
Wagon Tracks
Volume 27
Issue 1 Wagon Tracks Volume 27, Issue 1 (November
2012)

Article 1

2013

Wagon Tracks. Volume 27, Issue 1 (November,
2012)
Santa Fe Trail Association

Follow this and additional works at: https://digitalrepository.unm.edu/wagon_tracks

Part of the United States History Commons

This Full Issue is brought to you for free and open access by UNM Digital Repository. It has been accepted for inclusion in Wagon Tracks by an
authorized editor of UNM Digital Repository. For more information, please contact disc@unm.edu.

Recommended Citation
Santa Fe Trail Association. "Wagon Tracks. Volume 27, Issue 1 (November, 2012)." Wagon Tracks 27, 1 (2013).
https://digitalrepository.unm.edu/wagon_tracks/vol27/iss1/1

https://digitalrepository.unm.edu/wagon_tracks?utm_source=digitalrepository.unm.edu%2Fwagon_tracks%2Fvol27%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/wagon_tracks/vol27?utm_source=digitalrepository.unm.edu%2Fwagon_tracks%2Fvol27%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/wagon_tracks/vol27/iss1?utm_source=digitalrepository.unm.edu%2Fwagon_tracks%2Fvol27%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/wagon_tracks/vol27/iss1?utm_source=digitalrepository.unm.edu%2Fwagon_tracks%2Fvol27%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/wagon_tracks/vol27/iss1/1?utm_source=digitalrepository.unm.edu%2Fwagon_tracks%2Fvol27%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/wagon_tracks?utm_source=digitalrepository.unm.edu%2Fwagon_tracks%2Fvol27%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/495?utm_source=digitalrepository.unm.edu%2Fwagon_tracks%2Fvol27%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/wagon_tracks/vol27/iss1/1?utm_source=digitalrepository.unm.edu%2Fwagon_tracks%2Fvol27%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:disc@unm.edu

November 2012 Wagon Tracks 1

SFTA News
2012 Awards 1
Piñon Canyon Site. 1, 6
President’s Column 2
Joanne’s Jottings. 3, 8
News 4 - 5
Research Grant Deadline . . . 5
P re s e r v a t i o n C o m m i t t e e :
Cell Towers. 7
Hall of Fame: Holmes11
Rendezvous Photos . 9, 13, 25, 28
Chapter Reports 25
Membership Renewal 27
Events 28

Articles

Geocaching: Podszus 12
Santa Fe Road in the Lost Town-
ship: Bonnewitz. 14
Pedro Sandoval, Presidio of
Santa Fe: Sandoval 21

Columns

Trail Research Forum: NPS
. 9
Cyber Ruts: Library of Con-
gress10
Young People on the Trail:
Perspective on Rendezvous:
Flory. 13
Books: Boone’s Lick Road: A
Brief History and Guide to a
Missouri Treasure: reviewed
by Oliva. 24

 Santa Fe Trail Association Quarterly

 volume 27 ▪ number 1			 November 2012

SFTA Works to Preserve Trail
at Piñon Canyon Maneuver Site
by Rod Podszus, SFTA Director

It’s well known that many of our national historic trails are being threatened by en-
croachments from road building projects, pipelines, cell towers, wind farms, and oil
and gas exploration. However, one of the greatest threats to the Santa Fe Trail comes
not from one of these activities but rather the increased use and rumored expansion of
the US Army’s Piñon Canyon Maneuver Site (PCMS). This site encompasses nearly
250,000 acres in southeastern Colorado between the towns of La Junta and Trinidad
and has been the source of numerous acrimonious debates between the Army, local
land owners, and historical and preservation groups.

The site was first studied in the 1970’s when the Army decided that it needed addition-
al land for large scale training exercises, land that was not available at its Fort Carson
base in Colorado Springs. Attempts to gain additional land south of the Fort 		
							 continued on page 6

David Clapsaddle Receives
Lifetime Achievement Award

At the annual awards ceremony during Ren-
dezvous 2012, David Clapsaddle received
the Gregory M. Franzwa Memorial Lifetime
Achievement Award for his work in preserving
and documenting the Santa Fe Trail. He is presi-
dent of the Wet/Dry Routes Chapter in Larned,
Kansas.

Other awards given were:
Paul F. Bentrup Ambassador Award to Linda
Colle, President, Quivira Chapter, McPherson,
Kansas; Louise Barry Writing Award to Ronald
Dulle for his book, Tracing the Santa Fe Trail:
Today’s Views, Yesterday’s Voices (Missoula:
Mountain Press Publishing Co., 2011); Ralph
Hathaway Memorial Heritage Preservation
Award to Express UU Bar Ranch in New
Mexico (Bob Funk, CEO); Marc Simmons

Writing Award (Vol. 25) to Phyllis Morgan, Albuquerque, New Mexico, for her series
on domestic animals on the Santa Fe Trail, No. 1: Mules on the SFT, No. 2: Oxen, No.
3: Dogs, No. 4: Burros and Horses.

Awards of Merit were given to Fort Union National Monument, New Mexico; Bent’s
Old Fort National Historic Site, Colorado; Coronado Quivira Museum, Lyons, Kansas;
and Kansas Heritage Center, Dodge City, Kansas. See more photos on the SFTA web-
site ♦

Alice and David Clapsaddle

1

: Volume 27, No 1: November, 2012

Published by UNM Digital Repository, 2013

Wagon Tracks November 20122

Association Manager
Joanne VanCoevern
4773 N. Wasserman Way, Salina,
Kansas 67401, 785-825-8349(h),
785-643-7515(c)
jvancoevern@juno.com

Headquarters of the Santa Fe
Trail Association are located at
the Santa Fe Trail Center, 1349
K-156 Hwy, Larned, KS 67550.
Office Manager, Linda Revello.

620-285-2054
Fax: 620-285-7491
trailassn@gbta.net

Wagon Tracks Editor
Ruth Friesen, 505-681-3026, 	
editor@santafetrail.org, 1046 Red
Oaks NE, Albuquerque, NM 87122

SFTA Board of Directors

President
Roger Slusher, 1421 South St., Lex-
ington, MO 64067, 660-259-2900,
rslusher@yahoo.com

Vice-President
LaDonna Hutton, 18300 Road EE.5,
Rocky Ford, CO 81067, 719-254-
7266, cnhutton@bresnan.net

Secretary
Sara Jane Richter, 2216 N. Okla-
homa St., Guymon, OK 73942, 580-
338-2357, saraj@opsu.edu

Treasurer
Ruth Olson Peters, 319 Morris Ave.,
Larned, KS, 67550, 620-285-7405,
ruthopeters@yahoo.com

DIRECTORS:
John Atkinson, at-large, 816-233-
3924
Clint Chambers, TX, 806-791-3612
Michael E. Dickey, MO, 660-837-
3346
Karla French, at-large 580-649-7507
Faye Gaines, NM, 575-485-2473
Larry Justice, OK, 580-327-7036
Rich Lawson, MO, 660-238-4871
Davy Mitchell, TX, 806-777-2221
Mike Najdowski, NM, 505-982-1172
Bonita Oliva, KS, 888-321-7341
Tom Pelikan, CO, 720-283-1581
Linda Peters, KS, 620-355-6213
Rod Podszus, CO, 719-339-5543
Allan Wheeler, at-large, 505-984-
8656
Publicity Coordinator
Michael E. Pitel, 505-982-2704
PNTS Representative
Ross Marshall, 913-685-8843

President’s Column:
Signage and Characters of the Trail

As you may have noticed, we have been marking the Trail
at a fantastic rate, and more markers are planned all along
its length. I can’t attend everything, but in the last three
months I’ve been to informative marker dedications at Red
Bridge Crossing (South Kansas City), the Barnes Enclosure
(Raytown, MO), McCoy Park (Independence, MO), West-
port Landing (Kansas City), the Trail Center in Larned, and
Marion County (KS). We are extremely fortunate to have the
strong support of Aaron Mahr and his excellent National Park
Service (NPS) staff in designing and helping finance much of
this effort to make the Trail more visible and meaningful.

As much as I enjoyed those dedications, this year’s Rendez-
vous at Larned was hard to beat as we stressed characters and on-site speakers.

Those of us on the Board always get most of our work out of the way on the first day. A
new archives policy suggested by the Archives/Acquisition Committee was adopted. Also,
a new Strategic Plan for the next ten years, roughed out at Ulysses in April, was presented
to the Board and Chapter presidents for suggestions; the Board will consider its adoption
next April.

Proposed goals are: to achieve national awareness of the Trail, to preserve the tangible
remains of the Trail and strive to ensure the survival of Trail-related resources, to ensure
organizational effectiveness and sustainability, to increase public use and enjoyment of the
Trail, and to increase research on the Santa Fe Trail and related topics.

Using input we’ve received so far, objectives, actions, and lead persons/groups have been
suggested. If you would like to help shape the plan in some specific way, please contact
me, or, better yet, contact your chapter president or a Board member and let us know what
you would like to see us do in the next ten years.

It was decided that the special appeal for next year will be for the Marker Fund which
will run out of money next year. This is the SFTA fund that gives chapters grants for local
signage that usually doesn’t involve the NPS. Please remember that the Scholarly Research
Fund could still use your support.

Following the board meeting, Mike Olsen led a research forum. This was a chance to ex-
plore what we thought still needed to be researched, where information could be obtained,
and how best to encourage that work. It was also a start on the research goal in our new
Strategic Plan.

As if we weren’t characters enough, Rendezvous focused on many of the people who
shaped the history of the Trail. Mostly in first person, our speakers skillfully brought those
folks to life, and I felt more connected to the Trail than ever before, similar to when I
portray trader James Aull. It’s not really fair to single anyone out, since all speakers gave
unique presentations, but I have to admit that there was something special about hear-
ing John Carson speak as his ancestor Kit Carson at Pawnee Rock, or to hear Louis Kraft
talk about Ned Wynkoop’s attempt to protect the Cheyenne while sitting at the site of the
destruction of their village on Pawnee Fork.

I think connecting with history, especially with the men and women who made it, is a big
part of the appeal of a group like ours, and markers and talks like these make that happen.
Let’s keep spreading the word, and we will reach our goals.

President Roger Slusher
(photo: Rich Lawson)

2

Wagon Tracks, Vol. 27 [2013], Iss. 1, Art. 1

https://digitalrepository.unm.edu/wagon_tracks/vol27/iss1/1

November 2012 Wagon Tracks 3

WAGON TRACKS (ISSN 1547-7703) is the official publication of the Santa Fe Trail Association, a nonprofit organization incorporated
under the laws of the State of Colorado. Letters and articles are welcome. Although the entire issue of Wagon Tracks is copyrighted
in the name of the Santa Fe Trail Association, copyright to the article remains in the author’s name. Submissions may be edited or
abridged at the editor’s discretion. Complete submission guidelines are at www.santafetrail.org. Annual subscriptions are obtained
through membership in SFTA.
Membership Categories
Life:$1,000 Patron:$100/year	 Business:$50/year Nonprofit:$40/year Family:$30/year 	 Individual:$25/year
Youth,18 & under:$15/year Dues are per calendar year. Make checks payable to the Santa Fe Trail Association, send to treasurer.

Visit us on the web at www.santafetrail.org

Joanne’s Jottings		 by Joanne VanCoevern, Association Manager	

Strategic Plan, 2013-2023 Drafted: A new draft strategic plan has been passed out to the governing board, chapter presidents and
committee chairs for comment. This plan was developed at the SFTA board meeting/spring retreat in April. When accepted, this plan
will replace the present Strategic Plan which has served as a guide for the Association since 2003. The new plan will be our guide
through the year 2023.

Chapter Education Projects Announced: Through our cooperative agreement with the National Park Service (NPS), funds are
made available for Santa Fe Trail related projects. The chapters and their projects for 2012 include:

•	 a Johnson County Auto Tour brochure, created and printed by the Missouri River Outfitters Chapter;
•	 interpretive signs at Black Jack Cabin/Boyd’s Prairie Ruts created by the Douglas County Chapter;
•	 a Santa Fe Trail information kiosk on the grounds of the McPherson County Museum, which the Cottonwood Crossing and

Quivira Chapters have partnered to create;
•	 a wayside exhibit at Coronado Cross Park and Cimarron Crossing Park, linking these two with a future local tour/signage

plan as well as a media tour in partnership with the NPS, created by the Dodge City/Fort Dodge/Cimarron Chapter;
•	 educational opportunities for school-aged children provided by the Cimarron Cut-off Chapter;
•	 scholarships for teachers for Santa Fe Trail related education offered by the Bent’s Fort Chapter;
•	 brochures detailing information on area museums and related Santa Fe Trail displays printed by the Corazón de los Caminos

Chapter; and
•	 an informational brochure printed by the End of the Trail Chapter.

In addition, several projects with Trail-wide benefits were funded, including support of the Bent’s Fort “Wagons Ho” event held in
May; a reprint of the SFT placemat; registration fees/booth supplies for SFT/SFTA information booths at American Trails Confer-
ence, Kansas Sampler Festival, “Wagons Ho” event at Bent’s Fort, Oregon California Trails Association Conference, and the Smoky
Hill Trail Association Conference; and the creation of several new tabletop displays.

Santa Fe Trail Geocache Tour is under development: As part of SFTA’s ongoing efforts to increase awareness of the Santa Fe
Trail to younger people, we are creating a new Santa Fe Trail Geocache Tour. Read Rod Podzus’ article in this issue as he explores
what it means to geocache. Presently, there are 54 geocaches at various points along the SFT. Our plan is to create a special Geo-Tour
that will require locating specific caches at specific sites. Those who complete a portion, or the entire tour, will be eligible for some
sort of special recognition. President Slusher will create a geocache task force which will gain input from various SFTA committees
when creating the “Geocache the Santa Fe Trail” Geo-Tour. Jeff Trotman will lead a workshop at Symposium 2013 for participants
interested in learning about geocaching. This project will align with our goals of engaging younger people and the use of social me-
dia. (And it will be fun!)

Tribal Wayside Exhibits Completed: Following the SFTA/NPS Tribal Listening Sessions of 2010 and 2011, the Kaw Tribe
received a Challenge Cost Share Grant to create two wayside exhibits providing information about their tribe and their relationship
with the Santa Fe Trail from their perspective. Both of these exhibits have been completed. The exhibit placed on the grounds of the
Santa Fe Trail Center, Larned, KS was unveiled in conjunction with the recent Rendezvous. Final plans for the unveiling at the Kaw
Mission, Council Grove, KS will be forthcoming.

Junior Wagon Master Program – SFTA’s portion completed: The education committee of the Santa Fe Trail Association has
completed their portion of the Junior Wagon Master Program. Booklets have been ordered by the NPS, as well as badges which will
be given to those who complete the booklets. One booklet has been posted on-line and can be seen at www.nps.gov/safe/forkids/ju-
niorwagonmaster.htm.

Two more NPS Funded “Trails to Parks” Kiosks have been unveiled: Joining the Fort Larned kiosk, located in the Larned city
park, is a kiosk exhibit at Bent’s Old Fort. A dedication and unveiling was held during the “Wagons Ho” weekend, May 11-13. The
exhibits at Fort Union were unveiled during a special program on August 25, followed by a reception in Watrous. The final exhibit,
located at the Pecos National Historic Park, is in the process of being installed.				 continued on page 8

3

: Volume 27, No 1: November, 2012

Published by UNM Digital Repository, 2013

Wagon Tracks November 20124

Bylaw Amendments Approved

The following amendments in the SFTA’s bylaws were ap-
proved at the general membership meeting held in conjunction
with the Rendezvous on September 21, 2012. The paragraphs
below indicate the affected articles of the bylaws.

Amendment #1
Article XVIII - Amendments
These bylaws may be amended, or repealed and new bylaws
may be adopted, by a two-thirds majority vote of the mem-
bers present and voting at any annual members’ meeting when
the proposed amendment has been sent out in the notice of
such meeting.

Amendment #2
Article VI - Governing Board of Officers and Directors
Section 11. Voting

For matters of SFTA business deemed too important to
wait until the next scheduled Board of Directors meeting, an e-
mail vote may suffice, providing the following steps are taken:

SFTA President must ask the Board of Directors for a
vote to be returned via e-mail by a certain date.

Any proposition passed by a majority vote of the mem-
bers of the Board of Directors shall be enacted.

A written record of the votes shall be taken and included
in the minutes of the next scheduled Board of Directors meet-
ing.

Amendment #3
Article VI - Governing Board of Officers and Directors
Section 1. General Powers
The following paragraph was added:
The Board may hire professional staff to serve at the pleasure
of the Board. Needed staff positions shall be determined by
the Board, which will develop job descriptions and establish
procedures to advertise and fill such positions. The board
shall determine compensation and benefits for each position,
establish job performance standards, and set up procedures for
evaluation.

SFTA Hall of Fame 2012

The following people were nominated and accepted into
the Santa Fe Trail Hall of Fame this year: Bennet C. Riley,
Charles Bent, Chief Black Kettle, Edward Wynkoop, Edwin
Vose Sumner, Major Frederick Hawn, James Butler Hickok,
James Kirker, Julia Anna Archibald Holmes, Luz Maxwell,
Pedro Sandoval, Philip St. George Cooke, Robert Morris
Peck, Robert M. Wright, Stephen Watts Kearney, and William
Gilpin.

Information about them will appear periodically throughout
the year in Wagon Tracks. See page 21 of this issue for Pedro
Sandoval, and page 11 of this issue and the August 2012 issue
for Julia Archibald Holmes.

SFTA Budget Available Upon Request

At the Association’s annual membership meeting during
Rendezvous 2012, the Treasurer reported that the SFTA is fi-
nancially solvent with a balance of $141,562.83 in total assets
as of August 31, 2012. Approximately $4,000 of this amount
is in the checking account for general operations with the
remainder designated for the various projects of the organiza-
tion. Any member interested in the details of the Association’s
finances is welcome to request the most current financial
report as well as the board-approved budget for 2013. Make
your request to the headquarters office: Santa Fe Trail Asso-
ciation, 1349 K-156 Hwy, Larned, KS 67550; 620-285-2054;
trailassn@gbta.net.

Historic Character
Performance Workshop Scheduled

Joyce Thierer and Ann Birney announce that registration has
begun for Ride into History’s “Preserving Our Past through
Performance” workshop Saturday and Sunday, January 5-6,
2013 in Admire, Kansas. Individuals will learn how to choose
a character, and then how to research, write, and perform a
first person narrative of a historic figure or composite charac-
ter. Acting experience is not required. Attendance at a work-
shop is a first step toward membership in the Kansas Alliance
of Professional Historic Performers, but those who want to
dress up and share history for fun are also welcome.

Fee for the workshop is $140 which includes all meals and
materials. Undergraduate and graduate college credit is avail-
able through Emporia State University. Email ridehist@satele-
phone.com, call 620-528-3580 for a schedule and registration
form, or go to www.historicperformance.com .

Trails Symposium November 10

A Trails Symposium, sponsored jointly by the Missouri River
Outfitters Chapter, Santa Fe Trail Association; Trails Head
Chapter, Oregon-California Trails Association; and Kansas
City Area Historic Trails Association, will be held Saturday,
November 10. The symposium runs from 9 a.m. to 3 p.m and
is at the Mahaffie Heritage Center, 1200 East Kansas City
Road, Olathe, Kansas.

Events include dedication of two SFT post markers, presenta-
tions on National Registry Sites on National Historic Trails in
Northeast Kansas by Rick Anderson, Kansas Historical Soci-
ety; Wagons and other vehicles on the Santa Fe Trail, by Greg
VanCoevern; and Beasts of Burden – Understanding Oxen, by
Tim Talbott with ‘Nip’ and ‘Tuck’. Other features include a
barbeque lunch catered by Smokin’ Joe’s of Olathe and a tour
of the 1857 Mahaffie House.

For reservations ($15 fee), contact John Atkinson – 1-816-
233-3924 - atkinson@stjoelive.com

4

Wagon Tracks, Vol. 27 [2013], Iss. 1, Art. 1

https://digitalrepository.unm.edu/wagon_tracks/vol27/iss1/1

November 2012 Wagon Tracks 5

January 10 is the

submission deadline for the

February issue of Wagon Tracks

National Registry Nominations in Kansas
Approved: New Mexico Site Nominated
The Kansas Historic Sites Board of Review approved the
following Santa Fe Trail related properties for inclusion in
the state and national registers. They have been added to the
Register of Historic Kansas Places and will be forwarded to the
Keeper of the National Register for approval in that register.

Sites approved are:
1. French Frank’s Trail Segment [Lehigh vicinity, Marion

County];
2. Pawnee Fork (Dry Crossing) and Boyd’s Ranch Site

[Larned, Pawnee County];
3. Coon Creek Crossing and the Ft. Larned Military Road

Segment [Garfield vicinity, Pawnee County];
4. Sawlog Creek Crossing and the Ft. Hays-Ft. Dodge

Road Segment [Spearville vicinity, Ford County];
5. Charlie’s Ruts [aka Santa Fe Trail - Kearny County

Segment 1, Deerfield vicinity, Kearny County];
6. Klein’s Ruts [aka Santa Fe Trail - Grant County Seg-

ment 2, Ulysses vicinity, Grant County];
7. Point of Rocks-Middle Spring Santa Fe Trail Historic

District [Elkhart vicinity, Morton County];
8 -12. Cimarron National Grassland Segments 1-5

[Elkhart, Richfield, & Wilburton vicinities, Morton County].

The Kansas State Historical Society will present four more
Kansas sites to the Kansas Historic Sites Board of Review on
November 3. These sites include:

1. Indian Mound [Lakin vicinity, Kearny County];
2. Kern’s Ruts [as a boundary amendment to Ralph’s

Ruts, Chase vicinity, Rice County];
3. Finney County Point of Rocks [Pierceville vicinity,

Finney County]; and
4. Trail Park DAR Marker [Baldwin City vicinity, Doug-

las County].
All four SFT draft nominations are online at www.kshs.org/p/
hsbr-meeting-november-3-2012/14633.

The Piojo Ranch Segments located in Mora County, New
Mexico, will be considered by the New Mexico Cultural
Properties Review Committee at their next meeting. If ap-
proved these segments will be listed in the New Mexico State
Register of Cultural Properties and the National Register of
Historic Places.

Call For SFTA Board Nominations

Campaign season is approaching in SFTA for the 2013 national
elections, so it is time for you to consider running for office or
encourage a friend to do so. The 2013 nominating committee
comprising Faye Gaines, LaDonna Hutton, Ross Marshall, and
Margaret Sears (chair) is issuing a call for nominations for all
officers and directors. The officer positions are president, vice
president, secretary, and treasurer.

With this election, new bylaws policies will be in effect, elimi-
nating state directors, all being replaced by at-large directors.
Directors will still be elected for a four year term and officers
for two years. All current officers and directors are eligible
to serve a second consecutive term, except the treasurer who
may “serve so long as his/her service is satisfactory,” and Clint
Chambers, who will complete his second term as (formerly
Texas) director. Current directors who will complete their first
term in 2013 and thus are eligible for a second consecutive
term are Mike Dickey, Bonita Oliva, Larry Justice, and John
Atkinson. Faye Gaines and Tom Pelikan, who are filling vacan-
cies, are each eligible to run for a first term as director.

SFTA employs an open election process. Any current SFTA
member may submit his/her name or other members as a
candidate for any office or director. Chapters are encouraged to
offer candidates, particularly persons from their region. Seven
director positions will be open for election.

Full details will appear in February 2013 Wagon Tracks, which
allows ample time to locate strong candidates to run for SFTA
office.

Scholarly Research Grant
Applications Due December 9

The purpose of the Santa Fe Trail Association Scholarly Re-
search Fund is to stimulate significant scholarly research on
the Santa Fe Trail suitable for publication. The fund is open to
anyone whose proposal meets the requirements and fulfills the
procedures set forth below.

The chair of the Santa Fe Trail Association Scholarly Research
Committee must receive three copies of an applicant’s proposal
by 5:00 PM on December 9, 2012. Recipients will be notified
by January 1, 2013. Proposals must follow the form attached to
these guidelines available at http://www.santafetrail.org/about-
us/scholarly-research/

The 2013 Scholarly Research Grants are for 9 months, ending
September 1, 2013. All funds must be expended in that time-
frame. Grantees must report on the results of their research to
the Chair of the Santa Fe Trail Association Scholarly Research
Committee by September 15, 2013.

5

: Volume 27, No 1: November, 2012

Published by UNM Digital Repository, 2013

Wagon Tracks November 20126

were rebuffed by Pueblo land owners and city officials. So, the
Army looked to the southeast toward land that was sparsely
settled and well suited for maneuvers by tanks and aircraft.
238,000 acres had been acquired by 1983. About half of the
acreage was sold willingly by land owners; the other half was
acquired by eminent domain processes. Immediately, discord
between the Army and opposition groups erupted over many
issues, including:

•	 Local communities did not reap promised economic
benefits from construction and development projects
at the site. Instead, contracts were awarded to vendors
in Colorado Springs and elsewhere.

•	 Locals had been led to believe that the Army would
assist communities with getting PILT (payment in
lieu of taxes) funds. That hasn’t happened. Instead,
lands were taken off tax rolls to the detriment of
those communities.

•	 When ranchers feared that their stock might take a
stray bullet, Army Major General John W. Hudachek
declared in writing that there would be no live firing
ranges. But today the PCMS does have such ranges,
along with an entire fake Iraqi village.

•	 The Army promised that the large inventory of
historical and cultural sites would be protected. Lor-
raine Paulson, a geologist with the Bureau of Land
Management, has noted that there are 4,163 archeol-
ogy sites at the PCMS, 948 of which are eligible for
listing on the National Registry. However, according
to Rebecca Goodwin of Colorado Preservation, Inc.,
sites have been and continue to be damaged.

The biggest source of discord and mistrust came in 2006
when leaked documents from the “Analysis of Alternatives
Study: Pinon Canyon Maneuver Site, Colorado” Fort Car-
son, CO., May 6, 2004, p.0007287 ((www.pinoncanyon.com/
documents/7million.pdf) revealed that the Army was study-
ing plans to massively expand the site by an additional 6.9
million acres. This expansion would take all the land roughly
from south of US Hwy 50 to the New Mexico border and
east from I-25 to the Kansas border and would include more
than 400,000 acres to be taken from the Comanche National
Grasslands. The Army estimated that 17,000 residents in this
area would be displaced. Since then, the Army has reduced
its estimate of the amount of additional land needed to only
418,000 acres and in 2011 decided to suspend any expansion
efforts for at least five years.

When the original PCMS was created, the Army had promised
that it would never be expanded. After the above plans were
leaked in 2006, a new groundswell of opposition arose that re-
mains active to this day. The latest controversy concerning the
site came in January 2011 when the Army announced that it

was bringing a new Combat Air Brigade (CAB) to Fort Carson
and that the CAB would be training at PCMS. This CAB would
consist of 2,700 soldiers, 600-700 vehicles, and 113 helicopters
– Apaches, Blackhawks, and Chinooks. The soldiers and equip-
ment would be stationed at Fort Carson but they would fly to
PCMS several times a year for training. Also, new construction
would be required at the site to accommodate the expanded use.
PCMS opposition groups fear that this new activity is a precur-
sor to future demands that the Army needs to expand the site.

So, what does all of this information have to do with the Santa
Fe Trail? Only a tiny portion of the Trail – approximately 1,000
feet – is actually on the existing PCMS. And, the Army does
seem concerned about protecting and preserving the Trail. Just
this past July, the Army invited representatives from the Santa
Fe Trail Association plus other concerned historical and pres-
ervation groups to meet at PCMS to discuss what impacts the
coming CAB might have on the Trail and how the Army might
mitigate those impacts. The Army even asked SFTA to supply a
list of Trail sites in the area that we want to protect and pre-
serve, sites such as Hole in the Rock and Sierra Vista Overlook.

There are several answers to the above question. First, the Army
or any other federal agency does not get to decide which sites
are significant. By federal law, any site that is on the National
Registry or eligible for the National Registry must be protected.
To focus on only a few specific sites implies that other areas are
OK to be impacted. Second, research on sites is ongoing. Every
year all along the trail more swales and related historic sites are
discovered. We do not know what sites of significance are yet to
be revealed. For example, “The Hole in the Prairie” site is often
mentioned by early Trail travelers but we have not yet conclu-
sively identified it.

Also, we need to remember that preserving the Trail involves
more than just saving a specific site. In Colorado, along the
Mountain Route between La Junta and Trinidad, we have one of
the longest contiguous segments remaining. Because much of

Piñon Canyon Maneuver Site, continued from page 1

Blackhawk helicopter	 (Photo: US Gov.)

6

Wagon Tracks, Vol. 27 [2013], Iss. 1, Art. 1

https://digitalrepository.unm.edu/wagon_tracks/vol27/iss1/1

November 2012 Wagon Tracks 7

the Trail is on and always has been on private grazing land, it looks much the same as it did 175 years ago. This section is a priceless
cultural “viewshed” that must be protected. To stand atop Sierra Vista and see miles and miles of Trail remains without the distrac-
tions of wind farms, cell towers, or helicopters helps us and future generations imagine what the Trail was like years ago.

And, there’s the issue of trust. Many southeastern Coloradoans believe that the Army has not kept its promises. Live fire ranges have
been created, historic sites have been damaged and future expansion plans always seem to be popping up. The Army has not com-
pleted the Environmental Impact Statements required for increased use of the site. And the Army has not kept its promise that aircraft
would not impact homesteads, ranches, and cattle. As recently as September 21, 2012, the Pueblo Chieftain newspaper reported that
low flying V-22 Osprey aircraft are buzzing ranch houses at night and hovering low over cattle and threatened new born calves. Em-
ployees of the Walking Y ranch have photographed the Ospreys throwing up clouds of dust around the cattle.

The issue is complex and it’s much larger than just the Santa Fe Trail. The southeastern corner of Colorado is rich with historic, cul-
tural, and archeological sites including dinosaur tracks, rock art, Spanish pathways, Mexican settlements, Native American sites, the
Santa Fe Trail, stagecoach routes, homesteader sites, and historic farms and ranches. Colorado Preservation, Inc. has listed the Santa
Fe Trail and other sites in the area as Colorado’s most endangered place. The National Trust for Historic Preservation has added the
region to its list of most endangered places. During the next year, a major investigation of Santa Fe Trail related cultural resources
will be funded by the National Park Service, Scenic ByWays, the US Army Corps of Engineers, and Las Animas and Otero Counties.

The Santa Fe Trail Association, its chapters, and all its members need to help protect and preserve this important segment of the
Trail. We also need to work with the many groups who are anxious to protect this historically significant part of Colorado. Together
we are a mighty force that can achieve big and lasting results. ♦

This summer has been very, very busy for the preservation
committee. Several cell tower installations have required their
attention.

Plateau Telecommunications, Inc. placed a cell tower near
the town of Watrous, NM and is not in compliance with FCC
regulations. FCC and New Mexico State Historic Preservation
Office (SHPO) have been in discussions with Plateau and their
lawyer about this issue. Faye Gaines, as preservation chair, has
been included in much of this discussion and has been offer-
ing advice for mitigation purposes. As of August 16, 2012, no
decisions have been made as to what the result of that mitiga-
tion will be. However, SFTA has been approved for “consult-
ing partner status” and will be included along with the NPS on
future discussions. (Note: Plateau Telecommunications is not
in compliance with approximately 20 other cell towers in New
Mexico.)

Plateau Telecommunications, Inc. placed a cell tower near the
Santa Fe Trail on properly owned by Whitington NRA Center,
south of Raton, NM. Faye Gaines, and members of the Cora-
zon Chapter have been working with the Center and NPS staff
to create two wayside exhibits, one interpreting the Santa Fe
Trail in the area and the other to illustrate types of guns used.
$4,000 was received through mitigation from Plateau to pay for
the two waysides. These are scheduled to be in place by April
2013, when we have our Spring Retreat/Board of Directors
meeting at the Whittington NRA Center.

In Marion County, Kansas, SFTA preservation committee
member and Cottonwood Crossing Chapter president Steve
Schmidt has been busy consulting on a tower near Tampa,
Kansas. ♦

FCC Regulates Cell Towers

by Steve Schmidt

The Federal Communications Commission (FCC) establishes
rules and procedures for the licensing of non-federal govern-
ment communications services, and the registration of certain
antenna structures in the US. Section 106 of the Historic
Preservation Act of 1966 requires federal agencies to take into
account the effects of their actions on historic properties which
are included in or are eligible for inclusion in the National Reg-
ister of Historic Places. This includes most all visible remnants
of the Santa Fe Trial and related cultural resources.

Before the FCC grants a license or approves an application for
a proposed tower or antenna, the FCC is required to review and
approve a pre-construction Environmental Assessment, includ-
ing assessment of effects on historic properties. To facilitate
this process, the FCC, State Historic Preservation Officers
(SHPOs), communications industry representative, and others
have adopted the “Nationwide Programmatic Agreement for
Review of Effect on Historic Properties for Certain Undertak-
ings Approved by the FCC.” You can obtain a pdf of the entire
document by Googling “FCC 04-222.” This applies to both
new towers and collocation of antennae on existing towers.

The applicant for the tower/antenna must notify the public of
its proposed project, either by publishing a notice in the local
newspaper or through the public notification process of the lo-
cal zoning agency. Public comment must be included in the in-
formation provided by the applicant to the SHPO. The purpose
of this process is to solicit input from agencies and the public to

Preservation Committee: Cell Towers Impact Santa Fe Trail

7

: Volume 27, No 1: November, 2012

Published by UNM Digital Repository, 2013

Wagon Tracks November 20128

Cell Towers, continued from page 7

determine whether or not the proposed facility falls within the
Area of Potential Effect (APE) of the historic property. This
includes direct effects (example: building the tower directly on
trail swales) and visual effects (example: building the tower
near trail swales).

Obviously, we do not want things constructed where SFNHT
cultural resources will be damaged or destroyed. Damage to
the visual resources of the SFNHT (the viewscape) could be
difficult to define. The viewscape provides a sense of place, or
visual context, for understanding and appreciating the histori-
cal significance of the SFNHT. For visual impacts, unless the
SHPO says otherwise, a tower will fall within the APE of the
historic site if the tower is located:

a.	 Within 0.5 mile of the historic site for towers 200 feet
or less in height
b.	 Within 0.75 mile of the historic site for towers more
than 200 feet but less than 400 feet in height
c.	 Within 1.5 miles of the historic site for towers over
400 feet in height.

The tower should not be located within the APE unless there is
a compelling reason to allow it (example: the tower is behind a
hill and is not visible from historic site.) or its impact could be
mitigated (example: cell towers constructed to look like trees).

So, what is the moral of this story? You, as a protector and
promoter of the SFNHT, should be on the look-out for public
notices related to cell tower projects, and should pay attention
to planning and zoning agency notices. There are time limits
on when public input must be submitted, so do not delay in
providing your input. Provide your input in writing with as
much documentation as you can assemble. Copy the SHPO on
anything you submit to the tower applicant and local agencies.
Do not hesitate to provide input; if you are not sure if the proj-
ect will affect the SFNHT, go ahead and provide input. The
SFTA Preservation Committee (Faye Gaines, Chairperson; Jeff
Trotman; and Steve Schmidt) are available to assist you in any
way they can.

We suggest that you occasionally go to your local planning
and zoning agencies meetings. They generally have a public
input time on their agenda where you can speak about the
SFNHT and raise public awareness of the trail. In a recent case
in Marion County, Kansas, I was contacted by the Zoning Ad-
ministrator about a proposed cell tower because she remem-
bered my public input presentation to the Commission. This
eventually led to changing the proposed location of the tower.

The goal of the Preservation Committee with regard to cell
towers is not to stop cell tower construction. The goal is to
minimize adverse impact of cell towers on the SFNHT by
providing factual information to the applicant and agencies
involved so that intelligent decisions can be made consistent
with applicable regulations.

This discussion is a simplified summary of the FCC 04-222

document. This only applies to FCC regulated facilities, and
does not apply to power lines, wind turbines, or other struc-
tures. However, because almost any project these days requires
federal permits, notices of proposed projects that might affect
the SFNHT should still be published and you can still provide
input. ♦

Joanne’s Jottings, continued from page 3

2021 Task Forces continue to improve SFTA: The SFTA’s
2021 Task Force continues to target specific areas of our
organization to receive intense focus for improvement. On
August 4, the “Education on the Website 2021 Task Force”
met in Wamego, KS. Each attendee left with homework
assignments and new information will be posted onto the
website as assignments are completed. The “Research 2021
Task Force” held a research forum at the recent Rendezvous.
Results of that meeting can be found elsewhere in this issue.
Funding has been received through a task agreement with
the NPS for a “Mapping 2021 Task Force Workshop.” This
workshop will assist with collection and summary of known
mapping resources/data for the Santa Fe National Historic
Trail, housed at the Santa Fe Trail Center; evaluation of what
we presently have; what gaps we have in maps; what mapping
is still needed, etc. The workshop will be held in April 2013
and will include members of the Mapping/Marking Committee
and the NPS.

Symposium Plans Announced: Plans for Symposium 2013
are well underway. The theme chosen for this symposium is
“Surviving the Plains.” Activities will be held in Ulysses, KS
and the neighboring areas during September 26-29, 2013.
The Wagon Bed Springs Chapter will host the event. Sympo-
sium 2015 will be held in Santa Fe, NM, and is a cooperative
conference with the Old Spanish Trail Association (OSTA),
El Camino Real de Tierra Adentro Trail Association (CARTA)
and the SFTA. Dates for the event are September 17- 20, 2015.
Pat Kuhlhoff is representing the OSTA; Troy Ainsworth is rep-
resenting CARTA; and Pam Najdowski is representing SFTA
for the planning of this joint conference which will be held at
the Santa Fe Community Convention Center.
								
				 Joanne

Do you have a question about the Trail? Do you
need an expert’s guidance in where to start look-
ing for answers? Send your questions to editor@
santafetrail.org and we’ll connect you with a Trail
Guide to get you headed in the right direction.

8

Wagon Tracks, Vol. 27 [2013], Iss. 1, Art. 1

https://digitalrepository.unm.edu/wagon_tracks/vol27/iss1/1

November 2012 Wagon Tracks 9

by Frank Norris, National Park Service Historian

On September 20, at the tail-end of the association’s board
meeting, members held a research forum to address a broad
range of research concerns. Many recognize that new research
about the trail is a key way to inject new life into any discus-
sion of the trail’s history, and that the association’s recently-
completed draft strategic plan included a goal to “promote
research on the Santa Fe Trail and related topics.” No one has
done a systematic literature search on this subject since Jack
Rittenhouse published Santa Fe Trail: a Historical Bibliogra-
phy in 1971, although Harry Myers published a Wagon Tracks
article in August 2006 listing more recently-issued books. The
research forum, therefore, was convened in order to encourage
new research, to solicit ideas regarding the research topics that
most need to be addressed, and to find out whether the associa-
tion should have a committee or task force devoted to research-
related questions.

A sizable group – perhaps 50 people in all – attended the
research forum, with Mike Olsen serving as moderator. These
included some of the most prominent trail historians, plus many
others with a particular interest in trail research. They came
forth with a host of excellent research suggestions, of which the
following list is just a small sample:

•	 What do we know about artists and illustrators that
depicted the trail?

•	 Are there more first-person accounts of trail
travelers (some in letters to hometown newspapers) that
haven’t been uncovered, or are available to only a limited
audience? Shouldn’t these be compiled into a single list?

•	 What about the French trade along the trail during
the century before Becknell’s trip?

•	 We need to know more about the Mexican mer-
chants that traveled the trail.

•	 We know far too little about the various American
Indian tribes along the trail – and how the trail changed
them.

•	 The many feeder trails to the Santa Fe Trail should
be covered more thoroughly.

•	 What trail stories would lend themselves to chil-
dren’s books?

•	 Too little is known about the “hell-on-wheels”
towns that, during the 1860s and 1870s, served as the
transition points between the railroads and the trail.

•	 How was religion practiced along the trail?

•	 The trail was a business route, but too little is
known about how business was conducted.

Others said that key libraries and repositories  that are likely
to have new trail information  need to be investigated. These

include:

•	 The Spanish archives in Havana, Cuba and Madrid,
Spain

•	 Court and other government records in St. Charles
and St. Louis, Missouri

•	 The William G. Ritch Collection at the Huntington
Library, California

•	 U.S. General Land Office records for the corridor
east of Independence

National Park Service representatives mentioned that they
encourage a wide variety of research, and that they are willing to
consider sponsoring projects that are related to congressionally-
mandated goals. The agency is most interested in projects that
lead to better trail interpretation, that provide greater information
about trail-related historic sites, that spotlight groups of people
that are typically overlooked in trail histories, or projects that
challenge widely-accepted notions of trail history.

The association presently has a Scholarly Research Program,
which helps fund selected research projects; it provides a forum
for new research at many of its annual meetings (symposia and
Rendezvous), and it publishes a wide variety of research – and
reviews of additional research – in the quarterly Wagon Tracks
issues. Despite those efforts, participants felt it would be prudent
to establish a research committee, which would not only encour-
age new trail research but would also answer research inquiries
and otherwise serve as a clearinghouse for those with an interest
in trail history. Mike Olsen volunteered to serve as the head of
the research committee, though he will be sharing these duties,
as needed, with a variety of association members. Upcoming
Wagon Tracks articles, along with contributions in various social
media, will provide updates to the activities of this committee.♦

NPS: Forum at Larned Meeting Addresses Trail Research

Characters on the Trail at Rendezvous: Dr. Joyce Thierer,
Allen Wheeler as William Becknell, Ann Birney as Julia Ar-
chibald Holmes, and Dr. David Sandoval as Pedro Sandoval. 	
		 (Rendezvous photos: Ruth Friesen)

9

: Volume 27, No 1: November, 2012

Published by UNM Digital Repository, 2013

Wagon Tracks November 201210

by Mike Olsen

This is the second column in which I am discussing resources
for Santa Fe Trail history and heritage on the Internet. The
first column dealt with WORLDCAT. This one investigates the
Library of Congress online.

The Library of Congress was established by an act of the
United States Congress in 1800. It currently holds over 144
million items. Obviously, there have to be a few of those items
of interest to anyone researching the history or heritage of the
Santa Fe Trail.

The Library of Congress (LOC) website is www.loc.gov. It
provides access to numerous catalogs listing the library’s
holdings in a variety of areas, such as books, films, and
photographs, just to name a few. But, it might be asked, why
bother looking at what the library has? The stuff, after all, is in
Washington, D. C.

There are two responses to that question. First, many items at
the LOC are digitized and so available via computer. Second,
and more important in my research experience, rummaging
around, so to speak, on the LOC website has led me to items
I didn’t know existed and even though I may not be able to
access them at the library, I can begin to try and obtain them
from some other library, bookseller, or museum.

In this article I am going to cover four general types of
material at the LOC which I have found to include Santa Fe
Trail material. These are: books, pamphlets and government
publications; photographs and illustrations; maps; and films
(although, alas, there is no footage of James Josiah Webb’s
freight wagons arriving on the Santa Fe plaza…). The LOC
website has various ways of getting to these treasures.

BOOKS, ETC. - GENERAL SEARCH. First, log onto the
LOC home page at www.loc.gov. At the top, in the center, is a
Search bar. You can choose different formats from the drop-
down menu on the left, but just to get started, leave it on “All
Formats” and type “Santa Fe Trail” as your search. When I did
this on August 22, 2012, I got a list of 206 items, beginning
with Augustus Hayes’s book New Colorado and the Santa
Fe Trail and ending with something called “Talking Book
Topics,” – though I couldn’t discern what it has to do with the
Santa Fe Trail. The “All Formats” classification is just that
– you get a hodgepodge of items. But as you scroll through,
you will notice that interesting media such as photographs and
government publications, as well as books and pamphlets, are
listed.

Note on this page where the list of SFT items begins, on the
left hand side toward the top a box/bar that indicates the 206
items called up are listed by “relevance” – so those having the

most to do with the Santa Fe Trail are listed first. Choose some
of the other options in this box/bar and see what happens.
As you explore you will get a feel for how items are listed and
how to access them. I will just mention one further trick here,
concerning printed items. (I’ll take up photographs below.)
Many of the titles in this list say “Electronic Resource Avail-
able.” Jackpot! – sometimes. The Hayes New Colorado entry
indicates that an electronic resource is available, but accessing
it takes you to further sites that require involved negotiating.
However, if you click on a pamphlet titled To California over
the Santa Fe Trail (six items down the day I accessed the
site), you will be taken to a page with more information on the
pamphlet – and as you scan down that entry you see a section
denoting “Links” with a URL below. Click on it. Presto – you
can read this pamphlet. Try this for other items listing “Elec-
tronic Resource Available.”

BOOKS, ETC. - SUBJECT SEARCH. This is the feature of
the LOC that I use the most. As we know, all LOC materials
are assigned a number – like the ISBN for books – so that ma-
terials concerning similar subjects and formats can be grouped
together. (As an aside, a library can be arranged any way its
owner pleases – from the fattest books to the thinnest, perhaps,
or grouping the books by the color of the spine! – but that isn’t
very handy.) I can well remember the old Dewey Decimal
System (which some libraries still use) – where books also
were classified by subject – and when you wanted to find
books related to the one you were reading, you went to the
shelf and looked on either side of that book’s “call number.”
Anyway – you can still do that, via computer and by doing a
“subject search” of the LOC.

Some years ago I was interested in fiction of the Santa Fe
Trail. I started my list of fictional accounts by going to the
LOC subject listings. Here is how: log on to the LOC home
page; up at the top, click on “Library Catalogs;” on the next
screen click on “Browse;” on the next screen, from the drop-
down menu on the left-hand side (the list is long), choose
“subjects containing” and then type “Santa Fe Trail” into the
search box, and click search. Wow!! There is a list of all sorts
of topics regarding the trail (listed under Santa Fe National
Historic Trail – “Santa Fe Trail” as a category once existed
but seems to be gone). As I scrolled through, there is what I
wanted: “Fiction.” And even “Juvenile Fiction,” and “Juvenile
Literature.” The number in parentheses after each entry is the
number of titles in that category. Nifty, though not every title
ever published is there. One final thing – at the top of this long
list of “Santa Fe National Historic Trail” items is a number
1, with arrows on either side. When you click on an arrow it
takes you to the subject listings before or after those you see
on the page. It can take hours (happy hours for the researcher)
to sift through lists like this.

One final comment on SUBJECT SEARCH. There is another
way to do it. Every book that has an ISBN number has a

Cyber Ruts:Researching on the Internet  Library of Congress

10

Wagon Tracks, Vol. 27 [2013], Iss. 1, Art. 1

https://digitalrepository.unm.edu/wagon_tracks/vol27/iss1/1

November 2012 Wagon Tracks 11

Library of Congress detailed entry usually found on the reverse
of the title page. This entry will contain a lot of information on
the book, including a list of the subject areas for that book in
the LOC catalog. You can type one of those subject listings into
the “subjects containing” Search box (LOC home page; Library
Catalogs; Browse; “subjects containing” in drop-down menu;
Search) and get the full listing of types of books concerning
that topic. For instance, I have Richard and Shirley Flint’s book
The Coronado Expedition to Tierra Nueva in front of me. The
LOC data on the back of the title page has subject listing: 1 -
“Coronado, Francisco Vasquez de, 1510-1554.” I type that in
the “subjects containing” box and I get a long list of books on
Coronado – including fiction!

And once again, I haven’t covered everything you can do under
“Library Catalogs.” Explore!

PHOTOGRAPHS AND PRINTS. The LOC has an immense
collection of photographs, prints, art work, illustrations – all
types of pictorial material. Much of it, too, is digitized. To
begin to access it, go again to the LOC home page. In the
center, there are icons, one reading “Prints and Photos” (with
the famous “Migrant Mother” picture when I accessed it). Click
on the icon. You will get the “Prints and Photographs Online
Catalog.” In the Search bar, type “Santa Fe Trail.” A list of
photos and prints comes up, usually with a “thumbnail” of the
item. On the day I am writing this, the second choice on the list
is “Santa Fe Trail, Kansas City, Mo.” Click on it. There is a
lot of information, but the item I want to stress here is part way
down the list of information: RIGHTS ADVISORY. This will
tell you if there are copyright issues with the photo or print. In
this case, this “Kansas City” photo, the Rights Advisory reads,
“No known restrictions on publication.” This is very, very,
very important (but even for this entry there is a disclaimer at
the bottom of the page, “Rights assessment is your responsibil-
ity”). You can usually feel confident if there are no restrictions
listed. One good rule of thumb is, if the photo was taken under
the auspices of a federal agency, it is in the public domain.

A couple of other observations here. Sometimes you can en-
large the thumbnail photo, copy it to your computer and paste
it into a document. Sometimes you can’t. Good luck – you will
have to experiment and it depends on what computer programs
you have. Also, there are other ways to get into the “Prints
and Photos” catalog – look around on Google and the LOC
homepage. And finally, have some fun! When you type “Fort
Larned” into the “Prints and Photos” Search bar, you get 120
results, some of them containing whole albums of photographs.

MAPS. I am going to address the topic of maps online in detail
in a later column, but will just indicate briefly here what the
LOC has.Again on the LOC homepage, further on down from
where the “Prints and Photos” icon was, is an icon for Maps.
Click it. You will get a Search bar that says “Map” – type
“Santa Fe Trail” in the blank bar and click search. Only seven
items come up (again, on August 22, 2012), but you can type
in your particular map interest and hunt around. Of the seven
items that I am seeing when I “search,” the first is “Santa Fe

Route” This is the Sibley survey map from 1825, and in fact,
if you click on the entry, you get a more complete descrip-
tion of the map, including, under “Notes” – “Map belonged to
Mjr. George C. Sibley, one of the U. S. Commissioners who
conducted the survey.” Cool. There are various ways of down-
loading maps from the LOC – again, as with photographs, you
will have to figure out what works for you.

FILMS. We obviously don’t have any films of Pedro Ignacio
Gallego greeting William Becknell back in 1821. But I find
the film archives of the LOC fascinating, and there are some
tenuous Santa Fe Trail connections. How about Teddy Roos-
evelt and the Rough Riders? So, once more back to the LOC
homepage. And again, in the center there is a selection of icons
– including “Film.” Click on it. Scroll to the very bottom of
the page that comes up – the last section is “Theodore Roos-
evelt: His Life and Times on Film.” Click on that title. Now it
gets tricky. Click on “Subject” in the left hand column. Then,
on the screen you get, in same column (don’t pay any attention
to the choices in the right hand section), click on “Film Chro-
nology.” On the page that comes up, in the right hand section,
you will see “Roosevelt’s Rough Riders.” Get your popcorn,
click, and enjoy.

That is just a glimpse of what the Library of Congress has to
offer online. There are many more collections and categories
to investigate. As you do so – just a suggestion – keep notes
on what you “click” on as you move forward from screen to
screen or, like me, the next time you go to access some item
you have seen before and you know is there, you end up saying
“Now how the heck did I do that?” ♦

		 Next column: Digitized Newspapers Online.

SFTA Hall of Fame:
Julia Anna Archibald Holmes

Julia Archibald Holmes was born in Nova Scotia, Canada in
1838, and her family moved to Worchester, Massachusetts in
1848 where she worked in a woolen mill. They came to Kansas
Territory in 1854 sponsored by the New England Emigrant Aid
Society of abolitionists. They were friends of Susan B. Anthony
and John Brown; Brown actually introduced Julia to her future
husband, James Henry Holmes, one of Brown’s captains. In
1858 for her second trip on the Santa Fe Trail, she and Henry,
as he was called, joined a group of Lawrence gold-seekers to
go to the Pike’s Peak area for adventure. She wanted to climb
the famous mountain to prove that women could do the same
things men did. In preparation, she worked until she could
walk ten miles without being exhausted. While the climb was
difficult, at the top she and Henry felt the achievement was well
worth the effort. Julia and Henry then went to New Mexico
Territory where they taught, and Julia worked for various
newspapers. After Lincoln was elected, Henry was appointed
Secretary of the Territory, but their abolitionist preaching soon
got them pushed out of the Territory, and they lived in Wash-
ington, D. C. after the war.

11

: Volume 27, No 1: November, 2012

Published by UNM Digital Repository, 2013

Wagon Tracks November 201212

by Rod Podszus

Is there anyone who doesn’t love a good treasure hunt? Even
the tiniest tots love to hide and be found. Hide & Seek and I
Spy are always fun games for kids of all ages. Teenagers love
scavenger hunts and many adults spend weekends with their
eyes and ears glued to their metal detectors.

I guess it’s no surprise that modern technology has been
combined with treasure hunting. “X” no longer marks the spot
on crinkled parchment maps. Now its GPS coordinates backlit
on smart phones and GPS devices. The activity that best uses
these devices is called geocaching. Since the first geocache
was hidden in May 2000 by Dave Ulmer in Oregon, over
1,800,000 caches have been placed in over 200 countries. It’s
estimated that over 5,000,000 people now participate in the
activity.

More and more of my friends were becoming geocachers so
I decided to learn more about it. I called Kevin Lindahl, a
member of our Bent’s Fort Chapter from Rocky Ford, CO, and
invited myself down to his house for a morning of Geocach-
ing 101. Kevin’s a long-time geocacher and he welcomed the
chance to introduce the activity to a new victim.

We began with some introduction to the terminology. Kevin
explained that a “cache” is usually a waterproof container such
as an old ammo box or Tupperware box that is hidden in a
public place. Usually, it contains objects and a logbook. It may
also have in it brochures and information about the area. The
objects must have some value such as a token or coin and they
may be taken as long as you leave behind an object of com-
parable worth. (The geocaching.com website sells a plethora
of special tokens that have become collectibles to geocach-
ers.) When you find a cache, you sign the log book, exchange
tokens if you want to, and then re-hide the cache exactly
where you found it. You then “log” your find using your smart
phone or GPS device or you can do this later at home on your
computer.

Kevin’s approach to teaching is to get out in the field and just
do it. So, we searched online at geocaching.com for caches
related to the Santa Fe Trail. Right away, we found one named
“THIS is Colorado! Santa Fe Trail”. It was only 18 miles from
Kevin’s house so we set out to find it. I had my iPhone geo-
cache app and Kevin had his GPS device and a Droid Smart-
phone app. I also had my car’s navigation system we could
follow. Clutching devices in hand, following the blinking blue
dots we headed southwest from his house along country roads,
miraculously staying out of ditches, and mostly avoiding farm
vehicles we met along the road.

Before long we guessed our destination: Timpas, a picnic area
and historic site along the Santa Fe Trail beside Hwy-350, a

site developed by the folks at the Comanche National Grass-
lands. How appropriate. But, also challenging: the site con-
nects to the Sierra Vista Overlook which is 3 miles away and
covers lots of territory. Our trusty GPS devices made the hunt
easy. As we approached, the distance in miles changed to feet.
Soon (following the blinking blue dot) we were on a hiking
path. 500 feet to go, then 300, then 30, then 3. Before us stood
a limestone post with a Santa Fe Trail sign on it. At its base
was a pile of rocks and beneath that pile we found the cache.
It was only a small waterproof tube with a rolled-up logbook
inside it. We signed our names, replaced the cache, and then
the really interesting part began.

Back at Kevin’s house, we logged our find on the geocach-
ing.com website. There you can read the comments of others
who have found the cache. As I read through them, I instantly
recognized how valuable Geocaching could be to promoting
the Santa Fe Trail. Here are a few samples:

•	 This was a nice hike to this one and gave us a chance
to remember the history of the Santa Fe Trail. Always
enjoy info about the Trail. Thanks for taking us here.

•	 Found cache while travelling the Santa Fe Trail with
my daughter.

•	 Thanks for all the info and the historical tribute.

•	 We always enjoy seeing the path our forefathers trav-
eled and can only imagine the hardships they encountered
while crossing the plains. Thanks for showing us this site.

•	 Another find on the way to Nevada...really enjoyed the
This is Colorado series.

•	 Thanks for the excuse to explore the Santa Fe Trail.

				 Continued on next page

N 37° 49.475’ W 103° 46.470’ Marks the Spot

Type of geocache box to be installed on SFTA’s Geo-Tour 		
		 (photo: Joanne VanCoevern)

12

Wagon Tracks, Vol. 27 [2013], Iss. 1, Art. 1

https://digitalrepository.unm.edu/wagon_tracks/vol27/iss1/1

November 2012 Wagon Tracks 13

A Young Person’s Perspective
on the SFTA Rendezvous

by Lynsay Flory

When Dr. Joyce Thierer of Emporia State University invited me,
a new graduate student at Wichita State University, to come to
the Santa Fe Trail Rendezvous in Larned, Kansas, I decided to
go and see what this association is all about. What I found were a
group of generally friendly people committed to a scholarly level
of Santa Fe Trail history. Two things I especially enjoyed were
the relaxed, casual atmosphere and the diversity of presentations.
While not forgetting the big names, such as William Becknell and
John “Kit” Carson, you are conscious of including women and
minority groups.

I would like to personally thank all of you who helped make us
younger folks at Rendezvous feel welcome. I commend your
desire to reach out, and want to encourage you in it. Once we
take the bait, some friendly smiles and a little conversation and
encouragement may be all it takes to reel in newcomers. Continue
to make contact with college professors who focus on the Ameri-
can West. You can make them aware of special events, like the
upcoming symposium, so that they can spread the word to their
students. Some might even be able to organize field trips for espe-
cially “history heavy” activities. Even those who cannot physical-
ly visit may be able to communicate your latest and greatest find/
internship/event. Continue building cross-curricular contacts with
schools, civic organizations, and other centers of community.
Those interested in natural history, geology, and botany may well
enjoy a journey on the trail. In short, keep pressing on! Keep your
high standards of accuracy and authenticity, and whatever you do,
don’t lose that welcoming spirit of camaraderie! I look forward to
meeting you again, somewhere down the trail. ♦

Geocache, continued

•	 A nice easy one to take the grandkids to. Enjoyed visiting the historic marker and a good walk on the prairie.	

•	 What an interesting stop. We hiked the trail, read the marker signs, and took a few photos.

•	 Thanks for showing us this interesting Trail.

•	 Found cache on my way home to Kansas....hiked the 7 mile segment of the Trail and greatly enjoyed it...cache is going onto
my favorites list.

•	 I did not know that the Santa Fe Trail passed up this way. Great bit of history. Will take more time when weather warms up.

•	 Awesome!

•	 The Santa Fe Trail markers are very interesting. Thanks for the cache
Parents and children, grandparents and grandchildren, and tourists passing through the area all learned more about the trail. I wonder
how many of these folks we would have reached without a geocache. It’s clear to me that this activity will introduce the trail to a
whole new generation of potential trail aficionados.

As a footnote…a few days later I introduced my grandson to geocaching and we found one in our area. He didn’t seem terribly
interested at the time. Then, a few days later when he was off to college, he sent me a text: “Hey Grandpa, guess what? I found a
geocache.” It can become habit forming. ♦

Steven Brosemar
as Frederick

Hawn

Gary Hicks as Alexander Majors

Inez Ross as Marion Sloan Russell
	 (Photos: Ruth Friesen)

John Carson as Kit Carson

13

: Volume 27, No 1: November, 2012

Published by UNM Digital Repository, 2013

Wagon Tracks November 201214

by Roberta Bonnewitz

In the early 1960’s, both old and new citizens in Raytown,
Missouri became interested in the early history of their town.
Early emigrant diaries revealed that Raytown’s location on the
Santa Fe Road, or Trail, had been an important factor in our
nation’s western expansion.
Raytown, Missouri, is a small town about ten square miles
in size, completely surrounded by larger communities such
as Kansas City, Lee’s Summit and Independence. Raytown
became a city in 1950 to avoid being annexed by one of these
cities. Today there are three locations preserving and maintain-
ing our history: The Raytown Historical Society Museum;
The Rice-Tremonti Farm Association maintaining the1844
home of Archibald Rice; and Barnes Enclosure, an 1846-1853
Santa Fe Tavern and campsite.

The following stories will tell how we became the “Lost
Township” and the research we have done to find answers to
various arguments and verify our claims.

There are numerous biographies written which give us a touch
of reality. However, greater quantities of original facts were
found in these three books: The Beginning of the West, Annals
of the Kansas Gateway to the American West, 1540 - 1854,
by Louise Barry; Platte River Road Narratives, by Merrill J.
Mattes; Overland to California, A Member of the Wagon Train
First to Enter California, 1849, by Wm. G. Johnston.

The story of the Lost Township became an amusing historical
episode, but it was important in the development of Township
48 North, Range 32 West, of Jackson County, Missouri.

In 1826, the first Jackson County surveyor set out to survey
the county. It was a hot summer day and earlier he had shared
a drink with a friend. He looked at the miles and miles of wav-
ing blue grass with a few trees scattered about. He had been
searching for hidden stones which he would pile at the corners
of a section.

He was tired, sat down, and fell asleep. When he awoke his
surveyor’s notes were gone. Where were they? What should
he report to the County Court?

In an old history book there were several versions given: a
hungry sow ate them, a playful goat tossed them about to the
winds, his surveyor instruments were not working. Actually,
he told the court that the land was worthless, could never be
farmed, so forget it, and they did.

The story is amusing, but the lack of a survey hampered the
development of this township for eleven years until the gov-
ernment had it re-surveyed in 1843-44. Then they could put it
up for sale. The last survey map shows that a number of sec-
tion lines were incorrect, making it difficult to prove property
lines.

Beginning in 1830, the government made some pre-emption
laws allowing an adult male over age 21 to settle on 160 acres

of land, build a house, and cultivate the soil. In 1844, he was
allowed to purchase this farm, paying $1.25 an acre.

The comments of later travelers disputed the claim of this area
of being “worthless land.”

A traveler1 leaving Independence commented: “on leaving
Independence which was filled with many varieties of trees,
and when suddenly coming upon an open area, he could see an
open undulating prairie for miles and miles which was called
the Blue Prairie.”

The word “undulating prairie” will appear in diaries again
and again. It means “wavy-like” and “rolling.” Some of those
undulating hills remain today. In those days, it might mean a
long, steep hillside coming down to a deep creek, causing a
wheel to come off or an axle to break.

In 1846 Edward Bryant2 was amazed at the beauty of the prai-
rie with big blue skies, waves of colorful prairie flowers, and
viewed it as a natural cathedral.

Property Owners along the Santa Fe Road
William Ray, his wife and their six children came to this
area from Indiana. We do not know where they lived. Accord-
ing to the Agriculture Census of 1850, it was on a small farm
of twenty acres where they owned seven mules and five cows.
A blacksmith shop stood near the intersection of the Santa Fe
Road to Independence with the Road to Harrisonville. The
former smithy had gone west. The date and person from whom
Ray rented the shop was not recorded.

In 1850, William Ray’s name is mentioned in the County
Court minutes eleven times in road changes. The notices
would read, “to the Ray blacksmith shop” or “William Ray’s
blacksmith shop on the Santa Fe road.” In May 1854, a court
order was this: ... “from Thos. Pitcher’s steam mill to Ray-
town.” Now, it was beginning to become a village with a
name.

Ray’s name is often mentioned in the settlement of local es-
tates. Those bills from Wm. Ray were in faultless handwriting
and indicated he made many repairs for his customers.

By 1850, he had bought the blacksmith shop from Joseph C.
Davis. Ray found that Davis did not have a title, because the
man from whom Davis had purchased it, George W. Rhoades,
had passed away. Neither of the owners had registered the
property with the county. On top of that, this was one of those
pieces of land which the tipsy surveyor had surveyed and it
had become a “who owns this?” Eventually, a number of af-
fidavits settled the difficulties and Raytown was created.

The Santa Fe Road in the Lost Township

In 1850, William Ray’s name is mentioned
in the County Court minutes eleven times

in road changes.

14

Wagon Tracks, Vol. 27 [2013], Iss. 1, Art. 1

https://digitalrepository.unm.edu/wagon_tracks/vol27/iss1/1

November 2012 Wagon Tracks 15

By 1854, the Ray family had moved to Oregon. The Ray fam-
ily descendants have often visited Raytown.

On September 21, 1969, the Raytown Historical Society
placed a metal marker in the southeast corner of 63rd Street
and Blue Ridge road with this message:

“William Ray blacksmith shop was located on the Santa Fe
Trail, 1849-1851.It is generally believed that Raytown was
named for William Ray.”

Barnes Enclosure
Jesse and Mary Barnes, their four sons, and a daughter came
to the Lost Township area from Kentucky in 1839. One report
states that Mr. Barnes had previously visited the area and
returned here in 1839. He then immediately applied for a pre-
emption claim to 160 acres of land along the Santa Fe Road.

When the government began selling the land at $1.25 an acre
in 1844, the Barnes family decided to expand their holdings.
Three of the Barnes sons, Clifton, Caleb, and Richard, each
purchased 160 acres. Mr. Barnes purchased another 80 acres,
adjoining land to the west that included a large spring which
was known to never have gone dry.

With a constant flow of traffic of traders and freighters head-
ing to Santa Fe, Mexico, they erected fences to protect their
animals and crops. The 1844 county surveyor designated this
as “Barnes Enclosure.”

We do not know why the Barnes family accepted boarders or
campers in 1846, but two books were published to confirm
this fact. They were: Brothers on the Santa Fe and Chihua-
hua Trails, by Edward Jones Glasgow and William Henry
Glasgow, 1846-1848, and The Diary of Susan Magoffin,
1846-1848 Down the Santa Fe Trail Into Mexico, by Susan
Magoffin.

Continuing rain storms caused William H. Glasgow3 to be-
come a guest at the Jesse Barnes farm on May 31, 1846.

On a Saturday morning he had left Independence with his
nineteen wagons heading west. However, there had been a big
storm leaving the dirt roads with deep mud holes. They made
three miles that day.

On Sunday morning they started again, and it was nearly dark
when they reached Mr. Barnes place, five miles that day. They
put the animals out to rest to enjoy the deep prairie grass.

Another day, another storm created deeper mud, and it was
nearly noon before they ventured to start again. Often they
doubled up the teams, sometimes ten to twelve teams, finally
reaching the Big Blue River with its swift moving current.

Susan Magoffin4 and her husband, Samuel, an experienced
trader, stayed all night at Farmer Barnes’ house, on June 11,

1846.

Susan, a nineteen-year-old bride, traveled with a maid and
at least two men servants. She rode in a Dearborn (carriage)
drawn by two mules. There were about fourteen wagons,
twenty men, and numerous animals including two hundred
oxen. Among the drivers was a local man, Benjamin Rice,
Archibald Rice’s nephew.

Traveling with this group were Mr. and Mrs. Samuel Owens
of Independence and another company of James Aull and John
McCoy.

Sidney Barnes, living in Washington Township, had been
buying a number of small tracts of land and needed caretak-
ers while he and Clifton were gone several months at a time
when going to Mexico with other traders. Barnes also needed
a caretaker for his farm.

Grant’s Tavern

From emigrant diaries of 1849, there were people who
described staying in the Samuel Grant home on the Santa Fe
Trail and near the Archibald Rice property. The 1850 farm
census description of the Grant farm is consistent with the
earlier Barnes’ home of 800 acres. We assume Grant had
rented the Barnes farm, and at different times they were taking
in boarders.

A local researcher found these persons stayed at Col. Grant’s
Inn and Tavern:

•	 Thomas N. Eastin and James Lynn from Henderson
County, Kentucky stayed at Grant’s Tavern the night of
May 5, 1849.

•	 David T. McCollum, a passenger on Turner and
Allen’s Pioneer Line, became ill and stated he was well
taken care of at Col. Grant’s home and stayed two weeks.
He paid $5 to the doctor and $2 a week for board and
room.

•	 George Willis Read camped at Col. Grant’s for two
weeks.

•	 Captain James A. Payne, May 2, 1850, put up at a
tavern.

•	 In 1850 four travelers “put up at a tavern, at Col.
Grants residence, nine miles from Independence.”

Mr. Rice had a spring at his house; about half a mile west
was a spring on his campsite; on the Barnes’ farm was a large
spring supplied by a long underground source on a great ledge
of rock, leaving a large cave-like opening. None of these were
ever given a name.

On a 1904 Jackson County map of this location, the spring’s
name was listed as “Cave Springs.” The spring continued to
function and provide water for the local farmers during dry
seasons.

Archibald Rice: Archibald Rice was born December 19,
1782, the eldest of eight children, near Yanceyville, Caswell
County, North Carolina. His father died in 1801, and each of

In 1850 four travelers “put up at a tavern,
at Col. Grants residence,

nine miles from Independence.”

15

: Volume 27, No 1: November, 2012

Published by UNM Digital Repository, 2013

Wagon Tracks November 201216

his children received thirty acres of land. Archibald, at the age
of 21, had married and eventually had a family of 14 children.
With this house full of so many persons, it may be one of the
reasons he decided to move to Missouri where land was plenti-
ful.

The family Bible sums up the next few years: “Moved from
North Carolina 2nd AD, 1826. Lived in Howard County, Mo.,
1827. to Ralls County, Mo., 1828. to Monroe County Co. 1829.
Then to Jackson County in same season, lived on the Little
Blue four years.”

Archibald heard stories of Independence, the hub of trading and
cheap land. So he came to Jackson County in 1832. He began
buying land on or near the Santa Fe Trail between Ft. Osage
and Salem Church. He began by buying tracts of 80 acres of
farm land, wheeling and dealing. Soon he had a large farm and
planted a large orchard to enhance their families’ menu.

He still was not satisfied. He was confident he should move
further west, be on the Santa Fe Trail, and get involved in this
Mexican trading. There were people going up and down the
Santa Fe Trail making money.

In 1836, he came to the Raytown area and settled on 160 acres
of land in the Lost Township. According to family tales, he
built a two-story log house and set his slaves to work to culti-
vating that “worthless” blue grass land in the Blue Prairie.

Then, in 1830 came the first government pre-emption claim
law. In 1838 he applied for 160 acres; his son, Elihu Coffee
Rice, 160 acres; and sons-in-law, Lawrence Conner and Alex-
ander Chiles. each applied for 160 acres. Soon the young men
were seeking their fortunes elsewhere, and Rice bought their
shares.

Archibald Rice died October 14, 1849. His will fulfilled
his wishes of providing land and animals for his children’s
families. This campsite was willed to two of his daughters. We
know it was sold to a number of different owners before it was
purchased by J. Roger Lowe, son of Judge James McCauley
Lowe in 1908. Judge Lowe had purchased the Archibald Rice
home place and his son purchased the old Rice campsite. Later
they exchanged farms.

Rice Farm Stories
The following stories will tell what happened on the Rice farm
from 1836 to 1849. Independence, the county seat, had been
filled with hundreds of persons going West to seek their for-
tunes. To my knowledge, he never sought payment for the time
emigrants camped on his land. There are only the records from
books and diaries indicating purchases by travelers: “there we
bought corn for $1.25 a bushel.”

Among Mr. Barne’s estate papers is this information that haunts
this researcher to find the answer. “Mr. A. Rice.....To Cham-
bers & Knapp, ...Dr …To subscription to the Weekly Missouri
Republican...from Feb 13th 1848 to Feb 13th 1851 ...$9.00” Do
we suppose he advertised that campground to draw in custom-
ers?

July 1, 1839, Matt Fields5, a traveling reporter, mentioned in

his report: “About half a day’s travel brings the Santa Fe bound
traveler past the flourishing plantation of Farmer Rice, where
leisure travelers linger to enjoy the sweet bacon, fresh eggs,
new milk, and other nutritious and unsophisticated luxuries
that always appease appetite without encumbering digestion.”
On Field’s return trip, October 30, he shared a noon meal of
cornbread and milk.

Chester Ingersoll6, camping at the Rice campsite in 1847,
found the land to be a rolling prairie, good soil, good grass,
crops of hemp and wheat.

March 17 - April 26, 1849, William G. Johnston7

March 17: William G. Johnston camped at Rice’s from March
17, Saturday to April 26, 1849. During these 41 days there, he
and his three companions from Philadelphia would awaken to
find a half inch of ice in the water bucket. Each day they would
go to the timber and cut fire wood. They stayed inside the tent
avoiding the rain storms. This was the time to write in their
diaries of this unexpected delay going West.

“After dining, four of our party rode to the country west of In-
dependence, eight miles distant, our route after passing through
some beautiful woodlands and immediately west of town over
an undulating plain called the ‘Blue Prairie’.....We pitched
the tent in a small clearing, surrounded by hickory saplings,
behind which was a dense thicket of scrub oaks. Convenient to
camp was a spring of excellent water, where, at the edge of a
scrub oak forest, belonging to the plantation of a Mr. Rice, we
selected a site for our new mode of life.”

During this interval, many interesting groups passed the camp-
site. There were many companies from the eastern states and
Canada camped at Independence. They had business arrange-
ments on how to share the gold; who would be captain.

Johnston and his friends enjoyed watching these companies go-
ing by, especially the military groups dressed in uniforms and
keeping steps with the drummer.

 “April 20: The passing by of emigrant trains bound for the
West is become one no longer a novelty, and note the fact
would be both wearisome and monotonous. About forty
wagons mostly drawn by oxen went past in the course of four
hours.”

Johnston and his party formed the Diamond K Company of
six men, two mule-drawn wagons, 200 pounds of provisions.
Several had their horses to ride.

They were able to obtain the services of Jim Stewart, who had
led a number of emigrants going west. He understood mules as
though they were blood relatives. His word, when uttered, was
never questioned.

Chester Ingersoll, camping at the Rice
campsite in 1847, found the land to be a

rolling prairie, good soil, good grass, crops
of hemp and wheat.

16

Wagon Tracks, Vol. 27 [2013], Iss. 1, Art. 1

https://digitalrepository.unm.edu/wagon_tracks/vol27/iss1/1

November 2012 Wagon Tracks 17

“April 23rd we are completely surrounded by emigrants, and
tonight another large party from Steubenville has been added.”

April 28. After camping for 41 days, Johnston and his company
moved on.

April 7 to May 7, 1849 - Henry T. Shombre8

Henry T. Shombre was from Wayne County, Indiana. His group
stayed at the campground from April 7 to May 7, 1849. On
April 27, he wrote: “the road on both sides lined with tents, and
wagons, men and women and children. When we left camp,
May 7, we made quite a show of 57 men, 81 horses, mules and
oxen.”

April 16 to May 5, 1849 - Hugh Morgan Price9

On April 16, “moved last Friday to present encampment, a very
fine one, 8 miles from Independence on the Santa Fe Road.
Here water, wood, corn and wild grass abundant.” While camp-
ing there they bought their supplies in Independence. “Left
Rice’s on May 5th.”

“Our supplies were for real substantials of life: 600 lbs. flour;
400 lbs. of bacon; 227 lbs. crackers; 25 lbs. rice, 20 lbs. sugar,
18 lbs. coffee; 1 lb. sassafras tea; 85 lbs. salt for ourselves and
mules.”

April 7 to May 2, 1849 - John Johnson 10

John Johnson wrote three letters to his wife while staying in
the camp from April 8 to May 2, 1849. One letter included this
news: “April 8th, 1849. Have been in camp eight days and I
have never felt better for two years past than I do now. April
30: It is settled we move tomorrow morning. We break up our
present camp and will fall in with the wagon trains that will
overtake us. May 1st will start in the morning, weather cold,
grass not sufficient yet, take corn to last ten days.”

April 25 to April 30, 1849 - Amos Josselyn11

Amos P. Josselyn was one of ten members of the South
Zanesville, Ohio Company who had each pooled $200 so each
member would have a team of horses, wagon, camp utensils,
beds, wagons, etc. They arrived in Independence on April 25
and camped there until April 30. They came to Rice’s where
they could buy corn for $1.25 a bushel. The next day, Josselyn
visited the smith, one mile away, to have a tyre cut. On April
28, they bought enough corn to feed their animals for 6 to 7
days and left the Rice camp.

May 1 to 3, 1849 - John Pritchett12 with Henry T. Shombre

John Pritchet, of Wayne County, Kentucky, came with Henry
Shombre to Independence and joined the Hagerston company
of 57 men, 10 wagons, pulled by horses and mules; coming to
Rice’s eight miles from Independence, May 1 to May 3, 1849.

May 2 to May 8 1849 - John Evans Brown13

John Evans Brown drove to the Rice’s where corn was bought
on May 2. He was amazed at the beautiful and fertile country.
His group had intended to move on immediately, but the heavy

rainstorm prevented that move until May 14. However, the
group enjoyed their camp life.

May 3, 1849 - James A. Pritchard14

From the diary of James A. Pritchard while in Independence
May 1849:

“The Emigrants were encamped in every direction for miles
around the place waiting for the time for their departure. Such
were the crowded conditions of the Streets of Ind by long trains
of Ox teams mule teams men there with stock for Sale and men
there to purchase stock that it was all most impossible to pass
along. And the California fever rageing to such a fearful extent
that it was carrying off its thousands per day. Being all ready
now to bid adieu to homes, friends, and happy Country, as it
ware - for we were about Separating ourselves from the abodes
of Civilization, its peace, comforts, and its saf(e)ty, for a period
we knew not how long, and to some for ever, to launch away
and away the broad and extensive plaines, which Straches away
and away, until it fades from sight in the dim distance, and
bounded only by the blue wall of the Sky.”

Turner and Allen Pioneer Train: May 9 - 15, 1849
Early in the year of 1849, the Turner and Allen Company had
advertised in many large eastern states of their proposed luxury
trip originating in Independence, Missouri to California. The
company would provide twenty spring wagons, two freight and
baggage wagons, 300 mules, 161 persons including employees.
This would cost $200 and reach California in only sixty days;
just sit back and enjoy it.

With all of this advertising in St. Louis and other large cities’
newspapers, 150 persons responded. No records have been
found that indicate where the passengers stayed while wait-
ing. However, a few found Col. Grant’s Tavern on the Santa Fe
Road.

Comments of passengers on the Turner and Allen Pioneer Train
camped on Rice’s property are listed below:

Bernard Reid15 - “about May 4 reached Independence, Mo.
Spent the first evening in an Independence hotel. There I was
asked to sit with two persons who had the cholera. Both died
that night.

At our camp preparing to go into camp about eight miles out on
the prairie. Several days elapsed before the train was fully orga-
nized and equipped, but on the 8th of May watched the green
mules being prepared to pull a wagon.

The corral to hold the 300 mules covered two-thirds of Rice’s
campground where they took the untrained mule, threw down

Early in the year of 1849, the Turner and
Allen Company had advertised in many
large eastern states of their proposed

luxury trip originating in
Independence, Missouri to California.

17

: Volume 27, No 1: November, 2012

Published by UNM Digital Repository, 2013

Wagon Tracks November 201218

on the ground, forced a bit into its mouth, placed a collar around
his neck, tied him to a wagon.”

Niles Searls16 also was a passenger on this trip. He gives a
different time period: “to Independence May 9. Jump off May
11.” The phrase, “Jump off” is really what happened, because
after the train was on the road it was one disaster after the other:
mud, dying with cholera, teams giving out, wagons abandoned,
no food, clothes worn out. It was sad.

Lell Hawley Wooley17, also a passenger, jumped off May 14.
He was also complaining. “Hardships began at once, with balky
mules and greenhorn cooks. Sandy roads and rough inclines
slowed progress, passenger frequently compelled to walk or
to put shoulders to wheels. The Asiatic cholera claimed many
lives.”

Judge Joseph McCauley Lowe18

A 1896 Jackson County publication has an interesting autobiog-
raphy of Judge Lowe and this will be the basis of his story.

Joseph McCauley Lowe was born December 13, 1844 in
Pendleton County, Kentucky. He was one of eight children. He
attended the common schools until he was sixteen years of age,
then he enlisted in Colonel Gillner’s regiment under Captain
Thomas Moore, as a private in the Confederate army.

Dismissed after three months of service, he was employed as a
school teacher for four years in Greenfield, Indiana.

Through all of this period he had been reading the law. In 1864
he was appointed to the office of assistant clerk of the state sen-
ate. In 1872 he was elected prosecuting attorney for four years.

In 1868, seeking more challenging and ambitious projects, he
moved to Plattsburg, Clinton County, Missouri, to practice law.
In 1883, he opened an office in Kansas City, Missouri, and
engaged in real estate. He also became a Master Mason and a
member of the Commercial Club of Kansas City.

He had married Mary E. McWilliams in 1876. They became the
parents of two children: a son, John Roger and a daughter, Flor-
ence. The family had lived in a number of distinguished homes
until, during their residence in Kansas City, in the rural area
they found the home of former Archibald Rice and his campsite
on the Santa Fe Trail.

Judge Lowe bought the house and Roger the campgound, now
just an ordinary farm site. The Judge sold the house to Roger,
who continued to live there with his family, from 1910 to 1922,
when they moved to Lee’s Summit.

Judge Lowe’s mind was constantly reaching out to find projects
that required much interest and work to solve the case. Thus

came this project: to put the Santa Fe Trail back on the maps.
This idea had been brewing in the eastern states but it needed
someone to motivate it

He believed great highways should be built by the war depart-
ment and maintained by the government, not only for good
travel but to make our country safer. The motor car could not
prosper without good roads and should be taxed for construct-
ing and maintaining the roads. The car license fee was to be set
aside for bond issues to build roads. He wanted no “pork barrel”
roads.

In the year of 1909, the Daughters of the American Revolution
(DAR) conceived the idea of marking the route of the original
Santa Fe Trail from Franklin, in Howard County, Missouri,
through the state of Missouri, Kansas, Colorado, and New
Mexico to Santa Fe. A committee of Mrs. John Vanbrunt and
Miss Sue Gentry was to hunt out the exact route through the
state of Missouri.

The National Old Trails Road Association was organized April
17, 1912. Judge Lowe became the president to promote a hard-
surfaced transcontinental highway from sea to sea, from Wash-
ington D.C., on the Atlantic, to Los Angeles, on the Pacific.

The Kansas City Times, May 15, 1913, headline read: “Over
the Trail Today, A DAR Party To Start Setting Final Santa Fe
Markers, Twenty Seven Stops Will Be Made On the 150-Mile
Trip Across Missouri And The Monument At New Franklin
Unveiled. Red Bridge, Hughes Bryant Farm, Cave Springs,
Aunt Sophy’s Kitchen, Independence, Salem Church, Six Mile
Church, Fort Osage, Buckner, Levasy, Ish School, Wellington,
Lexington.”

In Judge Lowe’s words: “I took up this work actively seventeen
years ago, and I have devoted every hour of that time since then
to the construction of the road. The pleasure has been full com-
pensation for what have I done, and when our task is finished, I
shall feel amply rewarded for the dreary, heart-breaking periods
through which we have passed.”

Traders and Freighters on the Sante Fe Trail
In Independence, September 3, 1909, a group of Jackson
County residents met at the Independence fairgrounds to form
an association in which each member would contribute papers
of his experiences on the great plains and memoirs from those
who are not living at this time.

The “plains” meant the country west of the Missouri River, west
of the state, over which trade and travel was made with pack
animals and wagons drawn by mules and animals. For nine
years these reunions were held to collect these stories.

Although many changes have been made in the location of
libraries in recent years, the recordings were placed in the
Missouri Valley Room of the Kansas City, Missouri Library, as
Microfilm 64.

In 1849, Jackson County was filled with persons preparing to go
somewhere: to Mexico to trade clothing, tools, animals; to Cali-
fornia for gold, mild weather; to Oregon for free land. Not only
men----there were women and children eager to spend months

Judge Lowe’s mind was constantly reach-
ing out to find projects that required much
interest and work to solve the case. Thus

came this project: to put the Santa Fe Trail
back on the maps.

18

Wagon Tracks, Vol. 27 [2013], Iss. 1, Art. 1

https://digitalrepository.unm.edu/wagon_tracks/vol27/iss1/1

November 2012 Wagon Tracks 19

and hundreds of miles in worn-out shoes or barefoot.

For this story three local men have been chosen to record their
experiences which were not discovered until found in Louise
Barry’s book, The Beginning of the West.

Thomas G. Clarkson19

Little is known about Thomas G. Clarkson. County records
indicate that by November 15, 1845 he began to buy tracts of
land, resell, buy again, resell, until he finally bought the prop-
erty of George Rhoades in Raytown, on November 17, 1849.
The 1850 census survey listed him as 33 years of age, with a
wife and three children, and four slaves. He died May 7, 1858.

Louise Barry, in her book, Beginning of the West, located some
interesting stories about his busy life.

April 1847 - “Among the Santa Fe traders was James C. Bean,
Thomas G. Clarkson, and Reynolds of Jackson County, Mis-
souri.

In mid-May Bullard, Hooks and company had paused be-
cause of high waters at Pawnee Park. Seven hundred Indians,
equipped with sharp lances, had surrounded the traders for
three days.

Then Capt. Thomas G. Clarkson had appeared “with his knowl-
edge of Indian character” and managed to disarm three of the
Indians, killing one of them. Somehow the frightened Indians
moved away, freeing the freighters, but continued to annoy
them for seventy more miles.

Clarkson was known as a hero for freeing his comrades.”

May 1848 - Thomas G. Clarkson of Independence was among
these freighters who had 200 wagons with merchandise of
every description. From Council Grove east to Independence
there was almost a continuous encampment.

In May 1853 the Occidental Messenger story estimated the
livestock owned by citizens of Jackson County, Missouri as:

Thomas G. Clarkson: stock, 400 cattle; wagons, 22; animals,
15; no. in party, 35.

Barnes: stock, 300 cattle; wagons, 3; animals, 10; no. in party,
30.

Clifton and Sidney Barnes20

While Jesse Barnes and his family were residing at the home of
their son, Sidney, in Washington Township, Sidney had joined
with his brother, Clifton, in being traders and freighters on the
Santa Fe Road.

The Jackson County Court Records Department is filled with
accounts indicating there was much borrowing and repaying
loans of money. Sometimes these loans included property.

Jesse Barnes, their father, was acting as a trustee; Oliver
Caldwell, the father-in-law, was on some of the notes and yet
he was also a trader; a neighbor, Joel Lipscomb, living near
New Santa Fe, seemed to be a partner and added his signature
to the notes. Regardless of who did what, these men were gone
from home a lot of the time.

These reports are found in Louise Barry’s book, Beginning of
the West.

August 17, 1846 - Messrs Barnes and Allen with 31 govern-
ment wagons, 43 men, bound for Santa Fe, were at Cow Creek
today.

July 8, 1851 - Spencer and Lipscomb at Lower Cimmarron
Crossing.

July 15, 1851 - Between 1st and 22nd mail parties traveling on
the trails found much traffic.

August 1-20, 1851 - Lipscomb and Barnes’ trains at Bernal
Springs, New Mexico.
May 5, 1854 - One train had left Independence for Salt Lake
City in May, was that of William Sloan and L. Stewart whose
goods were freighted by the Barnes Brothers of Independence.

Jesse Barnes passed away between January and February of
1862.

Sidney Barnes did freighting from Colorado for awhile then
returned to Independence, Mo.

Benjamin Rice
Benjamin Rice, nephew of Archibald Rice, was born in Caswell
County, North Carolina on April 6, 1822. He was an ambitious
young man and at the age of fifteen decided to become a ped-
dler throughout parts of North and South Carolina and Georgia.

His father, James, brother of Archibald, decided to come to
Missouri in 1845 to give his family more advantages and they
did share many experiences in this country expanding west-
ward.

Benjamin became a wagon driver on the Santa Fe Trail. He
was a driver of one of the teams in the Magoffin train leaving
the Barnes farm for Santa Fe on June 11, 1846. They arrived in
Santa Fe August 16, 1846, after thirty-five days on the road.

From here we will tell his story as it was later told by his son,
Henry C. Rice.

“In 1846, he entered the Mexican War, driving from here a
10-mule team hitched to a covered wagon loaded with silver
and gold. This shipment belonged to the Government and for
paying off the soldiers.

He returned here and became married, taking up a claim,
building a log cabin with one door, one window with no glass,
just shutters, and a fireplace. Within this home, he and his wife
raised nine children. At times, Indians from the Indian Reserva-
tion in Kansas came by to beg for hog jowls, their favorite.”

Conclusion
Between 1836 to 1849, it may have been curiosity, adventure,
or greed that led many emigrants from the eastern states to
follow the Santa Fe Road for eight miles from Independence,
to use William Ray’s blacksmith shop, or to find a campsite at
Farmer Rice’s place, or Barnes Enclosure, or Col. Grant’s Tav-
ern. Their diaries or later books are priceless in recording their

19

: Volume 27, No 1: November, 2012

Published by UNM Digital Repository, 2013

Wagon Tracks November 201220

adventures as a strong link in the development of our nation
from ocean to ocean.

The adventures of our local residents who also worked on the
trails, or remained at home tilling the Blue Prairie to raise the
needed grains and meat for the emigrants’ provisions, were
equally important.

Raytown was and remains a valuable site in the development of
our country. ♦

Sources
Personal accounts mentioned in Merrill J. Mattes, Platte River
Road Narratives, will be marked (M-Number).

1. (M-250) Chester Ingersoll, Diary and Letters to Joliel Signal,
May 18, 1847 to August 1848, reprinted as Overland in California
in 1847, edited by Douglas C. Muttrie, Chicago, 1939.

2. Edward Bryant, What I Saw in California, introduction by
Thomas D. Clark. University of Nebraska, 1985.

3. Edward James Glasgow and William Henry Glasgow, 1846-
1848. Brothers on the Santa Fe and Chihuahua Trails, Mark L.
Gardner, 1993.

4. Susan Magoffin, The Diary of Susan Magoffin, 1846-1847,
Down the Santa Fe Trail and Into Mexico, edited by Stella Drumm,
Yale University, 1962.

5. Clyde and Mae Reed Porter, Matt Fields on the Santa Fe Trail,
edited by John E. Sunders, University of Norman, Oklahoma, 1960.

6. (M-250) Chester Ingersoll, Diary and Letters to Joliel Signal,
May 18, 1847 to August 1848, reprinted as Overland in California
in 1847, edited by Douglas C. Muttrie, Chicago, 1939.

7. (M-511) Wm. G. Johnston, Experiences of a Forty-niner, Pitts-
burgh, The Newberry Library, Chicago.

8. (M-623) Henry T. Shombre, Diary of Henry T. Shombre, in a
number of libraries such as National Frontier Trials, Independence,
Mo.

9. (M-597) Hugh Morgan Price, Diary of A Forty-Niner.

10. (M-509) John A. Johnson, Pioneering on the Plains, edited by
John McCoy, Kaukauna, Wis., 1924.

11. (M-512) Amos Piatt Josselyn, The Overland Journey of Amos
Piatt Josselyn, Zanesville, Ohio to Independence, California State
Library.....joined Hagerston Company

12. (M-598) John Pritchett, Diary, sometimes called Dr. or Captain
of Hagerston Company.

13. (M-374) John Evans Brown - edited by Mrs. Katie Blood, Park-
ersville, W.Va., Memories of an American Gold Seeker, Publishers
of American Records, New Haven, Conn., 1907.

Roberta Leinweber Bonnewitz has spent most of her life as a
resident in the adjoining cities of Lee’s Summit and Raytown in
Jackson County, Missouri. Following family tradition, she be-
came a school teacher. She is now a retired teacher after thirty-
year tenure as an elementary teacher of grades one through five
in the Raytown school system. During that period, she began
historical research of this community and enjoyed making Mis-
souri history more palatable by engaging the students in living
history plays.

An award given to her in 2011 by the Santa Fe Trail Associa-
tion summarizes her interest in history. The award read: “Jack
D. Ritttenhouse Memorial Stagecoach Award for her lifetime
achievement in the preservation and promotion of the Santa Fe
Trail, her teaching and publications about the trail, Jackson
County, Raytown, Rice-Tremonti Home, and Cave Springs.”

With the assistance of her daughter Nancy Ferguson and her
computer, they have published eight books about local his-
tory. They continue to be active members of the three histori-
cal associations in promoting the significance of Raytown in
our nation’s development. Ms. Bonnewitz celebrated her 101st
birthday in April 2012.

14. (M-598) James A. Pritchard - The Overland Diary of James
A. Pritchard, by Hugh Pritchard Williamson, with Hagerston
Company.

15. (M-602) Bernard J. Reid, Diary Overland to California with
the Pioneer Line, written by Hugh Pritchard Williamson, edited
by Mary McDougall, Standford, California, 1983.

16. (M-618) Niles Sears, Diary of A Pioneer, San Francisco, 1940.

17. (M-689) Lell Hawley Wooley-Recollections, “California
1849-1913 Rambling Sketches and Experiences”....Pioneer Train
member.

18. Judge Joseph McCauley Lowe, A Memorial and Biographical
Record of Kansas City and Jackson County, 1896.

19. Thomas G. Clarkson - (Barry).

20. Louise Barry, The Beginning of the West, Annals of the
Kansas Gateway to the American West, 1540-1854, Kansas State
Historical Society, Kansas 1972.

The SFTA Speaker's Bureau can provide
speakers for public presentations

on a variety of Trail topics.
Visit our website www.santafetrail.org/about-

us/speakers-bureau
for more information.

20

Wagon Tracks, Vol. 27 [2013], Iss. 1, Art. 1

https://digitalrepository.unm.edu/wagon_tracks/vol27/iss1/1

November 2012 Wagon Tracks 21

by Dr. David A. Sandoval
Professor Emeritus of History, Colorado State University-Pueblo

Dr. Sandoval gave this first-person presentation at the 2012
Rendezvous in Larned, Kansas.
Me llamo Pedro Sandoval. My name is Peter Sandoval. Yester-
day, June 15, 1846, I was given an award for my nearly forty
years of service to the “Compania de Santa Fe” as a presidio
soldier, a soldado de cuero1. I was made a “sergeant of the
grade of Lieutenant” as that honor. I enlisted on the first of
October 1809 when Santa Fe was still part of Spain and I was
sixteen. I am 54 today and I have spent my entire life in the
service of my people.

As a sixteen-year-old I was happy to meet the requirements for
enlistment. The recruit had to be at least five feet two inches in
height, have no noticeable facial defects or racial coloration. I
am five feet and nine inches tall.2 I had to be Roman Catholic,
swear to an understanding of a military code, and agree to a
ten-year enlistment. I signed an enlistment agreement, and gave
my age, place of birth, residence, color of hair, eyes, and skin,
all of which were recorded.

I went on many campaigns during the thirty-eight years, ten
months and twenty-one days I have been in the military.3 I
believe that I did not get the full grade of Lieutenant because
I never learned to read or write.4 And my wife died recently
which means that I have minor children to care for now.5

But who knows what will happen now that it seems we will go
to war with the United States as they declared war against us
this past May.

News of war is on everybody’s lips. But I have seen a change
in government before, as when Mexico gained its independence
from Spain. In those years, people wondered what the Com-
pania de Santa Fe would do—would the soldiers defend the
crown or would they join the revolution? I was serving under
the Acting Governor Colonel Facundo Melgares in December
of 1821 as we were fighting against the Nabajo.6

I had served under Melgares before, in December of 1818,
against the Nabajo7 then for Spain and in 1821 for the Republic
of Mexico. I had been in the military for twelve years in 1821;
I completed my first term of enlistment, a ten year period, in
1819. After Mexico became free and independent not much
changed for the presidio soldiers in Santa Fe.

After we got back, Melgares ordered a celebration for indepen-
dence. We enjoyed the ceremony of the transfer of governments
on January 6, 1822. The morning began with bells, gunfire, and
music, followed by a Mass and procession. The Indians from
the Pueblo of Tesuque danced throughout the day and that night
we had a fandango which lasted until 4:30 the next morning.
The women wore stylish sashes proclaiming Viva la Indepen-

dencia. It was quite an affair.8

I don’t think that this coming war between Mexico and US
will end the same way as the war for independence did. After
that war and independence, we opened the border to trade and
immigrants came from the Estados Undios del Norte. And they
began to come in great numbers. Many changes took place
because the border was now open and instead of patrolling the
border for illegal estranjeros, we patrolled the border to protect
them. We were also on patrol for smugglers, to make sure that
the merchants had the appropriate papers and that they paid
their taxes.

“Estranjeros” [strangers] we called them and we also called
them “los Americanos, and los God damnies.” And they had to
be protected from the “savajes” [savage Indians] on the eastern
border. The Comanche really hated them but so did the other
“indios” [Indians] from the llano [Kiowa, Pawnee, Cheyenne,
Arapaho, Gros Ventres]. They began to come in large numbers
after a man by the name of William Becknell traded in Santa
Fe. He was happy to get our silver, and we were happy to get
his finished goods. Pedro Ortego found him on the llano and
brought him into Santa Fe to trade. We thought he had been try-
ing to trade with the indios and hide from our troops and were
very surprised to learn of the change of governments and the
change from being arrested to getting invited in to trade. After
he got back to Franklin, Missouri, he dropped the coin he had
gotten from Santa Fe on the cobblestone and it rang out with an
appeal to all of the others. Los estranjeros began to come very
often after that.

A trading system had begun that would take los mejicanos to
the United States and then off to Europe as well as south to
Chihuahua; los mejicanos de nuevo mejico began to travel the
world. We required that the estranjeros have a guia [passport]
to come into our country and as they moved into the interior,
they had to have a tornaguia [internal passport] which gave
three destinations that they could travel to. If we found them
outside of those stated places, we confiscated their goods. By
1824 the market was saturated in Santa Fe and most of the
goods went down into the interior.

One of the traders’ special places was San Juan de los Lagos,
as they had a duty free period. Huge profits were made but the
risks were also great. They could now be attacked by other
types of savajes, bandidos, and the trail south was without wa-
ter for seventy miles. We called it the jornada del muerto.
I first served under Don José Antonio Vizcarra during the sum-
mer of 1823, again against the Nabajos. But the most interest-
ing time that I served under Vizcarra was when we accompa-
nied a large caravan to the American border and took a number
of Spanish refugees to the frontera [border]. During that
expedition, I was able to kill nine enemies. We also lost men.

I was finally promoted to cabo [corporal] on December 31,

Pedro Sandoval, Presidio of Santa Fe

21

: Volume 27, No 1: November, 2012

Published by UNM Digital Repository, 2013

Wagon Tracks November 201222

1832. It was already my third term of enlistment, and right
after my fourth term of enlistment I was promoted to Sergeant
on June 21, 1840. I think that the reason for such a long time
as a soldado and a cabo was that I was unable to read or write
and Sergeants had to write reports. My service as cabo or Ser-
geant wasn’t much different than as an enlisted man and I was
in the field against the Nabajos in October 1834, and in 1836
and 1837 under the command of Blas de Hinojos, but in 1838
I served under the command of Manuel Armijo. Armijo had
been engaged in the Revolution in 1837 but became faithful to
the government shortly after Gonzalez was defeated. I served
under the jefe more than once.

When the rebeldes Tejanos [rebel Texans also known as Texi-
cans] tried to conquer New Mexico, I served under Governor
Armijo again, and we defeated them at Laguna Colorada
[near present-day Santa Rosa, New Mexico]. From the 16th of
September until October 19 we were in the field.9 I and my fel-
low sergeants received premios [recognition through medals]
for our service. The Tejanos were taken into the interior by a
company of troops, but I did not accompany them. I heard that
they were mistreated on the trail by the commander of the ac-
companying troops, but I really wonder about that.

After we defeated them, they sought revenge and money. They
killed the young Chavez merchant on the trail and tried to at-
tack Mora and take the caravan of 1843.10 Those Tejanos were
operating out of William’s Fort, I think, and I think his brother,
Charles, supported them. The leader of the ones out of Bent’s
Fort was a man by the name of Warfield. He had been to
Bent’s Fort and was warning the Americanos not to go on the
trail with mejicanos because they would be subjected to attack
and he was recruiting for Texas. It was he who had commis-
sioned the McDaniel brothers to attack the young Chavez.

The ones who tried to capture the caravan were led by a man
by the name of Snively. “Snively’s Invincibles” he called
them, but they were put out of business by Philip St. George
Cooke. Don Felipe [Philip St. George Cooke]was quite a
man. He captured them and disbanded them. Of course, Texas
threatened war with the United States as they claimed their
border all the way to the Rio Bravo del Norte. Everyone knew
that they were in Mexico and don Felipe crossed into Mexico
and he called the place “Jackson’s Grove.” I heard that Texas
even threatened war with the United States over the issue,
claiming that they had been in Texas. Cooke said that he saw
some of them cross the river from the United States and said
that was what gave him jurisdiction. When he consulted with
his staff, most said to ignore the Texans. But, he didn’t, as he
wanted to fulfill his mission.

Armijo had led a troop of soldiers to meet the caravan but after
Lobato encountered resistance, he returned to Santa Fe.
The structure and officers often changed at the presidio but I
enjoyed serving under Captain Franciso Baca and Lieutenant
Tomás Armijo. Tomás enlisted as a soldier in 1824, he became
a cabo in 1832, a sergeant in 1838, an Alferez in 1841 and a
Lieutenant in 1844. He moved through the ranks rapidly.11 I

went to Chihuahua with don Tomás Armijo in February 1845
with two cadets and we were back by May and into the field
by June.12 I also served under Captain Rafael Sarracino with
the other two sergeants Franciso de la Pena and Lorenzo
Tafolla, along with the bugler Ignacio Sena and the essential
armero [the person responsible for keeping weapons func-
tional] Enrique Sena.13

We will need everyone when the estranjeros invade. I met
them in 1829 and they will be a formidable enemy. They will
be much more difficult to defeat than were the Texicans. That
meeting I had with them really shaped my opinion.

In September 1829, a caravan bound for the United States left
Santa Fe; I was with them. We had only about thirty wagons,
ninety-six traders, about two thousand head of horses, mules,
and jacks as well as a rather strong escort for the Spanish refu-
gees on their way out of our county. Those Spanish refugees
consisted of ten men and six women.

In 1827 and again in 1829 the Mexican government ordered
all Spaniards out of Mexico. At issue was the secularization of
the missions which had Franciscan priests at the helm as the
Jesuits were expelled in 1767. If the missions were abolished,
the natives would become citizens and taxpayers.14

This was the first time, in 1829, that a European woman was
on the trail and we treated them very well. Col. José Antonio
Viscarra and a force of two hundred men (75 Mexicans, 91
“hired whites,” and 34 “hired Indians”) provided escort all the
way to the Arkansas. Also in the party was Santiago Abreu,
a New Mexican official.15 Abreu continued on to Washington
and engaged in discussions regarding protection of the trail. I
was among the 75 Mexicans; I was a soldado.

A few days after my enlistment anniversary in October at the
Cimarron, three of our men were killed during a battle with a
large band of Indians who had come to have a “friendly talk.”
In defending Colonel Viscarra, a Pueblo ally was killed, but
with the help of the traders, we drove them off. As I men-
tioned, I killed nine.

I did not know it, but we were supposed to be at the border
by the 10th of October, and we did not make it there until the
12th. We crossed the border into the United States territory
and joined the American escort sent there to meet us under the
command of Bvt. Maj. Bennet Riley and his Sixth Infantry
battalion.16 Phillip St. George Cooke who was with Riley’s
command commented that this was “the strangest collection
of men and animals that had perhaps ever met on a frontier of
the United States.”17 I would hear of don Felipe again in 1843
when he stopped the Tejanos from attacking the caravan.

For the next two days we got very well acquainted. Colonel
Vizcarra had us form in parade fashion while the American
troops also drilled and reviewed for us. Their military abilities
were quite apparent; while there we saw what they could do.
They had a field cannon, a six-pounder, and they were very

22

Wagon Tracks, Vol. 27 [2013], Iss. 1, Art. 1

https://digitalrepository.unm.edu/wagon_tracks/vol27/iss1/1

November 2012 Wagon Tracks 23

good with it; we were all very impressed. Major Riley had
provided an escort of the western-bound wagon train led by
Charles Bent and we would escort them back to Santa Fe, while
Riley would protect the caravan we had brought with us. They
were also using oxen18 as they could barely afford the mules,
and looked enviously at the mules we had brought with us.

Bent’s traders had come west with Riley as an escort, and
Riley suggested to the Mexicans that they provide an escort
back, which was fortunate as the caravan was attacked and we
had the battle on the trip eastward. And on the way west, the
traders had to appeal to Riley for salvation from attack by the
Kiowa. Riley, who returned and crossed into Mexico to rescue
them, risked an international incident and a ruined career when
he protected them for two days beyond the attack.19 The two
caravans, the one east-bound and the one west-bound, were
both attacked that year. But we had protection for both groups.
After a number of battles along the trail and numerous deaths,
protection of the trail was discussed and a road to Santa Fe was
planned in the United States. An expedition would be sent out
the following year to chart a road--an international road, led by
a man named Sibley.

While the 1829 Americans demonstrated their military de-
meanor and abilities they also showed us that they did not
have a lot of luxuries on the trail. I did not partake but Colonel
Vizcarra served them an excellent dinner which included fried
ham, “various kinds of cakes, and delightful chocolate; and …
several kinds of Mexican wines—all served on a low table set
with silver.”20 We should never have served them the ham, as
they became piggish over the whole thing and began to want
our country.

And today, I sit here wondering if I am going to be among the
escort that Armijo wants to accompany him if he is going to
desert his country in the face of the American Army coming
toward us under the command of General Stephen W. Kearny.
Or am I going to canoncito to meet the Americanos in battle.
Or, am I going to just go home and forget a life of defending
my people?

[The last action taken by presidial soldiers of Santa Fe was to
serve as an escort for Armijo (described by George Ruxton as a
“mountain of fat”) as he fled into the interior of Mexico. Lanc-
ers would fight the American army at the battle of Sacramento
in northern Chihuahua, but the promise of the soldado de cuera
from the presidio of Santa Fe was betrayed.

While Stephen Watts Kearny had declared that New Mexico
was an American territory with Charles Bent the acting Gover-
nor, the Mexicans continued to try and defend their homeland
against the foreign invaders. How many soldados de cuera took
part in the battles of 1846 and 1847 in New Mexico? Did any?
Who were they? How did they adapt to the new political real-
ity? What finally happened to Sergeant Pedro Sandoval, who
was fifty-four when the United States invaded? Did he ever get
his retirement rancho? The personal questions remain.] ♦

SELECTED READINGS

Archer, Christon I. The Army in Bourbon, Mexico, 1760-1810.
Albuquerque: University of New Mexico Press, 1977.

Barry, Louise. The Beginning of the West. Topeka: Kansas
State Historical Society, 1972.

Brinckerhoff, Sidney B., and Odie B. Faulk. Lancers for the
King; A Study of the Frontier Military System of Northern New
Spain, With a Translation of the Royal Regulations of 1772.
Phoenix: Arizona Historical Foundation, 1965.

Brinckerhoff, Sidney B., and Pierce A. Chamberlain. Spanish
Military Weapons in Colonial America, 1700-1821. Harrisburg,
PA: Stackpole Books, 1972.

Brown, William E. The Santa Fe Trail. St. Louis: Patrice
Press, 1990.

Hefter, J. “The Cuera Dragoon, 1730-1830,” Military Uniforms
in America Series, MC&H, XVI (Fall 1964), 80, 82.

Lavin, James F. A History of Spanish Firearms. London: Her-
bert Jenkens, 1965.

Chavez, Thomas E. An Illustrated History of New Mexico.
Niwot: University Press of Colorado, 1992.

Cisneros, José. Riders Across the Centuries; Horsemen of the
Spanish Borderlands. El Paso: Texas Western Press, 1984.

Cisneros, José. Riders of the Border. El Paso: Texas Western
Press, 1971.

Cisneros, José. Faces of the Borderlands. El Paso: Texas West-
ern Press, 1977.

Llull, Francisco Ferrer, and Joséph Hefter. Bibliografia lcono-
grafica del Traje Militar de Espana. Mexico, D. F.: J. Hefter,
1963.

Moorhead, Max L. The Presidio; Bastion of the Spanish Bor-
derlands. Norman: University of Oklahoma Press, 1975.

Nieto, Brown, Hefter. El Soldado Mexicano, 1837-1847.
Mexico, 1958.

Oliva, Leo E. Soldiers on the Santa Fe Trail. Norman: Univer-
sity of Oklahoma Press, 1967.

Russell, Carl P. Guns on the Early Frontiers: A History of Fire-
arms from Colonial Times Through the Years of the Fur Trade.
Berkeley: University of California Press, 1957.

Simmons, Marc. Murder on the Santa Fe Trail: An Internation-
al Incident, 1843. El Paso: Texas Western Press, 1987.
				 Continued next page

23

: Volume 27, No 1: November, 2012

Published by UNM Digital Repository, 2013

Wagon Tracks November 201224

books

Boone’s Lick Road: A Brief History and
Guide to a Missouri Treasure

Hal Jackson, Boone’s Lick Road: A Brief History and Guide
to a Missouri Treasure. Woodston KS: Trails Press, 2012. Pp.
xvi + 139. Maps, illustrations, endnotes, bibliography, index.
Paper, $15.00, postpaid from SFTA Last Chance Store.

Reviewed by Leo Oliva

Hal Jackson, former president of SFTA, is the master crafts-
man of trail guides. A professional geographer, he understands
how transportation routes developed and how they followed
the terrain. He also recognizes the significance of connecting
roads at each end of the Santa Fe Trail, essential to compre-
hending the national and international importance of this great
route of commerce and conquest.

He revised Marc Simmons’s Following the Santa Fe Trail
(third edition, 2001) and wrote the definitive guide to the
historic route connecting New Mexico with Mexico City: Fol-
lowing the Royal Road: A Guide to the Historic Camino Real
de Tierra Adentro (2006). Now he provides the basic story of
the Boone’s Lick Road from St. Charles to Franklin, Missouri,
the western end of which was the first eastern terminus of the
Road to Santa Fe, and a detailed guide for modern travelers to
follow this historic route.

Written for a general audience, this well-researched volume is
also the first effort to present an overview of the Boone’s Lick
Road, for only bits and pieces have been published previously.
The route was opened to connect eastern Missouri with the salt
works developed by Nathan and Daniel Morgan Boone in the
early 19th century. There were later connections to Fort Osage,
established 1808, via other roads. When the town of Franklin
was founded in 1816, the Boone’s Lick Road became a major
route of transportation, and it served the nascent Road to Santa
Fe which began in 1821.

Jackson provides background through the early explorations
and settlement of the Missouri Valley, offers an informative
summary of the short-lived town of Franklin, and explains
how the Boone’s Lick Road developed and changed over time.
The several chapters that comprise the guide for travelers, ar-
ranged by focus on present counties the historic route crossed,
give driving directions and note historic sites to visit.

The volume includes a number of “sidebars” which provide
additional details about related topics (examples include “The
Government Land Office Surveys,” “Early Chroniclers on the
Boone’s Lick Road,” “Thrall’s Tavern and Lexington,” and
“Old Franklin”). A couple of side trips from the main route

Weber, David J. The Mexican Frontier, 1821-1846: The
American Southwest Under Mexico. Albuquerque: University
of New Mexico Press, 1984.

Endnotes
1. The presidial soldiers were also distinctive from Mexican regu-
lar army units because of their uniforms. The uniform was made
of blue wool, both pants and jacket. Botas (top boots), leggings,
a black kerchief, and a flat hat with a red hat-band were also re-
quired. They wore a bandolera (shoulder belt), an inch and a half
wide, made of antelope skin, with the name of the presidio em-
broidered on it. The soldado de cuera also carried a cartuchera,
or bullet box, with a capacity of 19 cartridges.

2. Mexican Archives of New Mexico [MANM], Reel 39, Frame
391.

3. MANM, Reel 41, frame 996.

4. MANM, Reel 39, Fame 385.

5. MANM, Reel 39, Frame 380.

6. The spelling of Navajo was Nabajo and many unique Manito
terms will be used throughout.

7. MANM, Reel 41, frame 786.

8. David J. Weber, The Mexican Frontier, 1821-1846: The Ameri-
can Southwest Under Mexico, (Albuquerque: University of New
Mexico Press, 1984), 8.

9. MANM, Reel 41, Frame 787.

10. Marc Simmons, Murder on the Santa Fe Trail, (El Paso:
Texas Western Press, 1987).

11. MANM, Reel 41, Frame 780.

12. MANM, Reel 39, Frames 364-380.

13. MANM, Reel 39, Frame 386.

14.	Weber, The Mexican Frontier, 50-68. When Spain made at-
tempts to re-establish control over Mexico, the country responded
by ordering all Spanish citizens out of the country. That number
included several Spanish priests, and a Spaniard who would gain
American citizenship and serve as American Consul in Santa Fe,
Manuel Alvares.

15. Louise Barry, The Beginning of the West. (Topeka: Kansas
State Historical Society, 1972) 163.

16. Leo Oliva, Soldiers on the Santa Fe Trail (Norman: Univer-
sity of Oklahoma Press, 1967), 38-40.

17. Barry, West, 165.

18.	William Brown, The Santa Fe Trail (St. Louis: Patrice Press,
1990).

19. Brown, Trail, 20.

20. Phillip St. George Cooke, Journals, 293-300--as included in
Barry, West, 165.

24

Wagon Tracks, Vol. 27 [2013], Iss. 1, Art. 1

https://digitalrepository.unm.edu/wagon_tracks/vol27/iss1/1

November 2012 Wagon Tracks 25

Chapters are listed in order
from the beginning of the Trail
in Missouri westward.

Missouri River Outfitters
Larry Short
613 NE Newport Dr.
Lees Summit, MO 64064
816-835-4397
ldshort@comcast.net

The MRO Chapter continues to move
forward with the completion of projects
and the development of new ones. Our
Trail marking team of John Atkinson,
Dick Nelson, Harry Rinacke, Roger
Slusher, and Larry Short completed the
GPS marking of the trail in Cooper,
Howard, Saline, and Lafayette counties.
John has the points marked on a KMZ
file and he is currently working with
NPS to finalize the signage of an auto
tour route in these four counties. Work
will commence on the Jackson County
portion in the near future.

Stone markers were placed at the
Mahaffie Homestead in Olathe, Kansas
and will be dedicated on November 10
with a trail symposium consisting of
various trail-related presentations and a
luncheon. Plans and budgets have been
submitted for a kiosk and markers at the
Salem Park in eastern Independence at
Blue Mills Road and US Highway 24.
Hopefully the project can get started this
fall or early 2013.

A major trail related project is in the
process of being developed by Matt
Mallinson, establishing a biking/walk-
ing path from the Wayne City Landing
heading towards the square in Indepen-
dence, following much of the original
route of the mule drawn trains of the
1800s. Part of the project will be an
Eagle Scout project by Matt’s son to
place appropriate stone markers along
the trail. MRO will participate with the
wording for the stone markers and other
signage. This major project is being sup-
ported by the City of Independence and
Jackson County Parks and Recreation.

The annual holiday dinner and member-
ship meeting will be at Roger and Sandy
Slusher’s house on December 9 at 2
p.m.

Douglas County
President Roger Boyd
PO Box 379
Baldwin City KS 66006
785-594-3172
rboyd@bakeru.edu

Chapter Reportsare also included, one to the Boone Settlement and the other following a later route of
the Boone’s Lick Road (which later became part of the modern highway system). The
entire volume is enhanced with illustrations prepared by award-winning artist Ron Kil
(including the handsome cover), more than 50 maps, and 30 photographs.

It should be noted that the DAR placed stone markers along the Boone’s Lick Road
in the early 20th century, just as they marked the historic route of the Road to Santa
Fe. A recently-organized Boone’s Lick Road Association is seeking designation of the
route as part of the National Trails System. This informative book will assist with that
endeavor.

Ken Kamper wrote the foreword, including the following assessment: “The Boone’s
Lick Road was the main route for the vast flow of migration as America’s population
shifted from east of the Mississippi River and headed west.” This book, he states,
“shows for the first time the importance of the road in American history.”

It is impossible to appreciate fully the rich history of the Santa Fe Trail without an
understanding of the earlier roads with which it was connected. Jackson’s new Boone’s
Lick Road and earlier Following the Royal Road are both recommended for grasping
that larger significance. ♦

Clockwise from upper left:
Mark Berry as J. B. Hickok,
Dorothy Smoker as Luz
Beaubien Maxwell, Leo
Oliva, Hal Jackson, Dr. Dur-
wood Ball, Lonnie Burnett of
the Kaw Nation. Carolyn and
Sam Black, Darlene Love,
and Karen Little Coyote (not
pictured), all Southern Chey-
enne, attended the Rendez-
vous. (photos: Ruth Friesen, Dr.
Ball by Ron Dulle)

Rendezvous 2012

25

: Volume 27, No 1: November, 2012

Published by UNM Digital Repository, 2013

Wagon Tracks November 201226

Over the past few years we have
been involved in two major projects:
re-sealing around the log chinking of
the Black Jack Cabin and replacing
signs for historical locations. The new
signs are metal, mounted on pipe, and
include a short description about each
site. In the past the signs only gave the
name of the site.

This summer we were able to erect
signs at the old town site of Black
Jack, at the Black Jack Cabin, the Ivan
L. Boyd Memorial Prairie Preserve
which also houses the best trail ruts in
the county, and the fourth sign at the
site of the former School for the Deaf
at Tenth and Indiana St. in Baldwin.
We expect to wrap up our preliminary
road signing request to the National
Park Service in October.

We held our annual Fall Pot Luck at
the Black Jack Cabin September 30.
Our program for the evening was a
brief history of the Black Jack Area
presented by Al Van Tries, long-time
resident.

Heart of the Flint Hills
Carol Retzer
4215 East 245th St.
Lyndon KS 66451
785-828-3739
carolretzer@centurylink.net

Cottonwood Crossing
Steve Schmidt
1120 Cobblestone Ct.
McPherson KS 67460
620-245-0715
wfordok@yahoo.com

Our September 19 meeting featured
Chris Day and Janet Armstead with
trail-era music. The November 15
meeting will include a first person por-
trayal of Mother Mary Bickerdyke and
will be held at the Goessel Community
Center.

A dedication of the Marion County
SFNHT signs was held Sunday, Sep-
tember 23 at the Cottonwood Crossing
kiosk, 1.5 miles west of Durham, KS.
Local dignitaries and NPS personnel
attended, in addition to a number of
Chapter members and interested com-
munity people.

There continues to be a lot of interest
in the trail in Marion County; it is a
struggle to keep the various litera-
ture boxes supplied with Local Tour
brochures.

Quivira
President Linda Colle
724 Penn Drive
McPherson KS 67460
620-241-8719
blkcolle@swbell.net

The Quivira Chapter has one site that
is under consideration for the National
Register of Historic Places and the
Register of Historic Kansas places.
The Kern Ruts in Rice County will
be reviewed at the Board of Review
meeting on November 3, 2012. The
Kern Ruts are across the road to the
west from Ralph’s Ruts. If accepted,
the original register for Rice County
Segment 1 for Ralph’s Ruts will be
amended to include the Kern Ruts.

Joseph Jumonville completed his Eagle
Scout project in September to install
the signs from McPherson east to the
county line. Britt Colle assisted the
project team on September 22nd. The
ground was so hard that it was difficult
to drive the posts down to the required
depth. It took all of the team members
working together to install the signs on
that day. Thankfully, it rained during
the next week, which made the task
slightly easier during the next work
day. Josephs’s brother, Jaxon Jumon-
ville, will replace the signs west of
McPherson which have been damaged
due to road construction and farming
activities as his project.

One more Quivira Chapter program
is planned for 2012 but the details are
still in process. Two meetings so far
have been proposed for 2013 but the
details for these have also not been
confirmed.

Wet/Dry Routes
Dr. David Clapsaddle
215 Mann
Larned KS 67550
620-285-3295
adsaddle@cox.net
Our January 20, 2013 meeting and
presentation will begin at 1:15 p.m. at
Strates Kountry Kitchen, E. 8th St. &
HWY 50, Kinsley. Reservations should
be made to David Clapsaddle by Janu-
ary 9 at 620-285-3295. Cost is $8.50
and all individuals making reservations
will pay the cost of the meal, even if
you can’t make it that day. The meeting
will follow at 2:00 p.m. at the Kinsley
Community Center. Election of officers
will be held and conferring of the
Faye Anderson Award. Program will
be presented by Rex Abrahams, NPS
Volunteer at Fort Larned and President

Chapter Reports, continued
of the Fort Larned Old Guard.

Dodge City/Fort Dodge/
Cimarron
Jim Sherer
1908 La Mesa Dr
Dodge City KS 67801
620-227-7377
jimandn.sherer@gmail.com

The Chapter will have two signs up
by next spring; one at the Caches and
the other in the Cimarron Park. The
next signs are planned for Chilton Park
in Dodge City and Coronado Cross.
Eventually more signs may be placed
along the Cimarron Crossing.President
Sherer has been in contact with Brian
Shirley who has some nice ruts on his
land east of Fort Dodge. Aerial photos
have been taken of these ruts.

Our next meeting will be Nov. 18 at
12:30 p.m. at the Occident at Boot Hill
Museum. The Christmas Social will
held at Casey’s Cowtown Steakhouse,
503 E. Trail St. in Dodge City at 6 p.m.

Wagon Bed Spring
Jeff Trotman
PO Box 1005
Ulysses KS 67880
620-356-1854
swpb@pld.com

Cimarron Cutoff
Leon Ellis
PO Box 668
Elkhart KS 67950
620-453-2286
mtcomuseum@elkhart.com

The OWLS classroom took place on
October 10 at Middle Spring on the
Cimarron National Grassland for all
5th graders from the area. Clayton held
two days of programs about the Santa
Fe Trail, using the crafts from the edu-
cation grant program, in Des Moines
for 30 children and for a group of 50
Boy Scouts at the Clayton Museum.
Due to extremely dry conditions, no
tours or special programs have taken
place in Boise City.

Our fall meeting was held October
13, in Boise City, OK at the Cimar-
ron Heritage Museum Chapel build-
ing. Dan Sharp presented a program
on “Francis X. Aubry and the Aubry
Trail.”

Bent’s Fort
Pat Palmer
PO Box 628
Lamar CO 81052

26

Wagon Tracks, Vol. 27 [2013], Iss. 1, Art. 1

https://digitalrepository.unm.edu/wagon_tracks/vol27/iss1/1

November 2012 Wagon Tracks 27

719-931-4323
gpatpalmer@hotmail.com

Our meeting on November 10 will
include a presentation on the history
and archaeology of Fort Lyon by Don
Seamans. Meet at the Senior Center in
downtown Las Animas, 308 6th Street,
just across the street from the Dairy
Queen. General membership meeting at
11:00, catered lunch at 12:00, Fort Lyon
presentation at 1:00.

December 8 will be our annual planning
meeting.

Corazon de los Caminos
Dennis Schneider
828 South Euclid Ave.
Cimarron, NM 87714
575-376-2527
schneidermusic@q.com

Corazon joined with the Cimarron His-
torical Society for a July tour of Indian
writings on the Philmont Scout Ranch.
The area also has a pit house, remnants
of a homestead and a railroad bed as
evidence of early civilizations. Also on
the tour was a positively identified T-Rex
track. Thanks go to Dr. Gene Lamm and
the Philmont Scout Ranch.

The Wagon Mound tour and barbeque
was a special treat for 36 of our members
and guests. The Trail ruts northwest of
town are impressive. After lunch pro-

as la tesora (treasurer) of the chapter for
nineteen years. Helen’s daughter Joy
Poole has directed those funds be used
to assist the chapter in hosting the kids
from Kansas during their educational
field trips out west along the Santa Fe
Trail and for offsetting the costs as-
sociated with the 2015 Santa Fe Trail
Symposium in Santa Fe with a specific
allocation designated for the historical
one-woman theater presentations by Van
Ann Moore during the 2015 symposium.

STFA Annual Membership January 1, 2013 to December 31, 2013

Name(s) ___ □ Life $1000, 1 time or 3 installments

Address ___ □ Patron $100/year

City _______________________ State _______ Zip ___________ □ Family $30/year

Phone _______________ Email ____________________________ □ Individual $25/year
□ Business $50/year	 □ Nonprofit Institution $40/year	 □ Youth (18 and under) $15/year
								 □ New member □ Renewing member
I am a member of the following chapter _____________________
I’d like to make a donation to assist the SFTA with programs and events	 □ $50	 □ $100 $________
I’d like to donate to the Leo E. Oliva Scholarly Research Fund 		 □ $50	 □ $100 $________

To pay by credit card, go to www.santafetrail.org, and click on “Join the Organization.”

The Santa Fe Trail Association is a 501(c)3 tax-exempt corporation, and all donations 	 TOTAL ENCLOSED ___________________
beyond membership dues are tax-deductible to the full extent of the law.	 	 Make checks payable to Santa Fe Trail Association

Mail to Ruth Olsen Peters, Treasurer, Santa Fe Trail Center, 1340 K-156, Larned, KS 67550

Renew by mailing the above form or renew online at www.santafetrail.org
If you have renewed your membership, pass the form along to a friend or colleague.

vided by the Harold Daniel family there
was a visit to the Masonic Temple which
has furniture brought over the Trail. J.D
Schmidt was in charge.

In August, Corazon veered from the
Trail to visit old French, a ghost rail-
road/irrigation project town located
south of Raton. It is mute evidence of
the scarcity of water and the broken
dreams fostered by promoters. Martha
Sauble gave the program.

We will end our year’s events with a
November 17 meeting –lunch, busi-
ness meeting and program—in Pecos at
Frankie’s at Casinova. Park Ranger Eric
Valencia will talk about the Civil War in
New Mexico.

End of the Trail
Joy Poole
125 Lupita Road
Santa Fe, NM 87505
505-820-7828
amusejoy@msn.com

Our September field trip was at Fairview
Cemetery where numerous dignitaries
who traveled to Santa Fe via the Santa
Fe Trail are buried.

Memorial contributions of approximate-
ly $5,000 have been received in honor of
Helen Marie Joy Geer who passed away
on April 30, 2012 from complications
of Multiple Myeloma. Helen had served

Joseph Jumonville, Quivera Chapter, and
friends install a sign in McPherson County. 	
		 (photo: Linda Colle)

27

: Volume 27, No 1: November, 2012

Published by UNM Digital Repository, 2013

Wagon Tracks November 201228

EVENTS

Santa Fe Trail Association
1046 Red Oaks NE
Albuquerque, NM 87122
www.santafetrail.org

CHANGE SERVICE REQUESTED

November 10: Bent’s Fort Chapter:
history and archaeology of Fort Lyon

November 10: Stone Post Dedica-
tion & Symposium, Olathe KS. www.
olatheks.org/mahaffie/new

November 15: Cottonwood Cross-
ing Chapter, Goessel, KS. Program:
“Mother Bickerdyke,” first person
portrayal by Ms. Adams.

November 17: Corazon de Los Cami-
nos Chapter. Program, “Civil War in
New Mexico,” speaker Eric Valencia,
NPS Pecos National Historical Park,

November 18: Dodge City/Fort
Dodge/Cimarron Chapter, Meeting
and Program

December 7-8: Bent’s Old Fort
National Historic Site, CO. “Holiday
Celebration.” Wagon rides, games,
toy making and other holiday festivi-
ties. The event begins Friday evening
December 7 with candlelight tours
of the fort and continues all through
Saturday, December 8 culminating with
an evening of candlelight tours. For
reservations for the evening tour, phone

719-383-5026 after November 1. www.nps.
gov/beol

December 8: Bent’s Fort Chapter, annual
planning meeting for 2013.

December 8: Fort Larned National
Historic Site, KS. Christmas Open House.
Old-fashioned Yuletide celebration with
hot apple cider, cookies, and Christmas
carols. www.nps.gov/fols

December 9: Missouri River Outfitter’s
Chapter, Holiday dinner and membership
meeting

December 9: Scholarly Research grant
proposals due.

December 20: Dodge City/Fort Dodge/
Cimarron Chapter, Christmas Social

January 5-6, 2013: Admire, KS. Charac-
ter workshop

January 20, 2013: Wet/Dry Routes
Chapter, Meeting and Presentation.

April 19-20, 2013: Whittington Center,
Raton, NM. SFTA Board Retreat

July 10-14, 2013: Virginia City, MT.
National Stagecoach and Freight Wagon
Association annual conference

September 26-29, 2013: Ulysses,
KS. SFTA Symposium, “Surviving the
Plains.”

Rendezvous: Louis Kraft presented Ned
Wynkoop’s effort to prevent “Hancock’s
War.” 		 (photo: Ruth Friesen)

28

Wagon Tracks, Vol. 27 [2013], Iss. 1, Art. 1

https://digitalrepository.unm.edu/wagon_tracks/vol27/iss1/1

	Wagon Tracks
	2013

	Wagon Tracks. Volume 27, Issue 1 (November, 2012)
	Santa Fe Trail Association
	Recommended Citation

	tmp.1501277046.pdf.43QEZ

