

Summer 2011

Reflections

A publication of the Kansas Historical Society and the Kansas Historical Foundation

REAL PEOPLE. REAL STORIES.

Summer 2011

VOLUME 5, NUMBER 3

FROM OUR COLLECTIONS

2

Letters from John Brown

6

In Search of Wild Bill Hickok

10

“Desolation Everywhere”:
The Flood of 1903

Departments

It Happens First in Kansas 1

Save Our History 4

Real People. Real Stories. 8

Online Collections 9

Get Connected 12

Calendar 13

On the cover: John Brown was persuaded to move to Kansas Territory in 1854 by his five sons who had already arrived. They shared their father’s passion to ensure that Kansas entered the Union as a free state. See story page 2.

Reflections

Welcome

During the summer as we observe the 150th anniversary of Kansas statehood, many Kansans are taking excursions to explore historic sites. Historical markers around the state tell fascinating stories about our past. Originally constructed from the 1940s to 1960s, these roadside stops can be found in every corner of the state. A few of the signs are being updated and refurbished in a joint project with the Kansas Department of Transportation. Amanda Loughlin is the contact for this program at the Historical Society. Updates to the Historical Society’s website, kshs.org, make it even easier to locate these sites.

Loughlin, a native of Kansas City, Missouri, received a bachelor’s degree from Kansas State University. Following graduation she did fieldwork for the Historic American Buildings Survey at Gettysburg National Military Park and worked as an interior architect in Overland Park. She completed a master’s degree at the University of Kentucky and later served as an intern with the Transylvania Trust Foundation in Romania where she surveyed properties to assess risk.

In 2010 Loughlin joined the Historical Society as survey coordinator. In this position she travels the state to gather photographs, floor plans, and basic descriptive information on historic properties. She also manages the Historic Resources Inventory database, coordinates statewide surveys and the Santa Fe Trail project, and gathers and maintains information on Kansas historical markers.

“It Happens First in Kansas”

In 1922 William Allen White wrote, “When anything is going to happen in this country, it happens first in Kansas. Abolition, Prohibition, Populism, . . . these things came popping out of Kansas like bats out of hell.” To commemorate the Kansas 150 this series will detail some of the things that started first in Kansas and changed the nation.

Child Labor Laws

As the American economy shifted from Agricultural to industrial, some laborers worked long hours in unsafe conditions. In some families, the children worked to help make ends meet. In 1900 only half of Kansas children attended school, and very few graduated. Children working long hours on the family farm, in local businesses, or in factories could not attend school to learn new skills that would help them get better jobs. It was a cycle that Progressive movement supporters in Kansas wanted to see broken.

An 1885 state law provided that children ages 12-16 could not work in coal mines unless they could prove they had attended at least three months of school during the year. In 1905 a new law banned the use of children under 14 in factories, packing houses, and mines.

Women were often at the forefront of child labor reform in Kansas, but not all Kansas women supported government regulation. In 1917 Emma Grimm of Sabetha wrote a letter to Governor Arthur Capper stating that her son, Theodore, had been released from his job as a grocery delivery boy. Grimm pleaded with Governor Capper to give her son a permit to go back to work.

. . . it is better for children to work a little then to be out on the streets in all kinds of mischief and annoying their neighbors and quarling and fighting like they do sometimes.

Children working in a Kansas beet field in 1922. In a 1928 letter a Kansas Department of Labor representative reported that schools in the beet field communities of Kansas dismissed children over the age of 10 for two weeks during harvest season so they could help. The letter explained that teachers helped the children make up their schoolwork.

Kansas Commissioner of Labor and Industry
P. J. McBride responded:

The legislature has seen fit to prohibit the employment of children under these ages, believing that it is better for them to have a reasonable amount of time for play and recreation than that they should be compelled to be employed every minute of their time while still only partially developed physically and mentally. . . . Children who are denied the playtime of life become old men and women before their time.

Kansas led the way to national change with its child labor laws. It was another 12 years until a national child labor law was enacted.

“Your Affectionate Husband and Father:” Letters from John Brown

Five of abolitionist John Brown’s sons moved to Kansas Territory in 1855. They wrote to their father that people in the territory were not prepared to defend against proslavery forces whose objective was to see Kansas admitted as a slave state. His sons’ pleas prompted John Brown to move to Kansas, where he could fight for the abolitionist cause in the place where it seemed most threatened.

John’s wife, Mary, and their younger children remained in North Elba, New York. When John arrived in Kansas, he settled with his sons and their families southwest of Osawatimie. He wrote Mary in November, describing the harsh living conditions.

. . . without any sort of a place where a stout man even could protect himself from the cutting cold Winds, & storms which prevail here . . . much more than in any place where we have ever lived; . . .

We have got a Shanty three logs high chinked, & muded; & roofed with our tent; & a chimney . . .

Later that month an army of approximately 1,500 Missourians laid siege to the community of Lawrence in what was later known as the Wakarusa War. John Brown and James Lane mustered free-state settlers to defend Lawrence and prevented an attack.

John wrote Mary about the event and expressed optimism that Kansas would soon be admitted to the Union as a free state.

Free State men have only hereafter to retain the footing they have gained; And Kansas is Free. Yesterday the people passed upon the Free State Constitution. The result though not yet known; no one doubts.

A few weeks later, in February 1856, John wrote to Mary with a warning that violence was on the horizon.

We have just learned of some new; & shocking outrages at Leavenworth: & that the Free State people there have fled to Lawrence: which place is again threatened with an attack. Should that take place we may soon again be called upon to “buckle on our Armor;” . . .

John’s forecast was correct. Tension between both sides increased during the spring and summer of 1856. A posse of 800 Southern sympathizers sacked Lawrence in May. No one from the community was killed, but one proslavery

John Brown

Mary Brown and daughters Anne (left) and Sarah (right), in a photograph circa 1850.

man was fatally injured when part of a building fell upon him. Days later, John and his followers sought retribution by killing five proslavery men in what was later known as the Pottawatomie Massacre.

Those events were followed by the Battle of Black Jack near Baldwin City and the Battle of Osawatomie, in which John's son, Frederick (from John's previous marriage to Dianthe Lusk), was killed. John reported the news to Mary:

On the morning of the 30th Aug an attack was made by the ruffians on Osawatomie numbering some 400 by whose scouts our dear Fredk was shot dead without warning . . .

A few days later Kansas Governor John W. Geary ordered proslavery and free-state factions to disband and offered clemency to former fighters. John took advantage of the opportunity and headed north to raise money and recruit followers for the cause. He returned to Kansas a few more times, but made his final departure in 1859 as he prepared to raid the federal arsenal at Harpers Ferry, Virginia. Captured after the raid, Brown was tried and found guilty of treason. There he was hanged in December.

VISIT | JOHN BROWN MUSEUM

This cabin in Osawatomie was owned by John Brown's brother-in-law and sister, Samuel and Florella Adair. They were also abolitionists and allowed John Brown to use the cabin as his headquarters. kshs.org

BROWSE | KANSAS MEMORY

Several of John Brown's letters to his wife and others are available on *Kansas Memory*, the largest online collection of images and documents from Kansas history. kansasmemory.org

EXPLORE | COOL THINGS

John Brown wrote his famous "Parallels" at this desk while staying in the home of friends in Moneka in Linn County. Learn more about it when you explore our *Cool Things* collections. kshs.org

Field trips underwritten for northwest Kansas students

The Dane G. Hansen Foundation of Logan generously provided subsidies to schools from northwest Kansas in observance of the Kansas sesquicentennial in 2011. These funds covered the cost to visit the Kansas Museum of History's special exhibit, *150 Things I Love About Kansas*. Washington Elementary and Junior High of Ellis were the first schools to participate in the grant. The schools brought 53 seventh and eighth grade students in May. For some students, this was their first trip east of Salina.

"Having taught Kansas History in my past, I was really impressed with the number of connections between the museum displays and our Kansas History state standards and textbook information," wrote Tiffany VanDerVeen of Phillipsburg Middle School. "I overheard many student remarks demonstrating these connections as we toured, which is powerful."

Several more schools will take advantage of the field trip subsidies in fall 2011.

Preserving Carry Nation's dress

Temperance leader Carry A. Nation is among the most well known women in Kansas history. The Historical Society's collection includes her diary, photographs, clothing, and personal items. Nation's white dress is deteriorating and in need of conservation. On display in the current special exhibit, *150 Things I Love About Kansas*, the dress has raised almost \$150 in funds from the public. However the cost of conservation would be \$8,000. If you know an individual, foundation, or corporation that would be a good match for this project, please contact Vicky Henley at 785-272-8681, ext. 201; vhenley@kshs.org.

Gourd Art

The Museum Store is offering distinctive designs by Nancy J. Overmyer, owner of Gooseberry Lane Gourds, Silver Lake. The works are inspired by nature and feature Kansas

symbols—sunflowers and wheat. Overmyer calls the medium “earth’s pottery” and uses the gourds to make decorative containers, ornaments, and jewelry.

You'll also find other unique Kansas gifts at the Museum Store including foods, pottery, jewelry, wheat weaving, and metal works. The store carries Kansas books, DVDs, and note cards.

Museum Store
 10 a.m. – 5 p.m. • Tuesday – Saturday
 1 – 5 p.m. • Sunday
 6425 SW 6th Avenue • Topeka • 785-272-8681, ext. 413

Or shop at our state historic sites and online, store.kshs.org.

In Search of Wild Bill Hickok

The Hickok family of Troy Grove, Illinois, cherished its history, which it preserved through letters and photographs. These precious materials held the stories and images of the family's most famous member, James Butler Hickok, known as "Wild Bill."

Since James wrote infrequent letters, family members often asked about his whereabouts. After James' niece Ethel Ann Hickok, died in 1985, the family donated the collection to the Kansas Historical Society to preserve for future generations. The correspondence and photographs offer a window into the family's history.

William and Polly Hickok raised four sons and two daughters, Oliver, Lorenzo, Horace, James, Lydia, and Celinda. Their home in northern Illinois was a station on the Underground Railroad where African Americans could seek refuge. Father and sons transported the refugees by horse and wagon to the next station on the line.

Family life changed when Oliver was lured to California during the Gold Rush. Soon after, William died, and James moved to Kansas Territory to explore opportunities. His letters to his mother and sister, September 28, 1856, expressed the isolation and violence he found in the territory.

I have seen since we been here sites that would make the wickedest harts sick[,] believe me mother for what I say is true[.]

In Johnson County James attempted to acquire 160 acres of land, and was elected to his first position as lawman. Alternately wagonmaster, scout, and gambler in communities from Kansas to Colorado, Hickok was difficult to track. Horace attempted to contact James through the Pike's Peak Transportation Line. The company responded on June 6, 1861.

Mr. J. B Hickock has not been in our employ since 20th April, at which time we settled with him and paid him what was due him.

Right, James' sisters, Celinda and Lydia Hickok, circa 1860. Far right, Hickok's letter to his mother and sister from Kansas Territory.

A number of exploits led to James' notoriety. At a Pony Express station in Rock Creek, Nebraska Territory, Hickok was charged with murder in a shooting death. The judge found that he acted in self-defense. He was a teamster and scout for the Union army during the Civil War. He later served as a lawman in Springfield, Missouri; Hays; Fort Riley; Abilene; and with the Seventh Cavalry. Shootings in several instances led to his departure from the communities. His family continued to try to locate him as Lorenzo details in this letter to siblings on March 22, 1868.

[I]f you should wish to write to J.B. direct to Hays City Kansas, but he will not answer so it will be of no use[.] I can get nothing in the shape of a letter from him.

In 1876 Hickok married Agnes Thatcher Lake in Wyoming Territory. She soon began a correspondence with her mother-in-law, Polly. This letter was dated April 26, 1876.

. . . have not herd from James as yet[.] I expect a letter to day: he is very busy in St. Louis where he will remain until the middle of May and then he will go West again.

Hickok joined a wagon train to the gold fields in Dakota Territory. While playing poker in a saloon in Deadwood, he was fatally shot from behind. His family expressed their shock and grief in this letter from Agnes to Polly on November 12, 1876.

*. . . how is our Dear Mother[?]
[H]as she recovered from the sudden
News yet or not[?] I am anxious to
see the Mother of so Noble a Son
as James was[.]*

Agnes Lake Thatcher Hickok,
circa 1870.

BROWSE | KANSAS MEMORY

The Hickok family collection contains 56 letters from 1851 to 1904, including letters from Hickok's friend, William "Buffalo Bill" Cody. The collection also includes images of Hickok and his family members. kansasmemory.org

BROWSE | POPULAR COLLECTIONS

Explore our Wild West collections and find a number of images of Hickok along with other lawmen and outlaws. You'll also find more on the Wild West in our Popular Collections section. kshs.org

DONATE | KANSAS HISTORICAL SOCIETY

Preserve your family's letters, photographs, and objects for future generations of Kansans. Find more about this process online. kshs.org

Wichita Girl With “No Talent” Enjoys Long Film Career

Having won the swimsuit competition in the 1948 Miss America pageant, Miss Kansas prepared for the talent competition. Her peers sang and danced, but Miss Kansas chose to give an oration on acting. “I have no talent,” she said, “my only talent would be raising children.” She did raise four children, and her acting career spanned six decades.

Vera Ralston was born August 23, 1929 in Oklahoma. The family moved to Pratt; her father left for Alaska and her mother raised the four children in Wichita. Ralston was 14 when her mother moved to Colorado for work. She wanted to stay in Wichita, so she moved into the YMCA. She served breakfast at the YWCA, went to school, then worked at Western Union until midnight.

At Wichita North High School, Ralston was a reporter for the school newspaper. She approached a local modeling agency about buying an ad. “The manager promised me the ad,” Ralston told a *Wichita Beacon* reporter in 1964, “if I would agree to enter a beauty contest . . . I won the contest and competed for Miss Wichita in 1948.”

At the Miss America pageant Ralston caught the eye of Hollywood producer Howard Hughes, who signed her to a contract with RKO. Ralston met and married Robert Miles and won small roles in film and on television. Director Alfred Hitchcock spotted Miles in the show *Medic* and signed her to a five-year contract.

Miles was promoted as successor to Grace Kelly, who had retired from films to marry Prince Rainier III of Monaco. Hitchcock cast Miles opposite Henry Fonda in *The Wrong Man*. When Miles announced she and her second husband, Gordon Scott (star of *Tarzan* films), were expecting their first child, she lost the co-starring role in *Vertigo* to Kim Novak. Hitchcock later cast Miles in *Psycho*, sister to Janet Leigh’s character. Miles also starred in John Ford’s *The Searchers* and *The Man Who Shot Liberty Valance*.

In 1955 Miles costarred with Joel McCrea in *Wichita*, a film about Wyatt Earp. The *Wichita Morning Eagle* reported Mayor L.A. Donnell and wife visited Miles on the set. “I’m glad my first starring role is about my home town,” she said. “Nobody knew I was from Wichita when I signed for the part.”

Miles toured Wichita in 1964, visiting Wichita North High School. She learned that her former boyfriend, Kent Frizzell, was president of the school board. Frizzell went on to be a Kansas state senator and state attorney general.

After divorcing third husband Keith Larsen in 1971, Miles remained single. She lives in California and has maintained a low profile since her retirement in 1995.

When she was cast in the 1955 film *Wichita*, no one working on the film knew that Wichita was Miles’ hometown.

Check Out Our “Recently Added” Items

Paisley Shawl

Virginian Edmund Ruppert's wife died shortly after giving birth to their daughter, Elizabeth. When Edmund learned that his in-laws planned to raise Elizabeth, he wrapped the four-month-old in a paisley shawl and fled to the frontier. The story of the shawl did not end there. Discover the rest of the story in our *Cool Things* podcast at kshs.org/10033.

Photographs Carried by Karl Menninger in World War II

Five photographs were found in an envelope in our Menninger Collection marked, "KAM, pictures carried in wallet during WW II." Dr. Karl with his father, Dr. C. F. and his brother, Dr. Will, founded the Menninger Clinic in Topeka. It was the nation's first group psychiatry practice. The images feature members of the Menninger family. Browse these and other Menninger family photos on kansasmemory.org.

Standard Atlas of Cloud County

A number of county atlases have been added to *Kansas Memory*. The latest is a 1901 atlas of Cloud County. It includes a plat book of communities such as Aurora, Clyde, Concordia, Glasco, and Miltonvale. Landholder names are included in the maps. The atlas also features a patron and business directory with photographs. The atlas can be found on kansasmemory.org.

“Desolation Everywhere”: The Flood of 1903

Kansans sometimes define a year by its weather. The “blizzard of 1886,” “flood of 1951,” and the Dust Bowl’s “Black Sunday of 1935.” Such a year was 1903.

Sleet storms and freezes in late April 1903 led to tornados, hail, and massive rainstorms in May. Tornados on May 22 damaged Abilene, Clay Center, Vermillion, Salina, Mulvane, Newton, Ashland, and Eureka. Hailstones in Saline County were reported from eight to 16 ounces, measuring as much as 14 inches around. By late May the rivers and streams from Iowa, Kansas, Missouri, Nebraska, and Oklahoma were swollen, extending in Kansas from Ellsworth to the Missouri border.

Salina received the largest amount of rain in May at 17.13 inches. By May 26 water covered the north and west portions of the city, with rivers still rising. Topeka was flooded on May 29, Lawrence and Kansas City on May 31.

The surge caused railroads to discontinue service. Waterworks flooded, cutting off water supplies and fire protection services. In the days before radio, automobiles, and airplanes, communication was difficult.

People in North Topeka became stranded when a portion of the bridge that crossed the Kansas River was destroyed. Boats arrived from St. Joseph to assist in reaching those stranded. When a fire broke out at the Thomas and Gabriel lumberyards in Topeka, burning timbers were carried by floodwaters to other structures.

Samuel Reader, a Civil War veteran with a number of health issues, lived in North Topeka. His diary tracks the advancing water with mentions of rain in his entries from May 23 to 28. By May 29 he begins to be alarmed.

I said: “There’s no danger,” but water up in yard at 11:30. At 2 a.m. water in the house, Water rising fast.

Top, Johnson County report to the governor of flooding dated June 8, 1903. Above, Streets of Cedar Point in Chase County were flooded on May 30, 1903.

The next day boats arrived to carry people to safety, but the water continued to rise. Since Reader was suffering from arthritis, neighbors carried him to the second floor where he observed the water in his house at five feet. He was resolved to stay. On May 31 he wrote that it was rainy and “awful cold,” but the river fell nine inches that day.

Over the next two days food was delivered to his house. By June 3 rescuers told him he would be taken to a temporary hospital facility.

I said “No,” but they said I had no say about it. They with a Mr. Matson carried me down stairs, and put me in a boat. Water two feet in the house yet.

The *Topeka Daily Capital* reported that 4,000 people had been displaced from their homes. Local businesses and

VISIT | KANSAS MUSEUM OF HISTORY

Our special exhibit *150 Things I Love About Kansas*, in Topeka through December 31, 2011, takes a lively look at Kansas' past over the last 150 years. One of the major themes in the exhibit is weather. kshs.org

individuals raised \$6,000 to assist those who were suffering. The *Lawrence Daily Journal* reported "Desolation everywhere, North side a complete wilderness, country for miles around one vast sheet of water and homes and property have been swept away to destruction."

By June 1 the rescue efforts were ending and communities were facing other issues. Dead animals and standing water raised the threat of disease.

The Johnson County clerk reported to Governor W. J. Bailey on June 8, 1903, the situation in Olathe.

The northern border of two townships that touch the River have suffered very much the first call was about Ten O'clock Sunday May 30th 1903. It was for anything in the shape of a boat that could be used for rescuing people from house tops & trees.

Few Kansas river towns escaped damage. A total of 57 people died, 38 of those were in Topeka. Only one of seven railroad bridges in the Kansas City area survived.

The floods of 1903 and successive years eventually led to a flood control plan implemented with the New Deal in the 1930s. The floods of 1951 led to further flood control measures in Kansas.

Above, North Kansas Avenue in Topeka flooded on May 29, 1903. Right, this clock stopped at 9:22 a.m. Tuesday, June 3, 1903, when flood waters in Kansas City, Missouri, crested.

Sign posts from Greensburg, a Herschel Logan print, and Anderson County tornado in 1884.

Get Connected

Get a fun, behind-the-scenes look into our collections, programs, and resources by connecting with us on Facebook or Twitter. Add your own historic photos to our albums, comment on our posts, or share your own story.

Follow us at [twitter.com/kansashistory!](https://twitter.com/kansashistory)

We invite you to “Like”
 Kansas Historical Society on Facebook!

twitter

 Kansas History
@kansashistory
Behind-the-scenes, insider access to the Kansas Historical Society
<http://www.kshs.org>

Timeline Favorites Following Followers Lists

 kansashistory Kansas History
Famous Kansan birthday: Test pilot and pioneer recon pilot Daniel H. Forbes was born this day in 1920 in Carbondale.
12 minutes ago

 kansashistory Kansas History
Famous Kansan Bday: "Keeper of the Plains" sculptor Blackbear Bosin born in 1921
<http://www.kshs.org/kansapedia/blackbear-bosin/11985>
5 June

 kansashistory Kansas History
Road trip! Check out this 1913 image of a group of people riding in a Ford in Russell County.
<http://www.kansasmemory.org/item/1469>
4 June

 kansashistory Kansas History
This day in 1846: Battle of Black Jack, near Baldwin City. <http://www.kansasmemory.org/item/4273>
2 June

facebook

 Kansas Historical Society One of our photo collections staff just told us about our extensive collections of photographer Alfred Lawrence's images. Fun subjects and quality images. We have about 50 of them online on Kansas Memory. Check them out!
June 6 at 9:00 am • Like • Comment

 6 people like this.

 Jeanie Stunning!
59 minutes ago • Like

CALENDAR OF EVENTS

Online at kshs.org/calendar

Through December 31, 2011

150 Things I Love About Kansas • Exhibit at Kansas Museum of History, Topeka

Through August 31, 2011

Trade Beads: The First Worldwide Currency • Exhibit at Pawnee Indian Museum State Historic Site, Republic

Thursdays, July 14-August 25, 2011

Reading at Grinter Place • Grinter Place State Historic Site, Kansas City

Fridays, July 15-August 5, 2011

Sundown Film Festival • Kansas Historical Society, Topeka

July 15, 2011

Heritage Trust Fund Workshop • Hays Public Library, Hays

July 23, 2011

Healthy Eating From Your Garden 101 • Shawnee Indian Mission State Historic Site, Kansas City

August 4, 2011

Heritage Trust Fund Workshop • Kansas Historical Society, Topeka

August 13, 2011

Historic Sites Board of Review Meeting • Kansas Historical Society, Topeka

August 14, 2011

Annual Fall Band Concert and Ice Cream Social • Kaw Mission State Historic Site, Council Grove

August 20, 2011

American Indian Artifact Identification Day • Pawnee Indian Museum State Historic Site, Republic

September 17-18, 2011

Freedom Festival • John Brown Museum State Historic Site, Osawatomie

September 24, 2011

Kansas Book Festival • Kansas Historical Society, Topeka

Summer 2011

VOLUME 5, NUMBER 3

Sam Brownback, Governor of Kansas

Kansas Historical Society

Jennie A. Chinn, Executive Director

Bobbie Athon, Editor

Teresa Jenkins, Assistant Editor

Linda Kunkle Park, Designer

Kansas Historical Foundation

Vicky Henley, CEO/Executive Director

E. Dean Carlson, President

Executive Committee

Jack Alexander; Deborah Barker; Angela O. Bates;

Steve Bitner; Paul M. Buchanan; E. Dean Carlson;

Charles Clark; J. Eric Engstrom; Rep. Annie Kuether;

James Maag; Barbara Morris; John Pinegar; Hal Ross;

Dru Mort Sampson; Paul Stuewe; Mary Turkington;

Shari L. Wilson.

Copyright ©2011 Kansas State Historical Society, Inc.

Reflections is published quarterly by the Kansas Historical Foundation, 6425 SW 6th Avenue, Topeka KS 66615-1099. It is distributed to members of the Kansas Historical Foundation and at many KSHS sites. Membership information is available by calling Terry Marmet, Kansas Historical Foundation, 785-272-8681, ext. 209. Individuals wishing to provide donations or bequests to the Historical Society should contact Vicky Henley, Kansas Historical Foundation, 785-272-8681, ext. 201.

reflections@kshs.org

*Paid for with private funds by the
Kansas Historical Foundation*

Kansas State Historical Society, Inc.
6425 SW 6th Avenue
Topeka KS 66615-1099

NonProfit Org
U.S. Postage
PAID
Permit No 299
Topeka KS

Kansas Memory

To celebrate the summer tradition of camping, we feature this image of a group of Boy Scouts camping near Cheney in the mid-1900s. Find more recreation-themed images on kansasmemory.org

