

 I-OCTA Members have Membership in National OCTA. All Dues Paid OCTA, Box 1019, Independence, MO 64051-0519
XX Issue 8 August 2008 James McGill, Editor jwmcgill@pobox.com
 208 467 4853/ Cell 250 6045________________________________

CONVENTION ISSUE # 3—POST-CONVENTION
NAMPA IDAHO OCTA CONVENTION A GREAT SUCCESS EDITOR
All the many months of planning and assistance by IOCTA and NWOCTA, and in partner-
ships with many other companion groups of history-interested people was worth the efforts,
sacrifices, and spent-time when 427 convention-registered people met in Nampa during the
first week of August. There were also a few guests at some meals. The overall activities for
the annual convention began on the first weekend of the month with three pre-convention
tours, and as the days passed the activities increased through Saturday, August 9, completing
the final convention meal and fellowship north of Nampa at KcKellip Pond that evening.
The number above only begins to indicate the total
people that were in some ways impacted by or bene-
fited from the overall convention. Contacts made a-
cross Idaho by the month-long travel of the Montpelier
to Nampa wagon train cannot be exactly numbered.
The communities that had receptions, meals prepared,
and shared entertainments with the wagon train partici-
pants were indicative of the historical interests of
people in Idaho, and examples of the fine people who
were friendly and gracious to those people who chose
to endure the hardships of the trail. Wally Meyer Photo

PBS FILMED ON THE TRAIL HIKE TOUR, OWYHEE CO.
(“OCTA Convention Success,” page 2, bottom right)

--
PRIME NORTH ALTERNATE TRAIL
North Alternate Oregon Trail Update – 6/23/2008
 Jerry Eichhorst
Sunday, June 8, I took Bill Wilson, Peggy Cristobal,
and Gil and Jane Wylie of IOCTA, and Suzi Pengilly
of IOCTA and ISHS, on a preview tour of the North
 Jerry Eichhorst Photo

 TRAIL MARKER -- TOP BILLINGSLEY CREEK CANYON
Alternate Oregon Trail in preparation for the [OCTA
convention] tour on August 7. Bill and Peggy have
graciously agreed to serve as guides on the second bus.
 (“North Alternate,” page 2, top left)

 (“North Alternate,” continued)
We followed the route of the tour with additional
exploring in a few locations to view some special
features up close. We explored the Malad Gorge area
including the probable location of the natural rock
bridge mentioned in several diaries. We then hiked the
route out of Billingsley Creek Canyon [see above
photo] and received their agreement [concerning this
correct] location of the trail. Exploring further down
the hillside, I discovered the lower portion of the trail
including the steps of rocks referred to in a diary.

I then took them through Clover Creek area including
parts between Bliss Point and Clover Creek Road
ridge. Excellent ruts remain in this area. I wanted them
to see the route up close, which the tour participants
will be looking at from a distance. We followed the
rest of the route to Mountain Home verifying direc-
tions and mileage along the way. It was an excellent
outing with a lot of new sites for most of the people.

On Sunday, June 22, I returned to Billingsley Creek
canyon and placed three NAOT markers on the route
climbing out of the canyon. It was a great feeling to see
the marker at the summit glistening white against the
bright blue sky. That lasted but a few minutes as the
hot summer heat soon sapped any remaining exuber-
ance from me. The ground was only a few inches of
dirt covering solid rock so the markers required rock
piles for support. They seemed barely visible from the
vantage point of the tour but should help provide clari-
fication of the route. I hope to return and place a few
more markers in the future.

I then moved to the Malad River area and placed four
markers from the parking area toward Malad River
crossing. These will help guide the tour participants on
their hike of the area. I moved over to King Hill and
followed the NAOT route from there to the end at Hot
Springs Creek. I checked markers along the way and
replaced one which had been driven over. It’s amazing
to me that someone would intentionally drive off the
main road through soft mud--leaving a scar four inches
deep--to drive over a marker and break it off at the
ground! I also placed a marker at the beginning of the
final descent into Hot Springs Creek.

I still need to mark the area east of Bliss and the Bliss
Point to Clover Creek area. My intention is to head
that direction on a weekend in late July. If anyone is
interested in joining me for a little hard work in the
heat, please let me know.

I want to extend a special “Thank You” to Dave Huff
and his wife Debbie, Hagerman, who have allowed me
access to their property along Billingsley Creek in my

search for the route out of the canyon. I appreciate their
interest and excitement over discovering such a key
element of the route is on their property. Thank you
very much!

8/12/08 Update on North Alternate Oregon Trail
With the OCTA convention bearing down through the
summer, the work done on the North Alternate Oregon
Trail (NAOT) consisted of marking several areas
which would be visible from the tour bus. A great deal
of effort was then put into developing an analysis doc-
ument to prove why the newly discovered route should
be accepted as the actual route of the NAOT. This
information was reviewed with Kay Threlkeld of the
National Park Service during the bus tour of the NAOT
on Thursday of the convention. Kay agreed with the
findings and supporting documentation.

The next steps are to complete the supporting docu-
mentation, get several BLM people and senior IOCTA
members out to show them the entire route, and record
the route on detailed maps for inclusion into the NPS
historic trails database.

Update: BLM Oregon Trail Scenic Byway booklet
The Oregon Trail Scenic Byway booklet, developed in
a combined effort of IOCTA and the BLM, was com-
pleted and included in the convention bags for all
OCTA convention attendees. The booklet is a full-
color guide to accessing the Oregon Trail from Three
Island Crossing at Glenns Ferry to Bonneville Point
southeast of Boise. The booklet includes information
about the sites where the Oregon Trail can be seen,
diary quotes, pictures, maps, and complete driving
directions for the route. It will be available free of
charge at BLM offices in southwestern Idaho, at
several museums in the area, and at IOCTA meetings.
 JE______
CONSCIENTIOUS EFFORTS BY JERRY EICH-
HORST AND HIS EXTENSIVE RESEARCH AND
DOCUMENTATION W ITH DIARIES AND
OTHER SOURCES ARE REAL OCTA-QUALITY
WORKS. IT IS APPLAUDED AND STRONGLY
APPROVED BY THIS IDAHO TRAILS PRESER-
VATION OFFICER! Jim McGill_______
 __
THE MULE THAT DROWNED AT THE THREE-
ISLAND CROSSING REINACTMENT DID DIE!

OCTA CONVENTION SUCCESS
(Continued) By the time the late registrants had com-
pleted their forms on the OCTA Web site, by mail, and
by phone to OCTA, and had selected the good trail
tours offered in all directions out of Nampa, the busses
were quite loaded with hardly an empty seat. On

August 7, two busses carried trail-tourists from
Bonneville Point at the eastern end of the Boise Valley,
to the old Fort Boise site at the western end, on the
Snake River. These folks saw many trail and historic
sites along the main Oregon Trail. Two busses also
followed the newly discovered, mapped, and marked
Goodale’s Cutoff north, from Emmett, ID, on Payette
River, to Cambridge, ID. Mary Michaelson Photo

 BARBARA & ED PETERSEN AND JAN BOWMAN, SOME
GOODALE DESCENDENT CONVENTION ATTENDEES--
 AT TIM & JENNIE’S PAYETTE VALLEY RIDGE ROAD
One large bus went all the way to Hagerman to see
Jerry Eichhorst’s newly discovered North Alternate
loop of swales, and other sites. A large bus followed
the Utter Disaster route in Owyhee County, ID, with
much of the history of that county also shared, and a
smaller bus went into Oregon, to that state’s historic
sites related to the Utter Train. A second Owyhee
County bus took about 35 hikers to walk part of the
South Alternate Oregon Trail route, the trail that the
Utter survivors did not get to follow because they had
to abandon their wagons and escape along the river
bank in the Snake River canyon for 20 miles. (Their
total walk was 70 miles to Owyhee River in Oregon.)
 Coralie Adkison Photo, Hagerman

 JERRY’S TOURISTS, LUNCH IN HAGERMAN PARK,
PROVIDED BY THE HAGERMAN HISTORICAL SOCIETY
Other estimated numbers do indicate the importance of
the OCTA outreach and contacts made during the ex-

tended convention week, from before until after the
main convention days. Some people on the way to and
from the convention toured Chesterfield historic town
site in Eastern Idaho, Soda Springs, Montpelier Trail
Center, Pocatello’s Fort Hall replica and site, Fort Hall
Reservation activities, Silver City, ID, and Baker City,
OR, Trail Center. Historical Societies' people at Vale,
OR, Murphy, Emmett, Mountain Home, Hagerman,
Nampa, Parma, and Cambridge, ID interacted with the
bus-tours people.

About 85 people went along on three pre-convention
tours during the first weekend: (1) Eleven vehicles--
@25 people, on a Raft River, ID, to Nevada private
vehicle tour of the California Trail over Granite Pass,
Aug. 2-4, (2) Twin Falls, ID, Bus tour (about 35 pas-
sengers), to historic sites in that valley, Aug. 3—spon-
sored by Friends of Stricker Station, T.F., and (3) a
Goodale's Cutoff, 1863 Variant, north of Emmett, ID
to Cambridge, ID (ten vehicles--24 people), August 3.

In about 8-9 communities along the wagon train route
many people met the train (July 9-August 4)--the
numbers difficult to add up--who prepared meals
for them, had parades and entertainments, and rode a
long for a period of time. There were also invited out-
riders, a few other-groups' wagons, and walking boy-
scouts and hikers who interacted along the way. The
number was estimated at about 90-100 people who
were an official part of the train at various times. A
family from Iowa rode for several days and departed at
Wood River, a family from Luxemburg rode along
at the craters of the Moon, and a blind lady from
Scotland rode the train for about half of the 450 miles.

Mountain Home had teachers and students who inter-
acted with the train at Canyon Creek Station on July
30, and about 150-200 people attended the reception,
barbeque, and monument dedication that evening.
Outriders and another wagon were involved in the
Kuna parade (Photo p. 4). Some rode into Nampa.
Besides the registered attendees a good number of
guests visited the Civic Center briefly on some days,
looked around at the center's set-ups, and purchased
meal tickets. There was also a good group of people,
about half from the public, that met the wagon train in
Nampa, on the evening of August 4th, and they took
wagon rides around the parking lot of the Civic Center.

Norma Dart and Jim Shane, Middleton, ID, built a
great wagon, invested in and used two beautiful
Belgium horses, and went along for many early days of
the wagon train. Then they returned to Dixie Station
and traveled to Canyon Creek Station and the monu-
ment dedication celebration on July 30. On the last

night at McKellip Pond they also took their wagon to
offer wagon rides, and asked some local outriders to
accompany them! Thank you Jim and Norma, and to
all the outriders and others that they helped get in-
volved with the month long train.

Norma’s unselfish effort in securing Governor Butch
Otter’s document, proclaiming July 9-August 9, 2008,
the Jeffrey-Goodale Historical Trail Month, is to be
commended. This was presented to Del Mangum at the
Nampa reception when the train arrived at the Civic
Center on August 4th. Norma also assisted with the
planning of the train and some part’s of the convention
regularly at the planning meetings, and helped secure
several sponsorships including a sizeable sum from the
Idaho Horse Board. This began the fund, added to by
NPS, that ultimately paid for the required insurance for
the wagon train! Wally Meyer

 MEN OF E-CLAMPUS VITUS AND SUZI PENGILLY AT
 FAIRBANKS MEDALLION TRAIL MONUMENT IN BOISE
One group of people, many from the public, also
attended the Fairbanks Medallion-Oregon Trail
monument dedication on Tuesday, August 5, at Staple,
on the corner of Chinden Blvd. and Eagle Road near
Boise. News stories on two PBS stations, Idaho Falls
and Boise, and other stations in eastern Idaho, Twin
Falls, Boise and Ontario have already and will be
offering video stories, and many news papers, one in
Kansas City, have given OCTA some exposure to the
public. (Continued in the next issue of Trail Dust.)

[The next issue of Trail Dust, soon, will continue
with a lot the convention news. I am in need of
others writing up portions, events, and sharing the
names of people who got awards. I seemed to be busy
enough that I missed a lot of the details. ED]

LETTERS AND NOTES
Hi, Mr. McGill : I will not be taking the Oregon Trail
convention information to use for a college credit. I
will, however, attend the lectures and perhaps, a
luncheon. I feel that the knowledge from the Oregon
Trails group is at its finest and with accuracy. I look

forward to meeting you in one of the convention rooms
and lectures! Sincerely, Joyce Kaufman ---------
That is fine Joyce, I know you will gain a lot at the
convention. I look forward to meeting you, and if you
stay in the area you can still be involved with the
Chapter in later events. If you move to Colorado, we
will give you the info about that Chapter. Jim -------
Jim: That is great, either way. I am doing much
research on a relative involved with the Oregon Trail.
Just today, I received an email that states, "pages of a
journal written by" the relative on the Oregon trail!
Wow. I am so excited. Joyce
Joyce is a new member of OCTA/IOCTA! ED

Dear Friends....... This is the something good that
happened to me today (Aug. 11).........First place ribbon
for the Kuna Days Parade. Del [Mangum]

 DEL’S RIBBON & PHOTO ON HIS WAGON AT PARADE

Jim, Just a quick note to thank you for guiding us
through the Goodale Variant. We learned a great deal
and the 4-wheel challenges made the day. Your enthus-
iasm to gather facts, and your willingness to share this
information is greatly appreciated. I probably wouldn't
do that much work. I thoroughly enjoyed the outing.
Just to indicate what folks in OCTA have done for me,
here is what we did while in the Nampa area (as well
as other areas).

Visited Fort Boise (VA Hospital); Visited Fort Boise
replica in Parma--we ran out of time to see the actual
site; Spent a day with Jim McGill - outstanding. Drove
back to Emmett via State 52: found Fort Wilson (an
unexpected find) and took a picture of the railroad
station. I believe that the Idaho & Northern used this
station; Before leaving Nampa we found the Oregon
Shortline Railroad Station; Drove to Pocatello and then
on to Chesterfield. We spent two hours there with a
very personable guide. He had grown up in the town;
Saw the sign for the Hudspeth Cutoff on U.S. 30, and
I'm sure there are many stories about this; We finally

arrived in Blackfoot. We then drove to Pocatello and
found the replica of old Fort Hall. The gates were open
so I took some pictures. There was an old Union
Pacific Station, but the city name was not provided.

We then drove back to Fort Hall and spent four hours
with a delightful Native American guide. We saw Fort
Hall I and Fort Hall II. We ended the trek at Roupe's
Drive Inn. We then drove on to Evanston, WY, and
recalled that we saw a great deal and learned more than
I expected. We also found two streets about the Good-
ale cutoff in either Nampa or Blackfoot can't remember
now Thanks again to you and folks with your type of
enthusiasm. Trust me, some of us appreciate all of your
hard work. Marvin & Dorene Burke

(Roger, Doug, Jim), I wanted to write and tell you
again that you and your chapters did a great job in or-
ganizing the convention. Everything went well and
Phil and I enjoyed it immensely. Camille Bradford

All, I got a border collie last night. She is black and
white with one blue eye and one brown eye. I am going
to call her Azzie, short for Azenor (Gaelic for evidence
or testimony). She was straight off a ranch in Montana,
she was even delivered to me by a cowboy wearing
spurs. She smelled like a cow too! After her bath and a
good walk, she decided that my bed was pretty comfor-
table. It looks like my biggest training challenge will
be not Azzie, but the rest of the family (other than my
son). They do not seem to understand the difference
between training a pet and training a working dog.
 Lynn Porter [Conv. Presenter/Cadaver dog keeper]

Hi Jim , The whole convention was wonderful, and I
heard favorable comments from people all over the
place. A few glitches were to be expected, but at least
nobody got left in the boonies or were bitten by a rat-
tle snake! I decided to simply donate the money I spent
on baskets & supplies, magnets, etc. Ann Tomlinson

Hi Jim : Thanks for the update and thanks so very
much for a great convention. It was very, very obvious
how much work and effort you put into this. Although
I did not get the opportunity to get to many of the
presentations/workshops, I very much appreciated the
opportunity to meet and visit w/OCTA members. Kris
Long of our State Office Public Affairs staff has asked
me to coordinate w/Jessica Gardetto of the State
Office's Public Affairs staff in putting out a news clip
on the convention and the awards from OCTA to Jeff
Ross and Dick Hill and from BLM to IOCTA and
yourself. To that end, I wonder if it is possible that you
have access to and could send:
1. Digital photos of Jeff Ross receiving his award and
Doug Jenson and yourself receiving awards from our

Deputy State Director Susan Giannettino?
2. Roger Blair's written comments/descriptions of the
awards to Jeff and Dick?
 Thanks! and Thanks again for all your work on the
convention---I had a great experience.
 Stan McDonald, Cultural Resources Program
 Bureau of Land Management-Idaho State Office

Congratulations! From my point of view it appeared
to be a great convention! People came up to me and
made positive comments about the BLM and about the
convention. I was proud to do my little part. Could you
just e-mail back to me the total number of people regis-
tered for the convention. I can use that number for
some reports I need to file. Thanks, Dean Shaw, BLM

[This is the place that a meaningful apology must be
made! Fully intending to nominate Dean Shaw for a
Friend of the Trail Award, this Editor and IOCTA
Preservation Officer made one of my worst slip-ups
of the entire convention! As my main Boise area,
BLM contact and trail colleague no one has done
more to support the work of IOCTA, than Dean
and especially Patti’s and my work. If it is not too
late I am asking Roger Blair to consider this request
for a make-up effort, and to recognize Dean for
what he has done for OCTA and IOCTA. I have
ever been able to count on him for marking mater-
ials, to listen when needing to do collaboration and
make trail considerations, and to go with us at times
—especially in support of our work on Goodale’s
Cutoff across central Idaho, for the last 3-4 years.
Thanks more than words can express, Dean! ED]

Jim, Attached is a photo of the two “Wendy Welches,”
also known as Wendy Wakelee Welch and Wendy
Welch Miller. I hope this resolves your confusion. :~)
 Dave Welch Photo

[Thanks Dave Welch! Everyone will remember my
verbal confusion/misspeaking during the conven-
tion, CONCERNING THESE LADIES’ NAMES. I

do know the difference quite well! Wendy Welch
was one of the important folks during the Van-
couver Convention. Our own Nampa, Wendy Miller
(right—appropriately, right hand gal!), was in some
ways the most important planner of all the Nampa
convention helpers. Besides doing her full time job
of Curator of the Canyon County Historical
Society’s two museums in Nampa and Caldwell,
and other related duties with CCHS membership
and board, she spent many hours doing convention
planning/arrangements. She arranged all the great
meals and bus lunches, worked on the facilities
planning arrangements, and picked up the slack in
so many other areas of our overall committees. SHE
IS SUPER, VALUABLE, AND APPRECIATED !]

Hi Jim - Hope you and Patti are resting up from the
event. Ed and I had a wonderful time. Thank you for
everything. The convention was fantastic and we
learned so much. We can't wait to see your book.
Anyway, you asked for pictures and I am attaching
some that I took. Enjoy! Barb Petersen

INDIAN DANCER TEAM LEADER, MARGARET CARTER,
MET GOODALE COUSINS, JAN, ED & WIFE, BARB, FOR
THE FIRST TIME AT THE NAMPA OCTA CONVENTION!

Hi Jerry [Eichhorst] , Thank you so much for a
wonderful convention in Nampa. It was great! I am a
new member of OCTA and this was my first conven-
tion. I really didn't know what to expect. Imagine my
delight as I flew home on Friday and reflected on all
that I had done in three days. The speakers and work-
shops were chocked full of new information that I can
share with my eager students. The bus tour on Thurs-
day was really fantastic too. Thank you for sharing
your information and love of the trail. I know that an
endeavor such as this takes time and energy. Please
thank your chapter for undertaking it and doing such a
bang up job. You are all to be commended for a job
well done. Once again, thanks for a fun and interesting
time. I look forward to many more conventions in the
future. Sincerely, Nancy Schoonover-CA/NV Chap.

Hi Jim , What a great convention! I loved it! It was so
well organized and informative above all. I have some
terrific ideas to teach my kids about the Oregon Trail.
Thank you for all you have done. You have put in
countless hours to make sure this convention went
smoothly. NICELY DONE!! Attached is my journal.
Hope you have a great week! Thanks again for a great
first convention!! Julie Baas, 4th Gr., Roosevelt Sch.

[Julie is one of twelve teachers who are new mem-
bers of OCTA, and we hope her “first convention”
note means many more for her, and the others too!]

JOE KING SEEKS ASSISTANCE: 1857 DIARY
Howdy, I'm in the process of completing a previously
unpublished diary from 1857, along with two other
folks who are rut-nuts. The only real problem with
routing is near the old Fort Hall. As you are aware, Ft.
Hall officially shut down in 1856, and the Lander Road
Cutoff opened in 1858. The diarist in this instance was
aware that Ft. Hall was not in operation and took or
devised a cutoff SW to re-connect with the main trail,
now under the waters of the American Falls Reservoir.
I've estimated the cutoff to be about 15 miles or so. I
realize there were many trail variants along the way
over the years, having been on many of them the hard
way by wagon, but this one is unknown to me.

The diarist took the Oregon Trail to the Raft River and
then on to Grass Valley, CA via the California Trail.
She got wrapped around the axle mentally a little
between the unknown cutoff and the Raft River. She
never saw Ft. Hall, so my best guess is that she
followed the Ross Fork of the Snake below what is
now the town of Fort Hall. If you have an easy answer
I'd love to read it! If not, I can send specific diary
entries that will help us all sort it out. It's a great diary
from ILL. to CA. and quite detailed. I'll send this on to
my publisher and others involved. I missed the conven-
tion in Nampa. My Mother was born there. I now live
in Shelton, WA trying to enjoy my old age! [8/12] ……
………………….
Thanks for your superfast response. I just contacted
my publisher and asked her to send you via e-mail
the diary entries and editorial notes to date from
Soda Springs to American Falls. That will be eight
entries. I'd do it but as I'm under contract protocol
dictates it come from the publisher as it's a work in
progress. I've thought about the Lander/Goodale
possibilities for a few weeks, but I don't know. I could
be all wet, but I don't think she ever went north of the
Ross Fork. Let me know when Blue Traveler Press
sends you the entries. It's interesting material, and
overall a great diary. [8/13] Joe King

Jim to Joe, 8/13/08: I must first state that every mile
of Landers Road was not necessarily new, or without
earlier wagon traffic. Lander, with the help of Tim
Goodale, did finish the road using some sections of
other trails. In that area as you wrote, "There were
many trail variants over the years," and the Ross
Fork/Lander road would seem to be that which was
described. (See Maps 13-15, Emigrant Trails of
Southern Idaho!) Did she write about crossing the
Portneuf or any stream crossing that might have been
that river? Was there a second stream crossing?

That full route would have been at least 23-25 miles,
however, from south of Fort Hall Agency to section 31,
T6S, R32E, American Falls quad. If your 15 miles, or
some figure near that, is rather accurate there is
nothing that completely prohibited that train from
having crossed a short distance westerly to the main
train now under the reservoir, at some possible point
more northerly from the known junction in section 31.
The last 5-6 miles the main trail and the Lander aver-
aged only about one mile apart. Do you have any mile-
age from the point of her rejoining the main trail to
some place on along the trail that would give you a hint
or distance, which could help establish where she had
rejoined the main trail?

8/13/08 Dear Jim, I am delighted Joe has contacted
you about one of the questions we have about the
latest overland diary Blue Traveler Press is preparing
to publish in the fall. The working title is Malinda's
1857 Journey: Lodi Station, Illinois to Grass Valley,
California. Here is the section of the diary that Joe
would like you to look over. We have done our best to
maintain the spelling and punctuation as it appears
in the original diary .

“August 10 Mon We traveled 8 miles to reach Soda
springs these are the greatest curiosity yet some are the
top of high rock and boiling al the time the largest one
was in a rock 2 feet blow [below] the surface we took
the watter and sweetened and put acid in it and it made
very nice drink
“11 Tues Passed a place where the Sioux and Black
foot Indians are going to fight the former tribe is
already at the place it is a sight worth seeing old and
young great and small some of them almost naked and
with out any thing to eat except what they kill and steal
camped on the banks of bear river the mountain oposite
side of the river are very high the men offered any one
that would climb it a dollar Snyder went when at the
top he looked about as large as a child 2 years old
[Soda point or Sheep Rock ?]
“12 Wednes Took the fort hall road traveled 10 miles
road good and feed plenty camped with 3 other train

“13 Thursdy Most of the way to day the road was
good had one steep hill met a large party of Indians
camped in company with 3 other trains at a large
spring [Big Spring ?] called the head of put nuef
[Portneuf] river here we bought 100 pounds of flour for
11 dollars traveled 20 miles
“14 Friday Good road to day crossed some nice
streams of watter we have took a cut off so that we
shall not see fort hall some say that government has not
keept it up for 2 years if so we shall not lose much
traveled 16 miles
“15 Sat We traveled only half of the day to day
Walter crossed ariver [Portneuf ?] on a good bridge
what the name of the river is we do not know we are on
a road that our guide book does not speak of we have
camped about 1 mile byond the river at the head of a
stream formed by springs
“16 Sun Crossed several streams one was quite bad
the bank was 3 feet almost straight down and very
mirey camped close by a nice spring in company with
3 trains
“17 Mon Most of our road to day has been through
deep ravines up and down small hills passed american
falls in Snake river they are about 40 feet high crossed
some small streams that empties into snake river we
have camped close by the river we passed through a
place to night with a high ledge of rock [Register
Rock] on both sides with a great many names on them
the other trains did not come up to night.”
 Thank you for your assistance. Mary Bingham
 Tumacacori, AZ 85640 mbing23@cox.net

Hi Jim , Thank you! Didn't expect such quick action.
The IOCTA must have a great group of people ded-
icated to preserving the emigrant trails. Blue Traveler
Press would be honored to have you mention our latest
effort to preserve a little piece of the history of the
American West. If you would like to include the quote
from Malinda's 1857 Journey: Lodi Station, Illinois to
Grass Valley, California in Trail Dust, you have my
permission. The author is Malinda Rooks Hotchkiss,
the editors are R. Joe King, Jack Lepisto and
myself, Mary Bingham and Blue Traveler Press of
Tumacacori, Arizona will be the publisher.

We have already received a response from Jerry
Eichhorst, and look forward to hearing from others.
Thanks again. Yours in history, Mary Bingham
__

Dear readers, please write up your observations
and /or reactions from the convention for the next
issue of Trail Dust. Let’s share all we can with those
who did not get to attend and enjoy Idaho’s trails. I
can use a write up of awards/accomplishments. ED
__

I-OCTA OFFICERS AND STAFF
Doug Jenson - President jensondd@ida.net
Lyle Lambert Vice-Pres. azaports@bigskytel.com
Jerry Eichhorst Vice-Pres. jeichho@mail.com
William Wilson – Treasurer & Membership Chair
 ma_bill@msn.com
Kay Coffman - Secretary minikatz2@aol.com
James McGill-Preservation jwmcgill@pobox.com
Jerry Eichhorst - Webmaster IdahoOCTA.org
Peg Cristobal – Historian (see below)
Wendy Miller –Lib. info@canyoncountyhistory.com
 Board of Directors
Peg Cristobal crispp@mindspring.com
Dell Mangum target@cbyteusa.net
Norma Dart nodart@cableone.net
Clair Rickets virginia@northrim.net
Fred Dykes fdykes@prodigy.net
__

JAMES W. MCGILL, EDITOR
IDAHO CHAPTER OF OCTA
305 MELBA DRIVE
NAMPA, IDAHO 83686

 NEW TO I-OCTA AND/OR OCTA
Joyce Kaufman, Molly Egbert , Eden Rodriguez,
Angel Schultze, Julie Baas, Richard Lande, Worth
Montgomery & Patricia Packard, Nampa. ID; Kim
Seibold, Pete & Diane Aldrich, Meridian, ID; Sarah
Despain, Caldwell, ID; Joni Barry , Boise; Marsha
Weasma, California; Carl Sloan, Seattle, WA; Donna
Potter Phillips, Spokane, WA.
__

REDISCOVERED FRONTIERSMAN:
TIMOTHY GOODALE—Jim McGill
Don’t miss obtaining your copy at 20% off, now pre-
publication priced at $19.96, which will be shipped to
you as soon as it is printed. Size, 7 by 10 inches, 272
pages. OCTA@octa-trails.org OCTA, Box 1019,
Independence, MO, 64051-0519 or toll-free 1-888-
811-6282, Fax 816-836-0989.
ALSO A HARDBOUND COLLECTOR’S ISSUE

