank you, Jean.

1

1

From the Ground Up: Montana

Women

&

Agriculture Transcript

Interviewee:

Jean Waldbillig

Karen Petersen (KP)

:

This is Karen Peters

e

n at the Granite Conservation District.

We will be doing an oral interview with our guest Jean

Waldbillig

, a ranch woman

90 years old that lives west of Philipsburg.

Track 2

T.J. Vietor (TV)

: It would have been colorful, that’s for sure.

Mary McDonald

(MM)

: She was colorful.

TV

: She was indeed.

Karen Petersen (KP)

:

Well for

my

tape here, this is Karen Peters

e

n

. I’m with the

Granite Conservation District and we’re here our guest Jean Waldbillig today for our

Women in Ag interview. We’re being joined by T.J.

Vietor

and Mary McDonald.

So it’s

all up to you now.

TV

:

It’s all up to me?

Jean Waldbillig (JW)

:

There

you go.

TV

:

Well I’ve know

n

Jean since

ah

196

...

, summer of 1966, and we’ve had a lot of fun

and we’ve done a lot of talkin over the years. But Jean, you you’re a Philipsburg

native

, right

?

JW

:

Right.

TV

:

And were you born, tell me where you were born

.

JW

: Tonopah,

Nevada.

TV

:

Tonopha.

That’s right, cuz Dad was in mining. How long did you live in

Tonopah

?

JW

:

I

don’t know. I don’t remember. They moved when I was in the basket.

TV

:

Oh, you were just a little shaver.

