

Williams Street Bridge

HAER No. MT-127

(page 1)

HISTORIC AMERICAN ENGINEERING RECORD

WILLIAMS STREET BRIDGE

I.
INTRODUCTION

Location:

Ten Mile Creek Bridge

(Williams Street Bridge)

Spanning Ten Mile Creek at

Williams Street

Helena Vicinity

Lewis & Clark County

Montana

Quad:
Helena, Montana (1985)

UTM:
12/416653/5161870

Date of Construction:
1894-1895

Present Owner:
Lewis & Clark County

Helena, Montana

Present Use:
Highway Bridge

Significance:
The Williams Street Bridge is associated with the development of the Broadwater Hotel and Natatorium resort complex and the establishment of Fort William Henry Harrison three miles west of Helena, Montana. The bridge was designed to provide an attractive gateway to the hotel site and military post. Accordingly, the structure included many decorative features not usually associated with this type of bridge, including finials and ornate hand rails. The bridge is an excellent example of a pin-connected Pratt pony truss, a bridge type common to Montana between 1892 and 1915. The bridge retains much of its ornamentation, its unique bottom lateral bracing system, and striking cut stone abutments and wing walls.

Historian:
Jon Axline, Montana Department of Transportation

July, 2005

Williams Street Bridge

HAER No. MT-127

(page 2)

II.
HISTORY

In July 1862, John White and several other prospectors discovered gold on Grasshopper Creek about 150 miles southwest of the Williams Street Bridge. The mining camp of Bannack appeared almost overnight as hundreds of miners from the diggings in Idaho poured into southwest Montana to exploit the new strike. From Bannack, prospectors fanned out across the region in search of richer bonanzas. In May 1863, they discovered a particularly productive strike on Alder Gulch. Within a just a few months, a rumored 10,000 miners worked the gulch’s gravels and patronized businesses in Virginia City, Nevada City, Adobe Town and other camps lining the gulch. Although fabulously rich, the best claims had been taken by the beginning of 1864. In the cyclical process that characterized the gold rush era, prospectors once again took to the hills looking for new and richer gold strikes.1

In late July, 1864, four prospectors, mistakenly called the Four Georgians, discovered extraordinarily rich placers on Last Chance Gulch about 100 miles north of Alder Gulch. The discovery generated a rush to the new diggings. By late 1864, hundreds of miners worked the winding gulch and a mining camp was built to the south of the mines and on the benches above both sides of the gulch. In October 1864, the miners and business owners christened the new camp “Helena” at a meeting of the Miners Court.2

Unlike Virginia City and Bannack, Helena was strategically located near the Mullan Military Road that connected the heads of navigation on the Missouri and Columbia rivers. It was also located very near two already established mining camps: Montana City and Silver City. The richness of the mines in the Helena area contributed to the establishment of new roads to Virginia City, Bannack, Butte, the Gallatin Valley, and, after December 1864, Confederate Gulch. Helena’s central location on territory’s transportation network, its proximity to good agricultural land in the adjacent Prickly Pear Valley and to other mining districts made it the preeminent settlement in Montana Territory by the early 1870s. In recognition of its ascendancy in Montana, the 1874 territorial legislature designated Helena the territorial capital and relocated it from Virginia City, who’s fortunes had been on the decline for several years.3
Although Helena continued to grow throughout the 1870s, the arrival of the Northern Pacific Railway in June, 1883 and the Montana Central Railway (MCRR) in 1887 caused a building boom in the territorial capital. The boom was characterized by the greatest period of growth in the city’s young history. The influx of newcomers to the city drawn by the economic boom and commercial expansion, resulted in the expansion of the city’s residential areas to the east and northwest of the original Last Chance Gulch mining camp. The rivalry between the NPRR and MCRR also extended outside the city limits and impacted the residential and commercial development around the fringes of the city and in the mountains beyond.

In 1864, John Caplice discovered exceptionally gold, silver, and lead deposits on Red and Lee mountains about seventeen miles southwest of Helena. Although some lode mining began in the

Williams Street Bridge

HAER No. MT-127

(page 3)

late 1860s, it was not until railroad financier James J. Hill formed the Red Mountain Consolidated Mining Company in the early 1880s that extensive development began in the district’s mines. A mining camp called Rimini grew up adjacent to the mine near the head of Ten Mile Creek about fifteen miles from the Williams Street Bridge in the early 1880s. By 1890, it had a population of 282 persons and boasted a vibrant commercial district that included a hotel, saloons, and other assorted businesses. The mines were big producers until 1893 when a nationwide economic depression closed many of the mines in the district. In the late 1880s, though, both the Northern Pacific Railway and the Montana Central Railway were anxious to construct branch lines to the booming mining camp. Unfortunately, the narrow confines of the Ten Mile Creek valley made the presence of two railroads problematic and an intense competition between the railroads soon ensued.4

Helena entrepreneur Charles Broadwater was the president of the MCRR. His survey crews were the first to establish the Right-of-Way and construct a portion of the grade toward Rimini. When the Northern Pacific attempted to do the same, Broadwater was able to stop them through court-ordered injunctions. Eventually, the Northern Pacific was able to nullify the injunctions and eventually won the race to Rimini. The NPRR began operations on its Helena & Red Mountain Railway in December, 1886. The Montana Central and NPRR branch lines closely paralleled each other through the Ten Mile Creek canyon a few miles west of Helena. The Helena & Red Mountain branch line remained in operation until declining revenues from the mines forced the abandonment of the line in 1925.5

Although Broadwater may have lost his battle with the NPRR, he clearly recognized an opportunity in the natural hot springs west of Helena when he saw it. Soon after the debacle between the NPRR and Montana Central concluded, Broadwater purchased Ferdinand Wassweiler’s financially-troubled Hot Springs Hotel located about three miles west of Helena along Ten Mile Creek. Broadwater reconstructed the resort and operated it until 1889. Mainly, he wanted access to the thermal hot springs because of the economic potential of it as medicinal baths. From 1884 to 1888, Broadwater acquired land east of the old Hot Springs Hotel. In September, 1888, he broke ground on a new resort complex that would eventually include an elegant hotel and enormous Moorish-style natatorium building. Both would be fed by the thermal springs, piped two miles from its former location. He hired the Helena architectural firm of Wallace, Thornburgh and Appleton to design and construct the hotel, while he commissioned Helena architects John C. Paulson and Noah J. McConnell to design the Moorish-style piscine. The buildings would be situated on beautifully landscaped grounds, with a “velvety lawn dotted with flower beds and fountains, intersected with walks and drives and over in places with mighty trees.” Electric lights illuminated the walkways while orchestras or military bands serenaded the strollers nightly. The Broadwater Hotel opened to tremendous fanfare in on 27 August, 1889:

Williams Street Bridge

HAER No. MT-127

(page 4)

Yesterday was a proud, gala day for Helena. It witnessed not only the opening of the fair but what is more to the purpose of a live community, a hotel that would do credit to any city of a hundred thousand inhabitants . . . To say that this hotel supplies a “long-felt

want” is mild. That want has been painfully and almost fatally felt for some of our pet ambitions A spot that but a few months ago was an arid waste and tangled wilderness has been transformed to a paradise through the munificent enterprise of one of our citizens, whose name and service have a monument that will never fade away.

The natatorium opened in 1890 and was the largest enclosed swimming pool in the world when completed. Both the hotel and natatorium utilized the water from the thermal springs to heat the swimming pool, baths, showers, and the rooms. The complex also included a dormitory building, livery stables, outbuildings, and a twelve-foot deep lake on the north side of the property called Lake Wilder after Colonel Broadwater’s daughter. For three years, the resort was the social center of Helena. Broadwater’s death in 1892, however, initiated a very long decline for the resort.6

Even before the Broadwater Hotel was completed, it caused a flurry of real estate speculation in the activity in the vicinity of the site of the Williams Street Bridge. George Seymer platted the Seymer Park Addition on the northeast side of the Broadwater property in June 1889. That was followed by Catherine Goodell’s Hotel Park Addition on the west side of the Broadwater property and across the road from it on the south in August 1889. The Hotel Park Addition #2 encompassed the land east of the hotel and natatorium in June 1890. All three additions capitalized on the expected success of the Broadwater Hotel and Natatorium and its park-like setting. Helena builder and self-taught architect George Appleton had also set his sights on the western fringes of Helena in the general Broadwater Hotel vicinity. Other speculators, such as Porter, Muth & Cox and Hubert Reed, sold lots in area subdivisions hoping to make a quick profit at the tail-end of the building boom that Helena had enjoyed since the early 1880s. Appleton based his business on customizing mail order house plans. The larger building lots on the west side allowed for larger and more expensive homes. Although most of the Appleton houses are located further to the east, he did extend his influence into the Seymer Park Addition adjacent to the Williams Street Bridge. The Panic of 1893, however, caused the collapse of the building boom and many recently platted subdivisions, including the Seymer Park Addition, remained largely undeveloped until the post-World War II period.7
The area encompassing the Williams Street Bridge was dominated physically, economically, and socially by the Broadwater Hotel and Natatorium from 1889 to 1941. The west side was also the site of an important Helena industrial and recreational area as well. Nick Kessler built a brewery along Ten Mile Creek in 1886; it is located about one mile northeast of the bridge. Kessler arrived in Helena in 1865 and had operated a brewery in the city ever since. In addition to his brewery, the complex also included a brickyard, bottling plant, and, during the winter months, an ice rink. James, Thomas and William Mills established the State Nursery and Seed Company

Williams Street Bridge

HAER No. MT-127

(page 5)

just to the west of the Broadwater Hotel in 1888. The company’s greenhouses were heated by the same thermal springs that served the hotel and natatorium. The State Nursery and

Broadwater Hotel were economically connected also in that the resort’s grounds were landscaped by the nursery as its first major project. By 1906, State Nursery had expanded and shipped flowers and seeds to both coasts and to the Midwest.8

Concurrent with the opening of the Broadwater Hotel in August 1889, a group of Helena’s “leading citizens” calling themselves the Helena Athletic Club constructed a ball field and track immediately north of Wilder Lake. It was followed by a rod and gun club located adjacent to the athletic club’s grounds. The recreational opportunities offered by the wooded area was not lost on Joseph and Frank Mares, who converted their meat packing operation one mile northeast of the Williams Street Bridge into one of Helena’s finest amusement attractions. Central Park included a large dance pavilion with a zoo, amusement park, and baseball field. Like the Broadwater Hotel and Natatorium, Central Park also included landscaped grounds, fountains, electrically-lighted “bridal” paths, and an orchestra or military band to entertain the guests during the evening hours.9

All of the businesses and parks on the west side was served by a trolley line. The Helena Hot Springs and Smelter Railway began operations to the Broadwater Hotel via Kessler Brewery in 1889. It was based at the Northern Pacific Railway depot and consisted of a steam-powered intra-urban railway. By 1891, it had been supplanted by the electric trolleys of the Helena Street Railway Company. Unlike the older company’s cars, which spewed a noxious concoction of steam, soot, and burning embers, the electric trolleys were silent and efficient, making the trip from town to the Broadwater in twenty minutes. The trolley route followed Front Avenue on the border of the Seymer Park and Hotel Park #2 additions just off the south approach to the Williams Street Bridge.10

In 1892, Broadwater and Senator Thomas Carter successfully petitioned the U.S. Congress to establish a military post near Helena. Named at first for President Benjamin Harrison, the fort was authorized by the president in May, 1892. It was not until 1894, however, that the federal government let the first contracts for the construction of buildings at the post. The establishment of Fort Harrison in 1894, lead directly to the completion of the Williams Street Bridge in March 1895. The bridge provided access between the Hot Springs Avenue and the Hotel Park Addition #2 and the Seymer Park Addition. It also facilitated the transportation of goods and services to and from Fort Harrison. Because of the picturesque neighborhood and the Broadwater Hotel and Natatorium, the bridge was considerably more ornate than usual, including decorative steel lattice work, ornate baluster posts, and, possible, finials at the connection of the endposts and top chords. The bridge, coupled with the Broadwater complex and the adjacent Seymer Residence (24LC1810) lent an air of Victorian charm to the neighborhood.11

Development in the Seymer Park and Hotel Park #2 additions languished in the early 1890s. An 1891 drawing of the area shows only the Broadwater complex and Williams Street Bridge. The

Williams Street Bridge

HAER No. MT-127

(page 6)

construction of Fort Harrison beginning in 1895, sparked some residential development in the Seymer Park Addition, but it was not very substantial. Interestingly, George Seymer did not sell

lots in his subdivision through an agent, but did it himself. There was a flurry of lot sales from 1890 to 1894. Most were sold to single women or were purchased for speculation purposes. By 1895, only one residence other than Seymer’s home was known to have been built in the Seymer Park Addition. The addition also failed to attract middle to upper class residents even with its close proximity to the Broadwater Hotel complex. With the exception of Seymer’s residence, the pre-World War Two residences in the area are simple vernacular dwellings common to blue collar neighborhoods. Many of the residents during the period worked either for the hotel, State Nursery, Kessler Brewery or in Helena itself. Like the substantial dwellings in the nearby Broadwater Addition, the Seymer Park and Hotel Park additions never seemed to reach their full potential as upscale neighborhoods.12

After Charles Broadwater’s death in May, 1892, the fortunes of the resort were never economically solid. From 1892 to 1945, the site had a series of owners, none of which had the same vested interest in the property as did Broadwater. The once elegant hotel suffered through a series of extended closings with only the dining room and adjacent rooms kept open to serve as a dance hall and gambling den. The hotel eventually acquired a somewhat seedy appearance that was exacerbated by the addition of neon lights in the 1930s. The hotel may have even functioned as a Speak Easy during Prohibition. The complex’s location outside the Helena city limits and near Fort Harrison served it well during its long decline in the 20th century. The natatorium, however, remained open and was a popular swimming spot for local residents.13

The Seymer Park Addition grew slowly during the 1930s and 1940s. By 1954, there were only twenty households in the district. Of those, most were blue collar workers with a fair number renting houses there. The old county road called Hot Springs Avenue became a Federal Aid highway in 1914 and was designated U.S. Highway 10-North in 1926 (it was renamed U.S. 12 in 1963). Perhaps realizing the opportunity afforded by the highway, surrounding neighborhoods, and Fort Harrison, Helena produce salesman Raymond Ehlers constructed a roadhouse bar called the Pepper Box on the corner of the highway and Williams Street in 1936 or 1937. At that time, the old Broadwater Hotel functioned as a gambling hall and bar. The Pepper Box (24LC1820) was followed by the Nite Owl night club in 1937, and a neighborhood grocery in the late 1940s. The hotel closed for good in 1941 after a statewide crackdown on gambling. The Pepper Box, renamed the Helena Club in 1944, served primarily soldiers from Fort Harrison after the U.S. entry into World War Two in December, 1941. By all accounts it was a wild place that was avoided by Helena’s “respectable” citizens.14

The Williams Street Bridge area was directly associated with the Broadwater Hotel and Natatorium for much of its existence. The two residential subdivisions that comprise it were platted in 1889 shortly before the resort opened. It was likely the intention of the men who

Williams Street Bridge

HAER No. MT-127

(page 7)

created them to attract large upscale residences to the subdivisions based on the advantages offered by the natatorium, surrounding industries and recreational areas, and the street car linethat served them. Although the Broadwater Hotel complex is long gone, the Williams Street Bridge continues to carry traffic between Helena, Fort Harrison, and the many new subdivisions that have been established north of the bridge. The neighborhood in which the bridge is situated has, however, changed very little. The Broadwater Hotel grounds have been preserved (the hotel was demolished in 1975) and the residences built during the resort’s peak still exist adjacent to the bridge.

The Williams Street Bridge

On 10 August 1894, an advertisement appeared in the Helena Daily Independent requesting proposals to construct two bridges in the vicinity of Helena, Montana. Both would cross Ten Mile Creek. One would be located on Monroe Avenue (now North Montana Avenue) and the other on Williams Street near the Broadwater Hotel. The advertisement for the Williams Street bridge specified that it would be “one-span, sixty-five feet center-to-center of abutments, roadway twenty-four feet clear, two sidewalks each five-feet clear with an iron handrail.” The project included the installation of 140 cubic yards of stone masonry for the abutments.15

The commissioners opened bids from seventeen individuals and companies for the project on 10 September 1894. Of those bidders, not all bid on the entire package or on both bridge projects. Indeed, six firms only bid on the masonry work and grading the approaches to the new bridges. Ten bridge contracting companies bid on the bridges. The bids ranged from a high of $3,900 offered for both bridges from the Toledo Bridge Company, to a low of $1,958 proposed by Farnsworth & Blodgett. Other companies that bid on the project was O.E. Peppard of Missoula, the George E. King Bridge Company, Wrought Iron Bridge Company, Youngstown Bridge Company, Milwaukee Bridge & Jail Works, the Gillette-Herzog Manufacturing Company and the King Bridge Company of Cleveland, Ohio.16

When the County Commissioners stated on 11 September that the King Bridge Company’s bid was “lowest and best offered,” they weren’t entirely correct. The King company was the most prolific bridge-builder in Lewis & Clark County from around 1892 until 1902. That the commissioners awarded the company the contract despite the fact that it was not the lowest bid, suggests that the county commissioners and the company were involved in a pool arrangement whereby the King company got all the major bridge contracts in the county. The commissioners awarded the contract to the King Bridge Company for its bid of $2,341.50, which included the installation of handrails on both structures. Helena contractor Hugh Kirkendall got the contract to build the masonry abutments and grade the approaches to both bridges on 12 September.17

The Seymer Park Addition and William Street had been platted in June, 1889 and lots sold since 1890. It was not until September, 1894 that the County incorporated the street into the county road system. On 13 September, the Commissioners instructed the County Surveyor to

Williams Street Bridge

HAER No. MT-127

(page 8)

[S]urvey . . . the new county road as laid out from the site of [the] bridge over Ten Mile near the Broadwater Hotel to its connection with the old Greenhorn Road surveyed for the purpose of making plans and specifications for grading same and putting it in shape for travel.

There is no record in the County Commissioners Journals as to who petitioned for the road improvements or for the bridge. It is likely, however, that it had much to do with the construction of nearby Fort Harrison, which began in 1894. The Helena Electric Railway even went as far as to ask the commissioners for right-of-way on Williams Street for an intra-urban trolley line that would serve the Broadwater Hotel, Kessler Brewery and the fort.18
Work on the Williams Street Bridge proceeded smoothly from late September until its completion on 8 March 1895. The County Commissioners authorized payment of $2,498.50 to the King Bridge Company on 14 March. When completed, the bridge provided direct access from Hot Springs Avenue (the county road to McDonald and Priest passes and thence to Elliston and Avon) and to Fort Harrison. It also opened up the Seymer Park Addition to the Broadwater Hotel resort complex. The bridge’s importance to the post and Helena was reflected in the Commissioners Journals when it often made reference to the road as “Fort Harrison Boulevard” instead of its official designation as Williams Street.19
III.
THE BRIDGE

A.
DESCRIPTION
The Williams Street Bridge is a steel single-span, pin-connected Pratt pony truss structure. The structure rests on granite block abutments. The bridge is 67-feet long and 36.5-feet wide with a roadway width of 26.8-feet. The deck of the bridge is flanked by two five-foot sidewalks.

Substructure

The bridge rests on stone abutments comprised of rough-faced granite blocks set in a vaguely random pattern. The bridge also has extended masonry wingwalls.

Abutment No. 1 (north) is comprised of rough-faced cut granite blocks set in a random pattern. The abutment is about 5-feet in height and 36.5-feet wide. The top of the abutment is set with a granite block sill that is extended. At some point within the thirty years, a concrete wall extension was installed by Lewis and Clark County to raise the height of the bridge’s deck and increase the water passage below the structure. The concrete extension is approximately 3-feet in height. The bridge ends, however, still rest on the granite abutments. A tapered granite wingwall extends to the northwest off the west end of the abutment.

Abutment No. 2 (south) is also comprised of rough-faced granite blocks set in a random pattern. The abutment is 8-feet in height and 36.5-feet wide. It has a square opening upon which the

Williams Street Bridge

HAER No. MT-127

(page 9)

bridge’s deck was originally supported. Like the north abutment a concrete wall extension has been installed to raise the height of the deck over the water below the structure. The abutment also has an extended concrete sill. The abutment’s wingwall is extended about 24-feet along the south bank of the Ten Mile Creek. The wall is about 8-feet in height at the abutment and tapers to about 5-feet at the eastern terminus of the wing wall.

Superstructure

The Williams Street Bridge is a single-span pin-connected Pratt pony truss structure. It is 67-feet long and 36.5-feet wide with a roadway width of 26.8-feet. Two five-foot sidewalks are attached to the sides of the bridge. The structure consists of four 16.75-foot panels The trusses are about 10-feet deep.

The lower chords of the superstructure are forged steel eyebars. The inclined endposts and upper chords are continuous steel plates riveted to the top flanges of two channel sections with lacing riveted to the bottom flanges of the channels. The verticals members consist of paired angle sections with lacing and batten plates. The diagonals are forged eyebars and eyebars with turnbuckles. Modern steel W-beam type guardrails have been bolted to verticals on the insides of the trusses adjacent to the roadway.

Nineteen lines of 6 x 12 timber stringers support the timber deck, which is overlain with asphalt. The stringers, in turn, are supported by three triangular-shaped riveted steel I-beam floor beams. Forged steel eyebars with turnbuckles and angle sections function as bottom lateral braces. The floor beams are extended to support sidewalks flanking the bridge on the outside of the trusses. The timber walkway is supported by timber stringers. Decorative steel lattices function as guardrails for pedestrians on the bridge. The lattice is angled off the end of the sidewalk on the southeast approach and parallels Ten Mile Creek. The lattice panels are anchored to decorative iron Victorian-style newel posts decorated with vertical grooves and Patera-type floral motifs at the tops and bottoms of the posts. The ornamental headpieces of two of the three newel posts have been removed. The panels exhibit arched and floral motifs made from iron straps.

Material

No figures are available for the amount of steel used for the construction of the bridge.

B.
MODIFICATIONS

In 1981, Ten Mile Creek flooded in the vicinity of Williams Street. Shortly thereafter, Lewis and Clark County constructed concrete extensions on the Williams Street Bridge to raise the level of the deck and thereby create a large opening for water flowing down the creek. Other than that modification and the periodic replacement of the timber deck and the placing of an asphalt overlay over it, there have been no other modifications made to the Williams Street Bridge.

Williams Street Bridge

HAER No. MT-127

(page 10)

C.
OWNERSHIP AND FUTURE

The Williams Street Bridge is currently owned and maintained by Lewis and Clark County. The Montana Department of Transportation (MDT) programmed this off-system bridge for replacement in 2000. Mitigation for National Register of Historic Places-eligible bridges are treated under the terms of a Programmatic Agreement (PA) that was implemented in October, 2001. The Belt Creek Bridge will be offered for adoption in 2006 and will be relocated to a location off-site in 2007.20

IV.
BIOGRAPHICAL MATERIAL

King Bridge Company

Formed by self-taught bridge engineer Zenas King in Cleveland, Ohio in 1858, the King Bridge Company was one of the most prolific bridge builders in the United States by the end of the 19th century. Like many of his contemporaries in the early 19th century, King was a trained carpenter who later put his expertise to practical use as a bridge builder. Zenas went to work as a salesman for Cincinnati bridge builder Thomas Moseley in 1857 before establishing his own company, the King Iron Bridge & Manufacturing Company, in Cleveland the following year. King specialized in the construction of iron bowstring arch bridges, for which he obtained a patent in 1861. A shrewd businessman, he also hired sales agents all over the eastern United States, including Iowa, Missouri and Texas to sell the company’s products. After the completion of the first transcontinental railroad in 1869, he tried to break into the bridge-building business west of the Mississippi River. To that end, he established fabrication factories in Kansas and a field office in Des Moines by the mid-1870s. By 1882, King claimed to have constructed 5,000 bridges – mostly in the New England and Mid-Atlantic states.21
By the 1880s, competition between the bridge construction companies was intense throughout the United States as the railroads and local governments sought to improve their infrastructures. Like their counterparts in the railroad and steel industries, the bridge companies were compelled to form pool arrangements whereby certain firms would, in a sense, monopolize the industry in specific areas in the states. The pool participants would contribute thirteen percent of their profits on a specific project into the pool “which would then distribute the accumulated sums to the participants based on the size of the company.” Although never entirely legal, this was a method companies used in a highly competitive market to ensure work and maximize profits. Although the county governments often conspired with the bridge companies, they did not always receive a good bridge in the bargain. In at least two instances, bridges constructed by the King Iron Bridge & Manufacturing Company suffered catastrophic failures. Zenas King and six other companies formed a successful bridge pool in 1883. Bridge pooling was certainly a common practice in Montana beginning in the 1890s. Still, there is no evidence that the King company was a participant in the practice in the state. Other companies active at that time, such

Williams Street Bridge

HAER No. MT-127

(page 11)

as William S. Hewett of Minneapolis, the Billings-based Security Bridge Company and O.E. Peppard of Missoula, were inarguably involved in bridge pooling during this period.22

Just prior to his death in October 1892, Zenas finally broke into the Montana bridge market with the construction of two bridges in Madison County. Both were pin-connected Pratt through trusses. One (24BE1564) crossed the Beaverhead River at Twin Bridges and other Blaine Springs Creek (24MA780) south of Ennis. With Zenas’s death, his son, James, took over control of the firm and renamed it the King Bridge Company. Under James’s leadership, the company finally became a prolific bridge builder in the western United States. Evidence suggests that while the company frequently bid on county bridge projects, it was not often successful because of the state’s pre-existing bridge pool agreements.23

The company was, however, successful in Lewis & Clark County, obtaining the contract to build the Dearborn River High Bridge (24LC130) in 1897 and the Elk Creek, Smith Creek, and Flat Creek bridges in the northern part of the county in 1901. The company also constructed bridges across the Jefferson River in Madison County in 1897, the Madison River (24MA779) in 1898 and the Musselshell River in 1900 (24GV145). There are, undoubtedly, more King-built bridges in Montana that have not, as yet, been identified. But as the pooling agreements solidified after the turn-of-the-twentieth century, the King Bridge Company was increasingly edged out of the Montana market in favor of the Minnesota and Montana based companies. The Minnesota companies had direct access to the state over the Northern Pacific and Great Northern railroads. They also had active field offices in the state, while the King Bridge Company did not. There also appears to have been a definite swing in favor of the Montana-based firms, specifically the Security Bridge Company and O. E. Peppard. Although these firms were able to construct relatively modest steel truss bridges, the major river crossings were beyond their abilities and the counties relied more on firms based in the Midwest. The King Bridge Company, unfortunately, did not build any “Bragging Bridges” in Montana other than the Dearborn River High Bridge.24
With the inclusion of markets in the western United States, the King Bridge Company increased its bridge shop output from 18,000 to 30,000 tons per year between 1894 and 1903. It was the largest bridge company based in Ohio and was, nationally, second only to the Pennsylvania-based American Bridge Company. During the first decade of the 20th century, the federal government aggressively sought to break up the bridge pools through enforcement of the 1890 Sherman Anti-Trust Act. Because the pool agreements, however, were not formal pacts, but were more “gentlemen” agreements, the government had a difficult time eliminating something that was advantageous to the industry and to the county governments. Consequently, other means were sought to break the power of the pools. The Good Roads movement and the U.S. Department of Agriculture tried to remedy the situation by promoting modern, scientifically engineered bridges and the creation of state highway departments to oversee road and bridge construction in the states. Standardized and efficient bridges that would best serve the public good were an important part of the Progressive reform movement of the early 20th century. Through legislation beginning in 1903 and culminated in the Federal Aid Road Act of 1916, the

Williams Street Bridge

HAER No. MT-127

(page 12)

federal government sought to end the “good old boy” system by giving the state and federal governments control of road and bridge construction.25
The availability of federal funds through the 1913 Post Office Appropriation Act probably induced the state legislature to create the Montana Highway Commission in March 1913. The Commission created a state bridge department in 1915, whose primary responsibility was to develop standardized bridge designs and oversee the bidding and construction process in the counties. This development spelled the doom of the bridge construction companies in Montana. Instead of highly individualized structures built, essentially, by non-professional engineers, the state’s infrastructure was increasingly dominated by standardized riveted Warren through or pony truss bridges. The loss of previously lucrative markets is likely what caused the King Bridge Company to branch out into the construction of prefabricated steel building frames rather than concentrating only on bridges. By 1923, declining revenues caused the King Bridge Company to go out of business.26

V.
FOOTNOTES

1. Merrill G. Burlingame, The Montana Frontier, (Helena: State Publishing, 1942), 84, 87; Michael P. Malone, Richard B. Roeder, and William L. Lang, Montana: A History of Two Centuries, Rev. ed. (Seattle: University of Washington, 1991), 64-65, 67.

2. Muriel Sibell Wolle, Montana Pay Dirt, (Athens, OH: Sage Books, 1963), 78.

3. Burlingame, The Montana Frontier, 387; Wolle, Montana Pay Dirt, 82.

4. Wolle, Montana Pay Dirt, 117-118; U.S. Census Records 1890; Vivian A. Paladin, ed., Valleys of the Prickly Pear, (Helena: Little Red Schoolhouse, Inc., 1988), 121-123; Bill Taylor and Jan Taylor, Rails to Gold and Silver: Lines to Montana’s Mining Camps – Volume 1, 1883 – 1887, (Missoula: Pictorial Histories. 1999), 46-50; Roberta Carkeek Cheney, Names on the Face of Montana: The Story of Montana’s Place Names, (Missoula: Mountain Press, 1990), 225.

5. Dale B. Robertson, Encyclopedia of Western Railroad History, Volume II (Dallas: Taylor Publishing, 1991), 317; Louis Tucker Renz, The History of the Northern Pacific Railroad, (Fairfield, WA: Ye Galleon Press, 1980), 157; Taylor and Taylor, Rails to Gold and Silver, 46-48, 50-56.

6. Paladin, Valleys of the Prickly Pear, 126-127, 140-141; Patricia C. Spencer, Images of America: Helena, Montana. (Chicago: Arcadia, 2002), 45-46, 58-59; Pat Bik, “Real Estate Frenzy Builds Career for Young Man,” in More From the Quarries of Last Chance Gulch. Helena Independent Record, 4 July 1996; Helena Board of Trade, Helena Illustrated: Capital of the State of Montana, (Minneapolis: Frank L. Thresher, 1890), 64.

Williams Street Bridge

HAER No. MT-127

(page 13)

7. Plats Records Nos. 794, 801, 784; Bik, “Real Estate Frenzy;” Helena Board of Trade, Helena Illustrated, 64.

8. Paladin, Valleys of the Prickly Pear, 134, 136-137; Helena, Montana, (Helena: Business Men’s Association, 1904), np; Health for You and Pleasant Too, (Helena: Hot Springs Company, 1906), np.

9. A. W. Lyman, Helena, Montana: Its Past, Present and Future, (Helena: Arthur W. Ide and W. D. Rumsey, 1891), 16; Paladin, Valleys of the Prickly Pear, 126, 128-132; Jon Axline, et al. More From the Quarries of Last Chance Gulch, Volume 2 (Helena: Independent Record, 1995 - 1998), 71-75.

10. Paladin, Valleys of the Prickly Pear, 127; Lyman, Helena, Montana, 21; Spencer, Images of America, 40-42.

11. Paladin, Valleys of the Prickly Pear, 133; Ellen Baumler and Dave Shors, Lost Places, Hidden Treasures: Rare Photographs of Helena, Montana, (Helena: Far Country Press, 2002),

89; County Commissioners Proceedings, Book 5a; 282, 298.

12. Bik, “Real Estate Frenzy;” Grantor Books, Lewis and Clark County Courthouse, Helena, Montana; Lyman, Helena, Montana, 41; R. L. Polk, Helena City Directories, (Helena: R.L. Polk, 1888-1954).

13. Spencer, Images of America, 97-98, 108.

14. Polk, Helena City Directories, 1888-1954; Deed Records, Book 109, 181; Ibid, Book 114, 473; Ibid, Book 141, 3-4.

15. County Commissioners Journals: Lewis & Clark County , Book 5a, 102.

16. Ibid, Book 5a, 102-103.

17. Ibid, Book 5a, 128-129, 131.
18. Ibid, Book 5a, 135, 28-29.

19. Ibid, Book 5a, 208, 217, 282, 298.

20. In 2002 the Montana Department of Transportation announced plans to replace the existing Williams Street Bridge and its intent to offer the old bridge for adoption under the department’s Adopt-A-Bridge Program. The response to the announcement was overwhelming and the MDT’s Bridge Bureau has been maintaining a lengthy list of individuals and groups interested in adopting and relocating the bridge in 2007.

Williams Street Bridge

HAER No. MT-127

(page 14)

21. Allan King Sloan, “Discovering Zenas King,” Paper presented at the annual meeting of the Society for Industrial Archeology, Savannah, Georgia, June, 1999.

22. Sloan, Ibid, 1999; Jon Axline, Monuments Above the Water: Montana’s Historic Highway Bridges, 1860 – 1956, (Helena: Montana Department of Transportation, 1993), 8, 10; Fredric L. Quivik, Historic Bridges in Montana, (Washington DC: National Park Service, 1982), 33, 38-39, 41, 43.

23. Sloan, “Discovering Zenas King,” 1999.

24. The Beaverhead River Bridge was relocated to a site just east of the community of Glen in 1947. It provided a crossing of the Big Hole River until 2000 when it was demolished by the Montana Department of Transportation after an unsuccessful attempt to find a new owner for the structure. Sloan, “Discovering Zenas King,” 1999; Axline, Monuments Above the Water, 8, 10.

25. Sloan, “Discovering Zenas King,” 1999; Jon Axline, Conveniences Sorely Needed: Montana Historic Highway Bridges, (Helena: Montana Historical Society Press, Forthcoming).

26. Sloan, “Discovering Zenas King,” 1999; Axline, Monuments Above the Water, 8, 10, 12-15; Federal Highway Administration, America’s Highways, 1776-1976 (Washington DC: U.S. Department of Transportation, 1976), 80-81; M. J. Steere, History of the Montana State Highway Department, 1913 – 1942 (Helena: State Highway Commission, 1943), 9-11; Quivik, Historic Bridges, 43-44; George R. Metlen, Report of the Montana State Highway Commission, 1915 – 1916, (Helena: Montana Highway Commission, 1916), 4-8.

I.
BIBLIOGRAPHY

A.
BOOKS
Abbott, Newton, Carl. Montana in the Making. (Billings: Gazette Publishing Company, 1964).

Axline, Jon. Monuments Above the Water: Montana’s Historic Highway Bridges, 1860 – 1956. (Helena: Montana Department of Transportation, 1993).

Axline, Jon, et al. More From the Quarries of Last Chance Gulch. Three volumes. (Helena: Independent Record, 1995 - 1998).

 . Conveniences Sorely Needed: Montana’s Historic Highway Bridges. (Helena: Montana Historical Society, Forthcoming).

Williams Street Bridge

HAER No. MT-127

(page 15)

Baumler, Ellen and Dave Shors. Lost Places, Hidden Treasures: Rare Photographs of Helena, Montana. (Helena: Far Country Press, 2002).

Burlingame, Merrill G. The Montana Frontier. (Helena: State Publishing, 1942).

Burlingame, Merrill G. and K. Ross Toole. A History of Montana. Three volumes. (Chicago: The Lewis Publishing Company, 1957).

Campbell, William C. From the Quarries of Last Chance Gulch. (Helena: The Author, 1951).

 . From the Quarries of Last Chance Gulch. Volume Two. (Helena: Bell-Arm Corporation, 1964).

Cheney, Roberta Carkeek. Names on the Face of Montana: The Story of Montana’s Place Names. (Missoula: Mountain Press Publishing, 1990).

Chittenden, Hiram Martin. The American Fur Trade of the Far West. (New York: Press of the Pioneers, 1935).

Condit, Carl W. American Building: Materials and Techniques from the Beginning of the Colonial Settlements to the Present. Second Edition. (Chicago: The University of Chicago Press, 1982).

Federal Highway Administration. America’s Highways, 1776-1976. (Washington DC: U.S. Department of Transportation, 1976).

Federal Writers’ Project. Montana: A State Guide Book. (Helena: Montana Department of Agriculture, Labor and Industry, 1939).

Guide to Helena. (Helena: W. W. Kenny, Dec. 1896).

Health for You and Pleasant Too. (Helena: Hot Springs Company, 1906).

Helena Board of Trade. Helena Illustrated: Capital of the State of Montana. (Minneapolis: Frank L. Thresher, 1890).

Helena, Montana. (Helena: Business Men’s Association, 1904).

Howard, Joseph Kinsey. Montana High, Wide and Handsome. (New Haven: Yale University Press, 1943).

Williams Street Bridge

HAER No. MT-127

(page 16)

Leeson, M. A. History of Montana, 1739-1885. (Chicago: Warner, Beers & Company, 1885).

Lyman, A. W. Helena, Montana: Its Past, Present and Future. (Helena: Arthur W. Ide and W. D. Rumsey, 1891).

Malone, Michael, Richard Roeder and William Lang. Montana: A History of Two Centuries. Rev. ed. (Seattle: University of Washington Press, 1991).

Metlen, George R. Report of the Montana State Highway Commission, 1915 – 1916. (Helena: Montana Highway Commission, 1916).

Miller, Joaquin. An Illustrated History of the State of Montana. (Chicago: Lewis Publishing, 1894).

Minnesota, North and South Dakota, and Montana Gazetteer. (St. Paul: R. L. Polk & Company, 1886-1919).

Paladin, Vivian, Ed. Valleys of the Prickly Pear. (Helena: Little Red Schoolhouse, Inc., 1988).

Polk Directory for Helena and Lewis and Clark County, Montana. (Helena: R. L. Polk, 1886-1980).

Potter, James E. and L. Robert Puschendorf, eds. Spans in Time: A History of Nebraska Bridges. (Lincoln: Nebraska Historical Society, 1999).

Progressive Men of the State of Montana. (Chicago: A. W. Bowen, 1902).

Quivik, Fredric L. Historic Bridges in Montana. (Washington, DC: Department of the Interior, 1982).

Raleigh, A. D. Twentieth Century Souvenir: Lewis and Clarke County. (Helena: The Author, 1901).

Renz, Louis Tucker. The History of the Northern Pacific Railroad. (Fairfield, WA: Ye Galleon Press, 1980).

Report of State Highway Commission of State of Montana for Period Ending December, 1928. (Helena: State Highway Commission, 1929).

Robertson, Dale B. Encyclopedia of Western Railroad History. Volume II (Dallas: Taylor Publishing, 1991).

Williams Street Bridge

HAER No. MT-127

(page 17)

Sanders, Helen Fitzgerald. History of Montana. Three volumes. (Chicago: Lewis Publishing, 1913).

Schwantes, Carlos Arnaldo. Long Day’s Journey: The Steamboat & Stagecoach Era in the Northern West. (Seattle: University of Washington, 1999).

Souvenir of Helena, Montana. (New York: A. Wittemann, 1892).

Spencer, Patricia C. Images of America: Helena, Montana. (Chicago: Arcadia, 2002).
Spritzer, Don. Roadside History of Montana. (Missoula: Mountain Press Publishing, 1999).

Steere, M. J. History of the Montana State Highway Department, 1913 – 1942. (Helena: State Highway Commission, 1943).

Stout, Tom. Montana: Its Story and Biography. Three volumes (Chicago: American Historical Society, 1921).

Taylor, Bill, and Jan Taylor. Rails to Gold and Silver: Lines to Montana’s Mining Camps – Volume 1, 1883 – 1887. (Missoula: Pictorial Histories. 1999).

Waddell, J. A. L. Bridge Engineering. Two volumes. (New York: John Wiley & Sons, 1925).

Water Resources Survey: Lewis & Clark County, Montana. (Helena: State Engineer’s Office, 1957).

Wolle, Muriel Sibell. Montana Pay Dirt. (Athens, Ohio: Sage Books, 1963).

B.
PERIODICALS

Fischer, Karen. “Training Sled Dogs at Camp Rimini, 1942 – 1944.” Montana The Magazine of Western History 34:1 (Winter, 1984).

C.
NEWSPAPERS

Bik, Pat. “Real Estate Frenzy Builds Career for Young Man.” More From the Quarries of Last Chance Gulch. Helena Independent Record, 4 July 1996.

D.
MISCELLANEOUS

Williams Street Bridge

HAER No. MT-127

(page 18)

Allen, Patricia C, Jr. “The Broadwater Hotel and Natatorium: One Man’s Unfulfilled Dream.” MA Thesis, Carroll College, 1995.

Bridge Inspection File No. M07007000+00201. Montana Department of Transportation.

Helena, Montana.

County Commissioners Journals: Lewis and Clark County. County Commissioners’ Office. City-County Building. Helena, Montana.

Deed Records. Clerk and Recorders Office. Lewis and Clark County Courthouse. Helena, Montana.

General Land Office Maps, 1868. Montana Department of Natural Resources and Conservation, Helena.

Grantor Books. Clerk and Recorders Office. Lewis and Clark County Courthouse. Helena, Montana.

Interview with Bob Morgan by Jon Axline, 2 July 2003.

Interview with Peggy Rost by Jon Axline, 25 June 2003.
Montana Land Tract Books. Volume 2. Montana Historical Society. Helena, Montana.

Plat Records. Clerk and Recorders Office. Lewis and Clark County Courthouse. Helena, Montana.

Rand McNally Official Auto Trails Map, 1923. Montana Department of Transportation. Helena, Montana.

Sloan, Allan King. “Discovering Zenas King” (Paper presented at the annual meeting of the Society for Industrial Archeology, Savannah, Georgia, June, 1999). Also available at www.kingbridgeco.com.

U.S. Census Records: Lewis & Clark County, 1870 – 1930. Montana Historical Society, Helena.
