

**79th Annual Meeting of
The West Texas Historical
Association**

April 5 – 6, 2002

**Angelo State University
San Angelo, Texas**

On the cover: The sign, The Rainbow's End, was developed from a deal that two oil men made in buying two Dodge cars in 1925. The sign was put into place April 1926 and spanned Chadbourne Street between the Central National Bank and Baker-Hemphill Company. (photo courtesy of West Texas Collection)

According to the Standard-Times, the oil men and the car dealership could not come to terms on the vehicles but offered to give half of the difference "to some benefaction of the city... the deal was made, with \$118 pledged toward it by each of the contracting parties." Soon the idea of a sign came up, and other businesses chipped in to pay for it. Part of the deal was that West Texas Utilities Company would furnish, free of charge, the electricity needed to operate the sign.

The Rainbow's End continued to be the slogan for the city of San Angelo for over a decade until the sign blew down during a West Texas sand storm. The sign was never replaced.

Corporate Sponsors

Wells Fargo of San Angelo
San Angelo Standard-Times
Shannon Health System

Angelo State University Sponsors

Office of the President
Office of Academic Affairs
Porter Henderson Library
West Texas Collection
College of Liberal and Fine Arts
Graduate School
Department of English
Department of History
News and Information Office

Angelo State College, circa 1949. In May 1969, it became Angelo State University. (photo courtesy of West Texas Collection)

Exhibitors –

National Ranching Heritage Center
 Texas Oral History Association
 Book Club of Texas
 Southwest Collection
 Saddlebag Books
 Texas Tech University Press

2002 Program Committee

Arnoldo De Leon, Angelo State University, Chair
 Jorge Iber, Texas Tech University
 Donathan Taylor, Hardin Simmons University

Local Arrangements

Preston Lewis, Angelo State University
 Suzanne Campbell, Angelo State University
 Tanya Norris, Angelo State University
 Barbara Barton, Knickerbocker
 Elmer Kelton, San Angelo
 Ross McSwain, San Angelo

***All session locations are in the Houston Harte
 University Center, Angelo State University**

3:30 – 3:45 Break

Session 5 West Texas Authors

3:45 – 5:00 Terry Dalrymple, Angelo State University, presiding

Nasworthy Suite *Albert Benjamin Cunningham: Forgotten West Texas Writer*, Ken Untiedt, Lubbock, Texas

Jack Scott: The Legendary Cross-Plains Historian, Charles A. Rodenberger, Baird, Texas

William Harrison Bledsoe and the Founding of Texas Tech University, Dana Magill, Texas Tech University – **Student Award Paper**

Session 6 Ranch People and Military Officers

3:45 – 5:00 Monte Monroe, Texas Tech University, presiding

Tucker Center *The Blend of Hallie Stillwell and Big Bend*, Elleta Nolte, Lubbock

The Ira G. Yates Family Legacy in the Preservation of a Texas Icon—Longhorn Cattle, Frank Sharp, Howard Payne University

A Thoroughly Good Officer: The Life of C.B. McLellan, Mitchell G. Davenport, Jacksboro, Texas

5:45 – 6:30 Tour of Fort Concho
Meeting Place to be determined

6:00- 7:00 Reception – Fort Concho
Honoring President Garry Nall

Banquet President Garry Nall, presiding
7:00 p.m. Speaker – Mike Cox, Austin, Texas
*Scraping the Layers off the Battle of the
Paint Rock Story*

**Fort
Concho**

In The Commissary Building

Saturday, April 6, 2002

8:30 a.m. Registration

8:30-10:00 Silent Auction Viewing and Bidding
Foyer, West Texas Collection

Session 7 *Lonely Outposts: Gentlemen Ranchers and
9:00- 10:15* *Frontier Soldiers*

Tom Crum, Granbury, presiding

**Nasworthy
Suite**

*William 'Billy' Anson: Gentleman Rancher,
Horseman, and Farmer, Shirley Eoff, Angelo
State University*

*Fort Quitman: Forlorn and Tumbledown, J. Mike
Laverde, El Paso*

*Once the Edge of the West Texas Frontier: The
Final Years of Fort Chadbourne, Jim Matthews,
San Antonio*

Session 8

9:00 –

10:15

Residence, Reservations, and Revolution

Alwyn Barr, Texas Tech, presiding

The Fort McKavett Community in 1889, Gloria Duarte, Angelo State University

Tucker

Center

Drought and the Short-Lived Brazos and Clear Fork Indian Reserves, Kevin Sweeney, Wayland Baptist

Camp Santa Elena and the U.S.-Mexico Frontier Defense, Troy Ainsworth, Lubbock

10:15 -

10:30

Break

Session 9

10:30 –

11:45

To the Borders of West Texas

Mark Barringer, East Texas Historical Journal, presiding

**Nasworthy
Suite**

Cora Montgomery: Life on the Border, 1850-1852, Linda Hudson, East Texas Baptist University, Marshall, Texas

Upshaw: Saga of a Historic Black East Texas Community, Ouida Whitaker Dean and R.G. Dean, Nacogdoches, Texas

Session 10

10:30 –

11:45

Elmer Kelton's Fiction

Garry Nall, West Texas A&M, Canyon, presiding

**Tucker
Center**

The Influence of the Frontier 'Grandmother of West Texas' on Women's Role in Elmer Kelton's Fiction, Lou Rodenberger, Baird, Texas

Session 10 *Elmer Kelton's Civil War Novels*, Lewis Toland,
(continued) New Mexico Military Institute

*After Midnight, 'There's Always Another Chance':
Shifting Themes in the Novels of Elmer Kelton*,
Becky Matthews, San Antonio College

Luncheon *Just Where are the Farmers in the West Texas*
Noon *Saga?*, Garry Nall, WTHA President

Davidson Awards and Business Meeting
Conference
Center
Rms. 101-
104

The production room (appears to be a type setting area) at the Standard-Times. Men are: (left to right) Carroll R. Smith, Finis White, Ben F. Roster, Jesse Higham, Frank Aiton, Clyde Baggett, E.L. (Tiny) Hayes, and Roy Reagan. Houston Harte was the owner of the newspaper. Offices were located on Chadbourne Street.

This is the office of Wells Fargo in San Angelo c. 1908-1909. One of the most unusual things about the photo is that it is directly across from the current Wells Fargo Bank on Beauregard! The agent at the time of the photo was W.B. Burns (in gray pants and white shirt).

Cactus Book Shop

Downtown @ 208 S. Oakes, San Angelo, Texas 76903

PH# 915-659-3788;

Email: cactusbooks@cox-internet.com

We Specialize in new, used and rare

Texana

Range and Cattle, County Histories, Texas Rangers,

Frontier Military

And much more!

And we proudly feature titles

(new and out-of-print)

by **ELMER KELTON**

Winner of numerous literary Awards and

longtime resident of San Angelo

**WELLS
FARGO**

The Next Stage®

Wells Fargo is proud to support the West Texas Historical Association.

When people work together for a good cause, remarkably good things happen. We're proud to be part of the team.

© 2002 Wells Fargo Bank Texas, N.A.

wellsfargo.com

Member FDIC

SHANNON: THE SPIRIT AND PRIDE OF OUR LEGACY

During the 1949 polio epidemic, Shannon physicians and staff took the lead in caring for patients needing the intensive treatment the disease demanded.

That same leadership is evident today as the providers of Shannon Clinic and Shannon Medical Center continue the legacy of Margaret and J.M. Shannon to provide high quality care to the people of the Concho Valley.

For more than sixty years, the people of Shannon have served the citizens of San Angelo and the Concho Valley. Our dedication to the values of our benefactors remains strong and at the center of our mission.

To find out how Shannon Health is bringing you

better, more affordable health care, call

657-6222 or
800-640-6222

SHANNON
HEALTH

120 East Harris Avenue, San Angelo, Texas 76903
657-6222 | 800-640-6222 (outside of San Angelo)
www.shannonhealth.com

The Spirit and Pride of Our Legacy

Connecting with our **History**

**Turn to the Scene
every Monday in
the SAN ANGELO
STANDARD-TIMES to
get a glimpse of
history.**

We dig deep
into the
archives to give
you a new
perspective—a
connection to
the past.

Get connected every day...

Standard-Times

34 West Harris • San Angelo, Texas 76902

[915] 653-1221 or 1-800-588-1884 • gosanangelo.com

Vaquero

A Vanishing Tradition

Refugio "Cuco" Salas - Rancho Tule, Mexico

An Exhibit of Photographs by
William Wittliff

Accompanied by
Historical Artifacts and Vaquero Gear

May 3, 2002 - January 5, 2003

The National Ranching Heritage Center
Lubbock, Texas

Building Our Community Together

Every Day In The A-J!

An Uncommon Value

LUBBOCK AVALANCHE-JOURNAL

To subscribe, call 747-6397 or 1-800-692-4021
Visit us on the web at <http://www.lubbockonline.com>

To ORDER: (800) 832.4042

TEXAS TECH UNIVERSITY P R E S S

EMAIL: TTUP@TTU.EDU WWW.TTUP.TTU.EDU

Texas Natural History:
A Century of Change

David J. Schmidly

Texas/Natural History
(hardback) \$39.95
ISBN: 0-89672-469-7

Oil, Taxes, and Cats:
A History of the DeVitt
Family and the Mallet Ranch

David J. Murrain

Regional History
(paperback) \$17.95
ISBN: 0-89672-460-3

Italian POWs and a
Texas Church:
The Murals of St. Mary's

Donald Mace Williams

Texas History/WW
II/Catholic History
(paperback) \$19.95
ISBN: 0-89672-470-0

Through the Shadows
with O. Henry

Al Jennings

American West/Outlaw
History
(paperback) \$17.95
ISBN: 0-89672-480-8

The Bone Pickers

Al Dewlen

One of A. C. Greene's 50+ Best
Books on Texas

Fiction/Texas Regional History
(paperback) \$19.95
ISBN: 0-89672-479-4