


FINDING AID

Tramps, Camps, and Wonders Photograph Album Circa 1903

Prepared by
Anne Foster
December 19, 2017

Yellowstone National Park Archives
P O Box 168
Yellowstone National Park, WY 82190-0168

Catalog Number: MSC 121

TABLE OF CONTENTS

Copyright and Restrictions	3
History	4
Scope and Content	5
Container List	7

COPYRIGHT AND RESTRICTIONS

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted materials. The various state privacy acts govern the use of materials that document private individuals, groups, and corporations.

Under certain conditions specified in the law, libraries and archives are authorized to furnish a reproduction if the document does not infringe the privacy rights of an individual, group, or corporation. These specified conditions of authorized use include:

- non-commercial and non-profit study, scholarship, or research, or teaching
- criticism, commentary, or news reporting
- as a NPS preservation or security copy
- as a research copy for deposit in another institution

If a user later uses a copy or reproduction for purposes in excess of "fair use," the user may be personally liable for copyright, privacy, or publicity infringement. This institution's permission to obtain a photographic, xerographic, digital, or other copy of a document doesn't indicate permission to publish, exhibit, perform, reproduce, sell, distribute, or prepare derivative works from this document without first obtaining permission from the copyright holder and from any private individual, group, or corporation shown or otherwise recorded.

Permission to publish, exhibit, perform, reproduce, prepare derivative works from, sell, or otherwise distribute the item must be obtained by the user separately in writing from the holder of the original copyright (or if the creator is dead from his/her heirs) as well as from any individual(s), groups, or corporations whose name, image, recorded words, or private information (e.g., employment information) may be reproduced in the source material. The holder of the original copyright isn't necessarily the National Park Service. The National Park Service is not legally liable for copyright, privacy, or publicity infringement when materials are wrongfully used after being provided to researchers for "fair use."

This institution reserves the right to refuse to accept a copying order if fulfillment of the order is judged in violation of copyright or federal or state privacy or publicity law.

HISTORY

Little is known about the creators of the album, as they chose to identify themselves and many of their fellow travelers with variations on the nickname "tramp". The main participants appear to be "the fat tramp" and "the slim tramp". Both gentlemen appear to have traveled by the Northern Pacific Railroad across at least part of North Dakota. Once they disembark the train, probably at Gardiner, Montana, they use small wagons to explore Yellowstone National Park at their own pace—a practice which would have made them "sagebrushers" as those who camped in the sagebrush were known.

The pair seems to have hired a guide for their trip. They may also have known some of the ranchers in the area south of Yellowstone Park (now Grand Teton National Park) as they stop to visit several ranches in the area, sadly identified only by first names or initials. The one exception is a Mrs. Sebastian, who may be Cora L. Sebastian, wife of Fred, who lived in the Jackson Hole, Wyoming, area about 1900. One or more of these friends appear to have joined the pair on a portion of the trip.

While the photographs do not appear to be in chronological order, it appears that the pair travelled a typical journey around the Grand Loop and exited the Park through the north entrance at Gardiner, Montana.

SCOPE AND CONTENT

TRAMPS, CAMPS, AND WONDERS PHOTOGRAPH ALBUM CIRCA 1903

CATALOG NUMBER: MSC 121

VOLUME: 0.3 LINEAR FEET (1 BOX)

DESCRIPTION

The collection consists of a photograph album documenting a camping trip through Yellowstone National Park about 1903. The names of the "sagebrushers," as campers in Yellowstone were known, are unknown as they identified themselves by the nicknames "the fat tramp" and "the slim tramp." The album shows numerous sepia tones photographic prints mounted in two paned mattes and bound together. The cover is a black cloth with the words "Photographs" and "Tramps, Camps, and Wonders" embossed in gold.

The photographed are well labelled and document the typical tourists' visit around the Grand Loop road system as well as visits to several ranches near the Tetons and Jackson Hole, Wyoming. Manmade features depicted include several interior views of the guide's cabin, homestead or ranch houses, and a bachelor's kitchen. There are also images of Gardiner, Montana; Medina, North Dakota; and Fort Yellowstone, Wyoming. Images of camping include views of the tents, the small wagons, boxes, and kitchen and cooking supplies. There is also a distant view of a soldiers' camp showing the tents pitched in the prescribed linear layout. Activities include fishing and picnicking. Several views depict irrigation ditches in the Jackson area as well as a large freight wagon. Unfortunately, most people are identified only by nicknames, first names, or initials. The only exception is a Mrs. Sebastian, who may be Cora L. Sebastian, who was living in the Jackson Hole area about 1900.

Thermal features and geysers include Mammoth Hot Springs, including the terraces Hyman, Cleopatra, Minerva, Jupiter, Pulpit, Narrow Gauge, and Angel. Geysers photographed include Old Faithful, Lone Star, Constant, Riverside, Grotto, Hurricane, Teakettle, Giant, Fountain, Excelsior, Comet, Daisy, Splendid, Lion, and Beehive. Other features include Grand Prismatic, Mud Volcano, Devil's Kitchen, Liberty Cap, Cupid's Cavern, the Paint Pots, the Lower Geyser Basin, Norris Geyser Basin, Upper Geyser Basin, and West Thumb Geyser Basin.

Landscape features include the following rivers: Gardner, Firehole, Yellowstone, Lewis, Gros Ventre, Boiling, and Gibbon. Lakes include Yellowstone, Shoshone, Lewis, and Jackson. Beryl, Glen, and Butterfly springs are shown. Waterfalls depicted are Virginia Cascades, Gibbon Falls, Upper and Lower Falls of the Grand Canyon of the Yellowstone, Lewis Falls, and Moose Falls. Mountains and landscape features include Electric Peak, Gardiner Canyon, Sepulchre Mountain, Sulphur Mountain, the Hoodoos, Eagles' Rest, Devil's Slide, Golden Gate, Natural Bridge, Obsidian Cliff, Roaring Mountain, Sheep Mountain, Teton Mountains, Silver Gate, Bunsen Peak, and Inspiration Point. Additional natural features include lodgepole pine and the Continental Divide.

Animals include deer, black bear, grizzly bear, a beaver dam, and a "moose bird," most likely a grey or Canada jay.

This album is useful in that it depicts, in significant detail, the typical trip conducted by those who camped on their own in Yellowstone National Park. Despite the lack of names, the album is quite useful for the detailed labels and the views of the tent camps and cabin interiors.

ARRANGEMENT

The album remains in its original order.

PROVENANCE

Gift of Dierdre Duewel, 2014. Found by donor at garage sale.

RESTRICTIONS: NO

ASSOCIATED MATERIALS: None

CONTAINER LIST

Box 1

File Unit Nbr	Title
01.01	Photograph album, circa 1903