

Illustration 1.

The Granville Stuart drawing, 6 August 1865.

Courtesy of Montana Historical Society.

Residence of John Grant, near Deer Lodge City, M.T. August 6, 1865. Looking Northwest.

N^o 4

Illustration 2.

Detail, "1883 Bird's Eye View of Deer Lodge City,
County Seat of Deer Lodge Co., Montana."

Illustration 3.

Illustration of ranch from M. A. Leeson, *History of Montana*, p. 556.

Courtesy of Montana Historical Society.

Illustrations 4 through 15 portray some of the people associated with the Kohrs and Bielenberg home ranch.

Illustration 4.

John F. Grant in 1866, the year he sold his ranch to
Con Kohrs.

Courtesy of Montana Historical Society.

Illustration 5.

Conrad Kohrs, 1874.

Courtesy of Montana Historical Society.

Illustration 6.

Conrad Kohrs, 1882.

Courtesy of Montana Historical Society.

Illustration 7.

Montanans visit the home ranch of Kohrs and Bielenberg, ca. 1904. The seated figure at the far right is Con Kohrs. John Bielenberg, standing, leans against the door frame, while Otey Yancey Warren looks at a picture. Mr. Warren was Con Warren's father. The other individuals are unidentified. The setting is the living room of the brick addition.

Courtesy of Montana Historical Society.

Illustration 8.

Conrad Kohrs and John Bielenberg at the home ranch,
ca. 1912.

Courtesy of Montana Historical Society.

Illustration 9.

Augusta Kohrs in 1868, age 19.

Courtesy of Montana Historical Society.

Illustration 10.

Augusta Kohrs in 1874, age 25.

Courtesy of Montana Historical Society.

Illustration 11.

Augusta Kohrs in 1882, age 33.

Courtesy of Montana Historical Society.

Illustration 12.

Augusta Kohrs, about 70 years of age.

Courtesy of Montana Historical Society.

Illustration 13.

Tom Hooban, ca. 1876.

Courtesy of Montana Historical Society.

Illustration 14.

Mitch Oxarat, ca. 1876.

Courtesy of Montana Historical Society.

Illustration 15.

One of the Chinese cooks at the home ranch,
possibly "Ham Sam, the Chinaman."

Courtesy of Montana Historical Society.

Illustrations 16 through 24 are views of
the home ranch.

Illustration 16.

Dining room of the home ranch, ca. 1900.

Courtesy of Montana Historical Society.

Illustration 17.

Parlor of the home ranch, ca. 1900.

Courtesy of Montana Historical Society.

Illustration 18.

The ranch house, Historic Structure 1, from the southeast. The exact date of this photograph is not known, but it is probably ca. 1905.

Courtesy of Montana Historical Society.

Illustration 19.

The ranch house, Historic Structure 1, from the southwest. The exact date of this photograph is not known, but it is probably ca. 1905. Part of the bunkhouse (Historic Structure 2) appears at the extreme left, as does the west gable of the stable, which is part of Historic Structure 2. The privy in the foreground was moved later. The man in the foreground is standing near the site of Historic Structure 3, the garage/blacksmith shop. The jack-leg fence delineates the lane along the north side of the thoroughbred barn, Historic Structure 15.

Courtesy of Montana Historical Society.

Illustration 20.

Bunkhouse row, Historic Structure 2, ca. 1900.

Courtesy of Montana Historical Society.

Illustration 21.

Looking west across Fred Burr Creek and the Stuart field. The southern portion of the ranch house yard, outlined by the white picket fence, appears on the right. The thoroughbred barn dominates the center of the picture, with the roof of the Leeds-Lion stallion barn (Historic Structure 16) visible at the north end of the thoroughbred barn.

Courtesy of Montana Historical Society.

Illustration 22.

The historic structures at the home ranch as they appeared in 1968. From left to right, TOP: Historic Structure 1 from the northeast; Historic Structure 1 from the southeast; Historic Structure 15. From left to right, BOTTOM: Historic Structure 2; part of the west corrals, showing Historic Structure 31; Historic Structures 5 and 2.

1862 HOUSE

1890 ADDITION

SHED WITH WAGONS

FIRST GRANT HOUSE

RAIL FENCE & HAYSTACK

SHED & BUNKHOUSE

Illustration 23.

Some of the historic structures at the home ranch as they appeared in 1968. The complex in the lower two-thirds of the photograph is part of the present Grant-Kohrs Ranch National Historic Site. The buildings and lots above the railroad tracks are the present Warren Ranch.

Courtesy of Historic American Buildings Survey.

Illustration 24.

Grant-Kohrs Ranch National Historic Site
in October 1974, view from the northeast.

Courtesy of Historic American Buildings Survey.
Jack E. Boucher, photographer.

Illustrations 25 through 30 depict daily ranch activities.

Illustration 25.

"Laugh Kills Lonesome," by Charles M. Russell. The cowboys shown are clustered around a DHS chuck wagon. They represent the range cattle portion of the Kohrs and Bielenberg stock raising business.

Courtesy of Montana Historical Society.

Illustration 26.

The home ranch Short Horn herd, ca. 1900.

Courtesy of C. K. Warren.

Illustration 27.

A squeeze chute in operation, ca. 1900. This photograph was not taken at the home ranch. The squeeze chute, however, appears to be an exact duplicate of the three at the ranch.

Courtesy of Montana Historical Society.

Illustration 28.

John Bielenberg and part of the home ranch crew
brand a calf, ca. 1912.

Courtesy of C. K. Warren.

Illustration 29.

Cow camp somewhere in the Dog Creek Pasture of
the home ranch, 1912.

Courtesy of C. K. Warren.

Illustration 30.

Conrad K. Warren looks over some of his Herefords,
ca. 1940.

Courtesy of C. K. Warren.

