

FREMONT COUNTY HISTORICAL SOCIETY NEWSLETTER

MARCH 18, 2018 VOLUME 16, ISSUE 2 WEBSITE: fremontheritage.com
WE ARE ON FACEBOOK, TOO: Fremont County Historical Society - Colorado

Editor: Carol McNew, Readers: Margaret Storm and mailing Barbara Hobson

YOU ARE INVITED TO THE PROGRAM ON SUNDAY -MARCH 18, 2018

WET MOUNTAIN WILDLIFE SANCTUARY

Wet Mountain Wildlife Rehabilitation Inc. is a nonprofit organization. We receive no government funding. Our officers are our only members and receive no compensation. We operate on donations from the private sector. We have been donating our services to wildlife for the past 30 years.

We accept all species of wildlife that are native to Colorado but in recent years our focus has been on large mammals such as bears, pronghorn, and deer. Wet Mountain Wildlife is one of only three facilities in Colorado that deal with these large animals. Animals receive care from veterinarians if necessary, the best obtainable nutrition, and a quiet environment until they are healthy and mature enough for release. Because excessive contact with people can lead to imprinting, the facility is not open to the public and human contact with the animals is kept to a minimum. *By permission*

Shepherd of the Hills Lutheran Church,
801 Sheridan Avenue, Cañon City
2:00 p.m. - Public Welcome
Refreshments served

IN THIS ISSUE:

PAGE 1: WET MOUNTAIN WILDLIFE SANCTUARY, PROGRAM Presented by Tom and Cecelia Sanders
PAGE 2: Pictures of the Wildlife Sanctuary residents
PAGE 3: Self Guided Tour Books available
PAGE 4: Colorado Women's Hall of Fame Candidate
PAGE 5: This day in history and more March facts. Prospect Heights Jail Renovation progress
PAGE 6: Our Advertisers - Help to send this newsletter to you.

The folks behind WMWR are retired Pueblo schoolteachers Tom and Cecelia "Cec" Sanders, whose rural home of 31 years doubles as a refuge for wild animals. It's a 120-acre sanctuary where rescued animals can be nursed back to health and taught a healthy fear of humans before being released back into the wild.

FREMONT COUNTY HISTORICAL SOCIETY NEWSLETTER

fremontheritage.com

Facebook: Fremont County Historical Society - Colorado

Wildlife rehabbers are very important to our work,” said CPW’s Frank McGee, area wildlife manager in the Pikes Peak region. “Tom and Cec provide a valuable service to CPW and to Colorado, as a whole. Many of these bear cubs come to them with bad habits. Through time-consuming and expensive rehab work, Tom and Cec prepare them to return to the wild. I don’t know what we’d do without rehab volunteers like the Sanders.”

McGee said the Sanders are part of a large group of volunteers who support CPW. Many give hours to CPW transporting injured and rescued animals. Others gather and transport donated food and supplies. Many more work in CPW offices, help wildlife officers on animal counts and a variety of other ways.

NOTE: Anyone interested in contributing to WMWR can send tax-deductible donations to 743 Crestview Dr., Florence, Colo., 81226. The Sanders can be reached by email at Wtmtwild1@gmail.com.

The Fremont County Historical Society has published seven books on the history of the County, from East to West. They are available in several places – Florence Museum, Archives and Library, Cañon City Museum, Prison Museum, The Cellhouse, Chrysalis, Fremont County Administration Building and more. If you go to our website: www.fremontheritage.com they are available for download. A new Self-Guided Tour book will be published this summer.

The City of Cañon City is pleased to print the Fremont County Historical Society Newsletter as a contribution to the Society. Thanks for all you do for Fremont County History!

FCHS BOARD OF TRUSTEES:

Helene Blake	Patricia Freda
Margaret Storm	Sue Buchanan
Beverly Harris	Carol McNew
Larry Linscott	Kathy Uhland, Sec.
Pat Nelson	Gloria Stultz
Youth Advisor: Adam Clawson	
Address:	
P.O. Box 965, Cañon City, CO 81215	

Women's Hall Of Fame Candidate:

Margaret Stiles Sorm thinks this lady is one of us.

Amache Prowers - Community Builder, Land, and Cattle Owner

Amache (Walking Woman) "Amy" Ochinee Prowers was a full-blooded member of the Southern Cheyenne tribe, born in 1846 in the eastern Plains of what is now Colorado. She and her husband John Wesley Prowers operated a successful cattle-ranching and mercantile business at Boggsville, one of the region's earliest American settlements, to which Amache contributed her own land, labor, and skills. At a time when Cheyenne society was under severe attack by Anglo incursions and undergoing dramatic changes, Amache chose the path of an innovator and mediator - successfully negotiating the boundaries between her own Cheyenne culture and language and that of the Euro-Americans (Mexicans and Americans alike) who had intruded into her tribal lands.

This was a press release from Hall of Fame and is on the website for the Hall (

: <http://www.cogreatwomen.org/inductees/women-in-the-hall/>)

Deborah Radman

CWHF Director of Public Relations

Deborah.radman@rad-comm.net

Amache (Walking Woman) "Amy" Ochinee Prowers

Golden Age Center

Cañon City's Senior
Center

728 Main St.
Cañon City, Co

Phone: 719-275-5177

Fax: 719-275-7146

E-mail: ldirector@ccgac.com

PROSPECT HEIGHTS JAIL GETS A BOOST UP!

The foundation and masonry between the blocks on the jail has deteriorated to the point needing work.

We have contracted with Mountain Masonry, Inc. to replace the points, stabilize the foundation blocks, and refurbish the exterior of the jail.

The jail was given to the Fremont County Historical Society by the Prospect Heights Town Board in 1988 because the Board was being disbanded.

The Society will have the jail open for visitors every Saturday afternoon through the summer from 1:00 p.m. to 4:00 p.m. Stop in and see the real history.

THIS DAY IN HISTORY:

INTERESTING FACTS:

- 19 Congress approves Daylight Savings Time. (1918)
- 20 Harriet Beacher Stowe publishes the book *Uncle Tom's Cabin*. (1852)
- 21 The infamous Alcatraz prison is closed. (1963)
- 23 Patrick Henry declares "Give me liberty, or give me death!" (1775)
- 24 German scientist Robert Koch announces he has discovered the bacillus that causes Tuberculosis. (1882)
- 24 Elvis Presley joins the U.S. Army. (1958)
- 25 The European Economic Community (ECC) is established by the Treaty of Rome. (1957)
- 26 Ludwig von Beethoven dies in Vienna, Austria. (1827)
- 26 Dr. Jonas Salk invents a vaccine to fight polio. (1955)
- 26 The Eastman Dry Plate and Chemical Company manufactures the first motion picture film. (1885)
- 27 The biggest earthquake ever recorded strikes Anchorage, Alaska. It measured 8.3 on the Richter scale. (1964)
- 28 Nathaniel Briggs patents the washing machine. (1797)
- 28 The city of Madrid falls to the forces of Francisco Franco, ending the Spanish Civil War. (1939)
- 28 Three Mile Island nuclear power plant accident occurs in Middletown, Pa. (1979)
- 29 Ice jams stop the flow of water over Niagara Falls. (1848)
- 29 Coca Cola is invented. (1886)
- 30 The 15th amendment goes into effect, giving black men the right to vote. (1870)
- 30 Jeopardy debuts on television. (1964)
- 31 The Eiffel Tower opens in Paris, France (1889)
: www.holidayinsights.com

Copyright : Holiday Insights © By Premier Star Company

2625 E. Main Canon City, CO 81212
719-275-5055
 Paul and Karen Austin/Owners

NEW and USED TIRES
 CUSTOM TIRES and WHEELS
 MICHELIN - BF GOODRICH - GOODYEAR - MULTI-MILE

JIM'S TIRE SERVICE, INC.
J. D. MEYERS

1005 South 9th Street
 P.O. Box 1005
 Cañon City, CO 81215
 275-1886 or 275-1576

EMBROIDERY IS OUR SPECIALTY!

We Customize Everything

Dee's Pace
 624 Main St - 275-6482
 1974 JACOBS - LANGSTON HWY

deespace2001@yahoo.com Dee Stubbs, owner

ROYAL GORGE
 REGIONAL
 MUSEUM & HISTORY
 CENTER

EXHIBITS
 READING ROOM
 FREE ADMISSION

612 Royal Gorge Blvd.
 Cañon City, CO
 719-269-9036

rgmhc.org

276-5200

Fremont County *ransit*

Public Transportation
 Canon City, Florence & Penrose
 Suggested Donations: General Public \$2
 Over 60/Disabled: \$1
 Volunteer Drivers Welcome 275-5177

Contractors Homeowners

CANON RENTAL

John & Sandy Howard
 Owners

401 South 9th Street Tel: (719) 275-0615
 Canon City, CO 81212 Fax: (719) 275-1355

B & D AUTOMOTIVE
 "Experience Eliminates Experiments"
 Factory Trained & Certified Technicians

Bob Koester
 601 Main Street
 Silver Cliff, CO 81252
 719-783-4222
 bdautomotive@centurytel.net

