

Spring 2013

Reflections

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


REAL PEOPLE. REAL STORIES.

Spring 2013

VOLUME 7, NUMBER 2

FROM OUR COLLECTIONS

2

Cyrus K. Holliday's 1854 Diary

6

Abernathy Brothers Furniture

10

Valley Falls Photographer:
Alice Gardiner Sennrich

Departments

Featured Program 1
 Save Our History 4
 Real People. Real Stories. 8
 Witness to History. 9
 Curator's Choice 12
 Calendar 13

On the cover: Cyrus K. Holliday became involved in the free-state movement in Kansas. His diary, containing his first impressions of the territory, was recently added to the collections. Holliday was selected as one of the 25 Notable Kansans in 2011.

See story page 2.

Reflections

The Kansas Historical Society comprises five divisions and many different programs that serve the people of Kansas. This issue highlights a program in the Cultural Resources Division.

National Register of Historic Places

The Kansas Historical Society administers the National Register of Historic Places in Kansas and the Register of Historic Kansas Places, which include together more than 1,300 listings in the state. One benefit of the program is that listed properties may be eligible for matching funds through Heritage Trust Fund (HTF) grants. Through this program, the City of Florence was able to save its historic water tower, still in use and vital to the community.

At 110 feet tall and 18 feet wide, the water tower's cylindrical structure catches the eye of travelers with the slogan "99.96% Pure Spring Water."

Located in Marion County, the tower was built as part of the city's first water works system. It holds 85,000 gallons and is Florence's only water storage facility for drinking water and fire protection.

The tower was built in 1887 with native limestone on the lower half and a cylindrical metal storage tank on the upper half. Water was pumped from a well near the Cottonwood River to the tower. In 1920 the water source was changed from river water to pure spring water from the springs located north of town. Over the years the limestone was cleaned, re-mortared, reinforced with steel


BEFORE

and a layer of concrete, and painted white. The interior plumbing was modernized as technology developed and the pump house and well were replaced in the mid-20th century.

By 2008 the exterior structure of the water tower was rapidly deteriorating. Crucial major repairs had to be addressed immediately to keep the tower functioning as the city's only water storage facility.

The community turned to the Historical Society's National Register coordinator for assistance. Working with staff in the Historic Preservation Office, the water tower was nominated for its local engineering significance and association with the growth and development of Florence. The Kansas Historic Sites Board of Review approved the

nomination for listing in the National Register in 2009.

The Heritage Trust Fund (HTF), a state program, reimburses expenses for projects that preserve or restore historic properties listed in the registers. Qualifying expenses include professional fees and construction costs. In fall 2009 the community applied for a HTF grant, requesting funds to clean the tower and repair concrete; repair the bottom of the tower at the foundation; patch seams and joints where needed; and to prime and paint the tower. The total cost was \$59,385. The community was awarded \$47,508 for the project. The city financed the remaining \$11,877 from a reserve fund. The project was completed in 2010 and the tower continues to provide the community's water needs.

Cyrus K. Holliday's 1854 Diary

Cyrus K. Holliday planned to practice law in his home state of Pennsylvania. As a young man he had an opportunity to participate in a short line railroad venture. That choice proved advantageous for Holliday, who earned \$20,000 when the line was sold, enabling him to move west to seek new business opportunities.


Top, portrait of Cyrus K. Holliday, circa 1855; left, cover of the Cyrus K. Holliday diary, November to December 1854; right, pages 18-19 of the diary.

Kansas Territory was just months old when Holliday arrived in November 1854. With great anticipation, Holliday documented his experiences in the new frontier in his diary. His entry for November 7, 1854, offers a description of his first view of the territory:

Kansas City is about one mile from and within sight of Kansas Territory & the Kansas or Kaw River[.] The evening of our arrival the first thing we did was to walk over to the Kansas River and when within the

Territory to join in three hearty cheers for our homes in the East and our prospective homes in the much talked garden of the West. Tomorrow, God being willing, we expect to take up our line of March for a regular exploration of the Territory. We will be about some 12 to 20 days and until our return and we again emerge from the shades of the Rocky Mountains at whose base [we] now stand we must bid our friends good bye.

Holliday affirms his satisfaction with the territory on November 17, 1854:

Yesterday at 9 am returned to Lawrence—Like the place better than ever—Have an intelligent and enterprising lot of people. Am determined if I can make suitable arrangements to remain with this people.

Only a few days later Holliday helped identify a new townsite that would become Topeka and he was elected president of the Topeka Town Association. Holliday became a supporter of the free-state movement; founded a

new railroad, the Atchison, Topeka & Santa Fe; served as adjutant general during the Civil War; and was elected to the state senate.

When Holliday's diary from his arrival in Kansas Territory became available, the Historical Society's State Archives became interested. Through the Ralph and Marjorie Crump Endowment, a fund administered by the Kansas Historical Foundation, the archives was able to purchase this important part of Kansas history. Holliday's entire diary is now available to read online on kansasmemory.org.

Left, portrait of Cyrus K. and Mary Dillon Holliday, circa 1860; below, as the territory appeared where Holliday arrived near the Kansas and Missouri rivers, painting by Hermann J. Meyer, 1854.


SAVE OUR HISTORY

W I C H I T A

ABCs
Aviation
BUILDINGS
Culture

June 14-15, 2013

Current President Barb Morris of Hugoton and past President Paul Buchanan of Wichita will host the 2013 annual spring meeting of the Kansas Historical Society and the Kansas Historical Foundation. The event highlights the history of people and places in the state's largest city.

Events begin 4 p.m. Friday, June 14, at the Wichita-Sedgwick County Historical Museum with tour, program and reception. On Saturday, June 15, activities begin at 8:30 a.m. at the Hotel at Old Town with a program on the preservation of Old Town.


Above, Orpheum Theatre; below, Kansas Aviation Museum, Wichita.

Participants can select from one of two behind-the-scenes tours:

Wichita's Historic Theatres

- 9:30 a.m. Dunbar Theatre tour
- 10:30 a.m. Crown Uptown Theatre tour
- 12 p.m. Lunch and tour, Scottish Rite Consistory
- 2:30 p.m. Orpheum Theatre tour

Wichita's People & Places

- 9:30 a.m. Delano neighborhood tour
- 11 a.m. Driving tour of historic locations: Dockum Drug Store sit-in, Ambassador Hotel, Main and Douglas, Mentholatum and Packard buildings, Wichita State/College Hill area, Allen-Lambe House
- 12:30 p.m. Lunch, N & J Café
- 2:15 p.m. Kansas Aviation Museum

For more information contact Terry Marmet or Sally Zogry at 785-272-8681, ext. 221 or at membership@kshs.org.

View event information online at kshs.org/11415

Wichita ABCs Registration Form

Kansas Historical Foundation 36th Annual Spring Meeting

Registration deadline Friday, May 24, 2013 • Form also available online at kshs.org/11415

Name _____

Address _____

City _____ State _____ Zip _____

Phone _____ Email _____

Please print guest(s)' first and last names to appear on nametags.

Select tour group: Wichita's Theatres
 Wichita's People and Places

Members

Both days \$95 x # _____ participants = \$ _____

Friday only \$25 x # _____ participants = \$ _____

Saturday only \$80 x # _____ participants = \$ _____

Non-Members

Both days \$145 x # _____ participants = \$ _____

Friday only \$ 40 x # _____ participants = \$ _____

Saturday only \$130 x # _____ participants = \$ _____

Membership

Household: \$50 _____ = \$ _____

Individual: \$40 _____ = \$ _____

Donation: \$ _____

Make checks payable to the Kansas
Historical Foundation

Or please bill (check one)

Visa

MasterCard

Credit Card Number

Expiration Date

Signature

Please detach registration form or print from website and mail on or before May 22, 2013, to Membership Services, Kansas Historical Foundation, 6425 SW 6th Avenue, Topeka KS 66615-1099.

For questions concerning the spring meeting or membership, please contact Terry Marmet or Sally Zogry, 785-272-8681, ext. 221; membership@kshs.org.

The Kansas Historical Foundation reserves the right to change or cancel scheduled events based on participation. The Historical Foundation does not discriminate on the basis of disability in admission to, access to, or operation of its programs. The Foundation does request prior notification to accommodate an individual's special need. Please indicate any special accommodations required:

Lodging: A special room rate for conference registrants is available at the Hotel at Old Town, 830 E. First St. N, Wichita KS, 67202. The rate of \$109 per night applies to a queen studio. Other room types are based on availability and may be subject to a different rate. Make your reservation early to ensure availability—rooms are limited. The room block and special pricing is available through Friday, May 24, 2013. Call 877-265-3869 or 316-267-4800 to make reservations. Be sure to request the Kansas Historical Foundation room rate.

Abernathy Brothers Furniture

Brothers James and William Abernathy moved from Ohio to Kansas Territory in 1856 and established a retail furniture business in Leavenworth; their brother John came into the business at a later date. Abernathy Brothers Furniture became one of the earliest and most successful businesses in Kansas.

During the Civil War James served as an officer in the Eighth Kansas Infantry while William expanded the business with a wholesale and retail furniture store in Kansas City. Catalogs from as early as the 1870s showcase their extensive product line, including sofas, bedroom suites, desks, and chairs. Abernathy Brothers continued to operate manufacturing plants in Leavenworth until the 1940s and in Kansas City's West Bottoms until the early 1950s.


Above, office chair purchased by the LaRosh family and used in LaVern Noyes' insurance office; right, dressing case from bedroom suite purchased by the LaRosh family. The bedroom suite was featured in the 1876 Abernathy Brothers Furniture catalog, which was included at the back of the 1876 Leavenworth City Directory.

The company manufactured quality, serviceable products. Customers often kept the pieces in their families for years. The LaRosh family of Osborne County purchased an ornately carved bedstead, dressing case, and wash stand in 1877. In 1983, after more than 100 years, the family


Child's rocker purchased for Lee C. Forbes.

donated the bedroom suite to the Kansas Historical Society. In the 1870s the McAfee family of Leavenworth purchased a child's rocker for grandson Lee C. Forbes; the chair was donated to the Historical Society by Lillian McFarland Forbes in 1962. In 1937 the Stephens family of Parsons purchased a maple crib for daughter Virginia; in 1995 Virginia Stephens Peak donated her childhood crib to the Historical Society.

Abernathy Brothers Furniture operated for almost 100 years. The LaRosh family was among the company's repeat customers, also purchasing an office chair in the early 20th century. The chair was later used by LaVern Noyes in his insurance office in Osborne County. Grandson Brad Noyes donated the chair to the Historical Society in 2009.

The collection comprises 11 pieces made by Abernathy Brothers Furniture.

Special exhibit *Furnishing Kansas*

Furnishing Kansas at the Kansas Museum of History, Topeka offers a rare opportunity to view furniture that witnessed history, from Kansas Territory to the recent past, including 10 pieces from Abernathy Brothers.

This Rococo-style oak table once belonged to Thomas Carney, the second governor of Kansas. Mitchell & Rammelsberg, a furniture company in Cincinnati, Ohio, manufactured the table between 1850 and 1859.


Admiral Imperial double oven and cook top manufactured in 1955. After First Lady Mamie Eisenhower wore a pink gown to her husband's inaugural ball in 1953, "First Lady Pink" soon became popular in clothing, household items, and elements of interior design.


Dolcetto manufactured by Kansan Peter Bissing in the early 1900s. Resembling a piano with a harp on top, this versatile instrument could sound like a mandolin, the Italian harp, or chimes.

Emily Morgan

Called the “Angel of the Yukon” for her tireless efforts during the 1925 diphtheria epidemic in Alaska, Emily Morgan was an Alaskan heroine. This Kansan’s contributions were recently remembered when she was inducted into the Alaska Women’s Hall of Fame.

Emily Morgan graduated from Ensworth Nurses Training School in St. Joseph, Missouri, in 1908.


Emily Mary Morgan was born near Leon, Kansas in 1878. In 1905 Morgan received a nursing degree and began her career serving as a missionary nurse and in the Army Reserve Nurses Corps during World War I. Morgan was the first public health nurse in Wichita. While a school nurse she contracted diphtheria, learning firsthand about that deadly disease.

In 1923, as a Red Cross nurse, Morgan was sent to the hospital in Nome, Alaska. When she was called to treat a sick child in January 1925, she spotted the symptoms of diphtheria. Morgan knew the implications of her diagnosis; diphtheria is highly contagious but can be successfully prevented with antitoxin. Nome had only a small supply, not nearly enough to protect its population. Dog teams were sent out into blizzard conditions to obtain more antitoxin. Using a relay, they covered the 674 miles in five and a half days. Morgan risked her life in sub-zero weather going from house to house to inoculate the population. Morgan and her team saved thousands of lives in Nome and surrounding communities.

After the epidemic Morgan returned to Kansas to resume her career as a Red Cross nurse. Over the years she returned to Alaska to care for the sick. Morgan retired in 1950, and died in El Dorado in 1960. Charlotte M. Offen of El Dorado wrote an article featuring Morgan, “Angel of the Yukon,” published in *True West Magazine* in 1974. Offen later donated two images of Morgan to the Kansas

Historical Society featuring Morgan as a graduate of nursing school and dressed in a fur parka.


Emily Morgan wearing a fur parka and mukluks in Nome, Alaska, 1925.

Effigy Head

Five thousand years ago a craftsman carved an image of a human face in clay. This effigy, measuring just over two inches high and under one inch wide, features small circular eyes and arched lines across the forehead indicating wrinkles or face painting. Around the top are dashes representing a narrow headband.


The craftsman was among the people now called “Munkers Creek” who lived in the Flint Hills region near the tallgrass prairie. These people moved in large groups to hunt the roaming animal herds of bison, elk, and deer.

With the use of curved stone knives, they harvested wild plants and ground seeds into edible meal; they collected nuts, berries, and seeds. Raw materials like chert

from nearby hills were used to make tools like gouges, points, axes, and knives.

They made dart throwers for hunting known as atlatls, more powerful and accurate than hand-thrown spears. The Munkers Creek people also domesticated small dogs; they fashioned clothing from animal skins and adorned themselves with shell and bone beads. Their use of pottery was limited to pieces like the effigy and other small objects.


Kansas Historical Society staff members conduct an excavation at the William Young Site in Morris County, 1963.

In the early 1960s the Kansas Historical Society conducted several excavations in Morris County where a project to build Council Grove Lake would soon flood the prehistoric sites where these people had lived. Archeologists were able to uncover layers of hearths, tools, and debris that tell of the many generations of Munkers Creek people who once lived and worked there.

Two human effigies, buried about 3.5 feet deep in a habitation area, were among the large amount of items uncovered during the excavations. One of these effigies is on display in the Kansas Museum of History, Topeka. It represents Kansas’ oldest fired clay artifact and is the oldest item on display in the museum.

Valley Falls Photographer: Alice Gardiner Sennrich

If a picture is worth a thousand words, photographer Alice Gardiner Sennrich wrote volumes with her cameras. Years after her career ended she donated her cameras and equipment to the Kansas Historical Society.

Bertha Alice Gardiner was born in Winchester, Kansas, in 1878. When she was a year old, she moved with her family to Valley Falls. Gardiner developed an interest in photography, perhaps through her father who worked for the local newspaper. She took her camera everywhere and captured ball teams, buildings, and typical scenes of small town life in Kansas. She produced portraits of individuals and families.

In 1902, at a time when most unmarried women supported themselves as teachers or by working in the domestic trades, Gardiner turned her passion for photography into a business by purchasing C. S. Edington's studio in Valley Falls. To continually learn and refine her skills, she joined the Photographers Association of Kansas. Her photographs won several awards at the group's annual conventions.


Top to bottom, Alice Gardiner Sennrich, between 1898 and 1900; studio camera.

Gardiner married John Sennrich in 1915 and continued to own and operate her photography business. In 1926 Gardiner Sennrich purchased the building at 411 Broadway and built a studio on the upper floor.

She operated her studio until the 1930s. Her eyesight began to fail in the 1950s; within a year she was blind. In 1957 she donated approximately 140 items to the Historical Society. These items include cameras, a tripod, a prop chair, an enlarger, developing trays, glass negative plates, and many picture frames but none of her photographic work.

Gardiner Sennrich died in 1968, a few months short of her 90th birthday.


When Sennrich moved out of her home and into a nursing home in the 1960s, her long time neighbor Dale Irwin noticed many of her glass-plate negatives were in the trash. He rescued the negatives and donated them to the Kansas Historical Society in 1964. Irwin believed this photo of the Atchison, Topeka & Santa Fe Railway Company depot at Valley Falls was taken by Sennrich. Photo dated between 1900 and 1910.


Above, Vice brand box camera; bamboo prop chair; right, unused glass plate for lantern slide.

Anna Townsend Quantic: "Passenger to New York"

In 1894 Anna Townsend left her native England and immigrated to the United States through Ellis Island. Her belongings were packed in a brown metal trunk with her name stamped in black ink "A Townsend Passenger to New York."


Townsend's destination was Riley County, Kansas. There she married a family friend, Thomas G. Quantic. The couple first lived in Keats and in 1905 moved to a farm south of Riley. They had two daughters Hermina and Madeline and one son Berton.

In 2012 Joanne Passet, great granddaughter of Townsend Quantic, donated the brown metal trunk to the Kansas Historical Society. Several items brought from England were also donated, including the Bible Townsend

Quantic's sister gave her upon her departure from England; a photo album from students of Eton Park College where she was a cook; a white nightgown embroidered with pink initials "ATQ;" and a still life framed painting of fruit.

This donation is unique because the trunk passed through the halls of Ellis Island and many of the items brought from England in the trunk are still intact after 119 years.


CALENDAR OF EVENTS

Online at kshs.org/calendar

Through September 22

Furnishing Kansas exhibit • Kansas Museum of History, Topeka

May 4

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

May 5

Celebration of the William Allen White Family History • Red Rocks State Historic Site, Emporia

May 5

Kansas Territorial Characters performance • Constitution Hall State Historic Site, LeCompton

May 5, 19

Kaw Councils 2013 lecture series • Kaw Mission State Historic Site, Council Grove

May 27

Memorial Day • Kansas Historical Society sites will be closed for the state holiday

June 1

Rendezvous with Republican Valley Muzzleloaders • Pawnee Indian Museum State Historic Site, Republic

June 1 – 16

Kansas Archeology Training Program • Kansas Historical Society, at a Hays archeological site

June 14 – 15

Wichita ABCs, Kansas Historical Foundation Spring Meeting • Wichita

June 16 – 22

Historic Window Preservation and Weatherization Workshops • Kansas Historical Society, Topeka

July 4

Independence Day • Kansas Historical Society sites will be closed for the state holiday

July 11

Kansas State Historical Records Advisory Board meeting • Kansas Historical Society, Topeka

July 13

Lewis & Clark: A Dog's Eye View • Shawnee Indian Mission State Historic Site, Fairway

July 24 – 28

Archaeology and the Common Core workshop • Kansas Historical Society, Topeka

Through September 28

Edward S. Curtis Photographs: a Sacred Legacy • Pawnee Indian Museum State Historic Site, Republic

Spring 2013

VOLUME 7, NUMBER 2

Sam Brownback, Governor of Kansas

Kansas Historical Society

Jennie A. Chinn, Executive Director

Bobbie Athon, Editor

Lisa Hecker, Assistant Editor

Linda Kunkle Park, Designer

Kansas Historical Foundation

Vicky Henley, CEO/Executive Director

Barbara Morris, President

Executive Committee of the Foundation Board

Jack Alexander, Deborah Barker, Donita A. Barone,

Steve Bitner, Paul M. Buchanan, Don Chubb, Charles

E. Clark, J. Eric Engstrom, William A. Kassebaum,

Rep. Annie Kuether, James Maag, John Pinegar,

Hal Ross, F. Dave Seaton, Paul Stuewe.

Copyright ©2013 Kansas Historical Foundation

Reflections is published quarterly by the Kansas Historical Foundation, 6425 SW 6th Avenue, Topeka KS 66615-1099. It is distributed to members and at many KSHS historic 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.

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

reflections@kshs.org


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

Non Profit
U.S. Postage
PAID
Permit No 116
Lawrence, KS


Kansas Memory

Young men from Nicodemus enjoy the outdoors. Sitting, left to right:
James Freeman, Solomon Thompson, Connie Mobley, Lawrence Henry.
Lucas Bells is standing behind. Between 1920 and 1939. kansasmemory.org/item/224772


