

HISTORICO

Sangamon County Historical Society Newsletter

Mailing Address: P.O. Box 9744, Springfield, IL 62791-9744, Phone: 217-525-1961, e-mail: schsoffice@gmail.com web: www.sangamonhistory.org

VOLUME 50 NO. 7 **APRIL 2014**

Seating Limited

Register On-Line For April 15 Presidential Library Tour

On-line registration is continuing for library. You can be buzzed in through the play at the museum. tial Library guided after-hours tour on Street at Jefferson entrance. Tuesday, April 15.

p.m., led by Lincoln Curator James Cornelius, and Kathryn Harris, Director of Li- and artifacts, 52,000 of which are from the its, and meeting and special event areas. brary Services.

The Library is located at 112 North ham Lincoln Presidential Museum.

the Society's Abraham Lincoln Presiden- back door or come in through the Sixth

The 98,000 square foot Library, which The *members only* event is limited to opened in 2004, serves as home to the Illifirst 50 who sign up. Registration opened nois State Historical Library and its famed last month. The program will begin at 5:30 Henry Horner Lincoln Collection. It has more than 12 million books, documents Lincoln Collection, the world's largest.

a lot off Seventh Street, just behind the dential briefcase that are on rotating dis-lished in Illinois.

The library also includes a 33,000 square foot state-of-the-art storage facility, approximately six miles of shelves, reading rooms, archival facilities, microfilm and manuscript collections. It also has classrooms, a multi-purpose conference space, offices, interactive displays, exhib-

The Abraham Lincoln Presidential The collection includes an original copy Library's huge Illinois history collection Sixth Street, directly across from the Abra- of the Emancipation Proclamation, the includes items from the 1700s to the 1900s 13th Amendment outlawing slavery, the including original copies of *Uncle Tom's* Participants can park on the street or in Gettysburg Address, and Lincoln's presi- Cabin and the earliest newspaper pub-

Fair Fare for May; Annual Dinner in June at Sangamo Club

The Illinois State Fair may not start until this August, but for this area every year. The meeting will begin at 5:30 p.m. in Carmembers of the Sangamon County Historical Society, it will be negie Room North at the City of Springfield's Lincoln Public around the corner. That's because our Tuesday, May 20 general Library. The program will be open to the public. More details

meeting will focus on the history of this Springfield landmark in a session packed with information and photos of its rich history.

Representatives of the Illinois State Fair Museum Foundation, which operates a small museum on the site during the 11 day exposition, will provide a historical texture to an annual event that draws several hundred thousand visitors to

IN THE OFFING: Fair Facts, Sangamo Celebration

will appear in next month's Historico.

On Tuesday, June 17, the Society will hold its annual meeting and elections, dinner and live and silent auction at the Sangamo Club in Springfield. Tickets will be \$30 per person with a choice of menu. Program details, election information and a ticket ordering form will be in the May issue. and on-line.

INSIDE

Making a Difference	2
Nominations Deadline	
Lincoln Monument Event Set	3
Calendar	

HISTORIAN Robert Church assembles equipment used by early surveyors here to plot areas west of the original colonies. Church spoke to the Society last month. See photos

Page 6

You Can Make A Difference and Help Us Grow

By the time you read this, Mother Nature should have put aside all that cold, nasty cial, a throwback to the days when visiting weather that plagued us this past winter. It's a Oak Ridge Cemetery to drive around and pictime for rejuvenation, both personally and as nic was a popular weekend activity, so much an organization.

at its membership and beyond, reaching out to grounds and published a rule book for plot fill seats on our board and prepare a slate of owners and visitors alike. Banned was smokofficers. I've had a wonderful two years serv- ing on the grounds, driving any faster than ing as president but am committed to a path walking, or leaving your horses unsecured! for our organization that builds and encourencourage our members to step up and serve.

This year is no different. This month, our important historic site. nominating committee will be putting together a slate of directors and officers that will be new faces, new energy and new ideas, a sys- at the Old State Capitol. tem that has invigorated our organization and We were duly impressed by the wonderful now is your chance to step forward.

One of our past board members, Pam Van port their efforts. Alstine, has been a driving force behind the And what a great group of kids! They creation of the Lincoln Monument Association pitched in to help where they could and also the Society) are behind a program that pro- pressive. vides visitors with another way to tour the grounds: a Tree Tour it will launch on May 24.

The debut will include an ice cream soso that by 1879, its board of managers closed Right now, the Society is taking a close look one of its gates, required tickets to enter the

The site has a rich history, forever interages a continuous stream of fresh leadership. twined with our community, county, state, and That's why we limit terms on our board and nation. Our hats are off to people like Pam and the others who are intent on preserving this

The Society was pleased to be part and presented in May and voted upon at our June parcel of planning and seeing the success of annual meeting. We expect to see among them, the 2nd annual History Trivia Night last month

made it into one of the largest and most active young singers who made up the Lincoln Troucounty historical societies in the state. If you badours, the troupe of area high school and want to play a role in the future of the Society, college students who perform Civil War music a cappella at historic sites across the area each summer. We were happy to raise funds to sup-

and its efforts to draw attention to the needs of entertained everyone with their melodic tones this important historical site. So it was with throughout the evening. At the end, they some pleasure that her efforts and those of its formed a line to personally thank each and members (including some who also belong to everyone for coming to the event. That's im-

Roger

history.org or sancohis.org. Send event announcements to historicoeditor@gmail.com.

Vicky Whitaker, Historico Editor, Donna Catlin, Photographer

HISTORY NEWS YOU CAN USE...HISTORY NEWS YOU CAN USE...HISTORY NEWS YOU CAN USE...

Board Nominations Deadline April 9

has begun compiling a list of possible can- 62791-9744 or (*preferred*) by e-mail at didates for the board of directors and offi- nominations@sancohis.org. cers for 2014-2015.

chair Brenda Holmes by April 9, either by events.

The Society's Nomination committee mail at SCHS, Box 9744, Springfield, IL

Board members serve three year terms Any member interested in serving on unless they are filling a vacancy and are the board should submit a resume and a required to attend monthly board meetings cover letter to Nominating Committee and participate in Society committees and

Edwards Place Closing for Renovations May 1

the first floor.

The project is the latest tury appearance.

and operated by the Spring- explored. field Art Association.

Edwards Place, the his- finishes and furnishing plan foundation, the 1833 struccoln's Springfield, will appropriate carpeting, wall- ion, occupancy, and use. close on May 1 so that res- paper, treatment of woodand updated lighting.

In addition, its small dinplayed and the physical his- coln. The building is owned tory of the house will be

The Working from an interior Springfield on its original social circles.

toric antebellum mansion produced by Sullivan Pres- ture has undergone several tied into the social and cul- ervation, Edwards Place will additions and renovations in tural life of Abraham Lin- receive historically- response to changes in fash-

In the mid 1850s, it was toration work can begin on work, window treatments, purchased by attorney Benjamin S. Edwards, son of Governor Ninian Edwards. phase of a \$1 million pro- ing room will become the Benjamin Edwards' brother, gram to restore the entire Archaeology Room, where Ninian Wist Edwards, was 700 North Fourth Street archaeological artifacts ex- married to Elizabeth Todd, structure to its mid 19th cen- cavated on site will be dis- sister of Mary Todd Lin-

> The Benjamin Edwards and the Lincolns moved in oldest house in the same professional and

from 1 p.m. to 4 p.m.

The event, "A Spirited on future tours. Stroll into the Past," is Oak Ridge Cemetery Association. In addition to the ice cream social and tree tour, it will include a performance by

the Springfield Municipal Band and the presentation of information about the new, "original" First Street entrance to the cemeterv.

The event is free but there will be a nominal fee for the ice cream and cake.

The Tree Tour, developed with the help of Starhill Forest Arboretum, includes 12 trees identified with markers that describe the tree, its GPS coordinates, and a QR

An afternoon ice cream social and newly code that gives the tree's identity, addiinaugurated Tree Tours at the Lincoln tional information and photo. At the event, Tomb State Historic Site/Oak Ridge Ceme- each tree will have an interpreter to provide tery, will be held on Saturday, May 24 historic and horticultural facts about the tree. Eventually 250 trees will be identified

> The ice cream social is in keeping with sponsored by the Lincoln the historic nature of the site. In the 19th Monument Association century, Oak Ridge Cemetery was a favorin conjunction with the ite destination for drives or Sunday picnics.

When Bad Weather Strikes

Throughout the year, if bad weather prompts a meeting or event cancellation, an announcement to that effect will be posted by 3 p.m. of the day of the meeting/event several different ways. We will post announcements on our primary website, www.sangamonhistory.org as well as on our supplementary site, www.sancohis.org. We'll also have an announcement on our phone, 217-525-1961.

Where possible, we will also post any cancellation notices on media websites and through local media outlets.

OFFICERS

	Roger Whitaker Ruth Slottag
Secretary	Elaine Hoff
Treasurer	Richard Herndon

DIRECTORS

Term Ending 2014

Patricia Davis Kathy Hoffmann Brenda Holmes Doug Polite Vicky Whitaker

Term Ending 2015

Donna Catlin Les Eastep David Grimm Mary Alice Davis Francie Staggs

Term Ending 2016

Rebecca Cisco Kathy Dehen Sue Massie Cathy Mosley David Scott

Presidential Appointees To Board

Marion Leach, Membership Relations Chair Bruce Beeman Legal Chair Claire Eberle Membership Chair

SCHS Executive Coordinator Dr. Samuel Wheeler

Please make note of our official mailing address: **SCHS**

Box 9744 Springfield, Illinois, 62791-9744

Troubadours Benefit Trivia Night A Hit, Society Members Play Key Roles

With Sangamon County Historical Society members playing major roles, the 2nd annual History Trivia Night on March 22 was a sell-out, drawing some 130 players to the Old State Capitol for an evening of fun, food, and festivities.

Proceeds from the event are going to the Lincoln Troubadours, a group of vocally talented high school and college students from Sangamon County who each summer perform Civil War era music a cappella at historic sites across Central Illinois. The teens receive a small stipend from the state for their efforts, the trivia night funding helping underwrite their expenses and savings for college.

The Society had three "official" tables for individual players and two more sponsored by board members in the mix of the 13 tables of 10 filled by members and friends of history organizations across the county including the Old State Capitol Foundation, the Springfield and Central Illinois African American History Museum, the Illinois State Historical Society, the National Park Service, Clayville/Pleasant Plains Historical Society, and the Illinois Historic Preservation Agency.

In addition, Society members led by Mary Alice Davis and Vicky Whitaker, helped spear-head the event's organization, providing printed materials, on-line reservation services, game production assistance and supplementary services.

(Continued on page 6)

NATIONAL CHILLI CHAMP Les Eastep, (top) an SCHS board member, provided the food and service at History Trivia Night, March 22, at the Old State Capitol. Getting a taste of his famous blend was fellow board member Patricia Davis. Dave Blanchette, Governor Quinn's Springfield press spokesman (center left) handled the emcee's job. Members of the Troubadours (center right) in full costume, entertained at intermissions and before the game began. Judges (below, from left), Heather Wickens, Kathy Rem, and Pam Brown go over the round answer sheets later recorded by Karen Gietl (right) who posted them on a screen so tables could see their progress. The Illinois State Historical Society table won first place, Old State Capitol Foundation and National Park Services tables coming in second and third, respectively.

Donna Catlin photos

APRIL 2014

Trivia Night Sells Out, Raises Funds

(Continued from page 4)

Committee member Les Eastep, an SCHS board member and a national chilli champ, prepared the evening's meal, two types of chilli that proved popular with the trivia players. SCHS Life Member Tony Leone, proprietor of historic Pasfield House, gave Eastep use of his commercial kitchen and licensing for the food's preparation. SCHS treasurer Richard Herndon served as the financial liaison before and during the evening, handling income and expenditures.

Several other members of the organizing committee, who included Dan Usherwood (president of the Pleasant Plains Historical Society that operates Clayville); Barbara Dickerman (on the board of the Springfield African-American History Museum); Elizabeth Simpson (president of the Old State Capitol Foundation); Bill Furry (executive director of the Illinois State Historical Society); Carol Strick (Rochester Historical Preservation Society); Sue Massie (president of the Iles Foundation; Stewart House Reeve (director of the Illinois State Military Museum); Erika Holst, curator of Edwards Place/Springfield Art Association: Justin Blandford, IHPA area site director: and trivia master Al Gietl and his wife Karen. who assisted the evening's judges, are also members of the Sangamon County Historical Society.

The planning committee also included Ann Rowley of the Rochester Historical Preservation Society; Lisa Higgs of the Vachel Lindsay Association; Sarah Watson of the Looking for Lincoln Historic Commission; Sable Williamson and Lynn Williamson, both from Springfield and Central Illinois African American History Museum; Sue Hamilton, director of the Lincoln Troubadours; and Troy Gillmore, Old State Capitol site director.

The Illinois State Historical Society table won first place in the Trivia Night competition, followed by the Old State Capitol Foundation table and the National Park Service table. Dave Blanchette, the Governor's Springfield press secretary, served as emcee for the evening. Doing the judging were retired **State Journal Register** editorial staffer Kathy Rem; Pam Brown, a well-known Mary Todd Lincoln re-enactor; and Heather Wickens, project manager, Looking for Lincoln Heritage Coalition.

SURVEYING was the name of the game for Society members attending last month's general meeting March 18 when surveying historian Robert Church detailed the role Thomas Jefferson...and Abraham Lincoln played in shaping Illinois. Jefferson created the Public Land Survey System, the first mathematically designed method to survey public lands west of the original 13 states. Lincoln learned surveying in the early 1830s, mapping out part of Sangamon County, as illustrated by Church (above), in a drawing marking completion of land in Petersburg in 1837. Church brought and explained some of the surveying instruments used in Lincoln's time (left). Jefferson's role as a surveyor, Church showed, is depicted in this statue at the University of Virginia. Jefferson, at 74, surveyed the site. The meeting was held at Springfield's Lincoln Library.

Donna Catlin photos

CALENDAR

Wednesday, April 9: Deadline for submitting nominations for seats on the Sangamon County Historical Society board. Resumes and a cover letter can be mailed to the Society at Box 9744, Springfield, 62791-9744 or e-mailed to nominations@sancohis.org.

Wednesday, April 9: SCHS Board Meeting, 5 p.m., Carnegie Room South, (limited to the first 50) required. (See City of Springfield Lincoln Library.

p.m. Free, but on-line reservations City of Springfield Lincoln Library.

story, page 1).

Tuesday, April 15: Members Only Tour Wednesday, May 14: SCHS Board of the Lincoln Presidential Library, 5:30 Meeting, 5 p.m., Carnegie Room South,

Tuesday, May 20: The State Fair: A Historical Perspective, 5:30 p.m. Carnegie Room North, City of Springfield Lincoln Library. Free and open to the public.

Saturday, May 24: "Spirited Stroll to the Past," Old Fashioned Ice Cream Social Inaugurating Tree Tour at Lincoln Tomb State Historic Site/Oakridge Cemetery, 1 p.m. to 4 p.m. Free. Nominal fee for food.

Tuesday, June 17: Sangamon County Historical Society Annual Dinner, 5 p.m., Sangamo Club, Springfield. Tickets \$30 per person.

<u>sanpamon county Historical society priends and sponsors</u>

Jack Rooney jack@cap-strategies.com

2413 Heather Mill Court Springfield, Illinois 62704 TEL 217/652-1645 FAX 217/546-5952 www.cap-strategies.com

Our names are Jilly and Fergus And We Love History

Flagg Farmstead

Bed and Breakfast

500 Old Tipton School Road Sherman, IL, 62684

> Toll Free: 888-611-3524 Local: 217-816-8569

dougpolite@yahoo.com www.flaggfarmsteadbandb.com

®tripadvisor : ជជជជជ

Rosalie and Doug Polite, Owners

PASFIELD HOUSE INN

"HOSPITALITY IN A GRANDEUR WAY"

TONY LEONE PROPRIETOR

525-535 S. PASFIELD STREET SPRINGFIELD, IL 62704 217-525-3663

If you are a volunteer or staff member at a local tourist site, consider these LLCC offerings to kickoff the tourist season!

For information, call 786.2432. To register, call 786-2292.

LOOKING FOR LINCOLN (AND MORE) TERRITORY • Thurs., 5/1/14

With May comes an increase in visitors at all local sites, whether a museum, historic site, zoo or garden/ nature center. Share energy and stories in an inspiring start to summer tourism, with words of inspiration, entertainment and refreshments.

THE RIGHT BEGINNING • Fri.-Sat., 5/2/14-5/3/14

Introducing the necessary concepts of guest services, connect the visitor experience to a site/resource and bring home to a guide or docent what visitors actually take back to their own home.

MINING FOR THE MESSAGE • Thurs., 5/15/14 and 5/22/14

If you are an interpreter or want to be, learn tools that help you compose successful scripts with the right details to deliver key messages.

Sangamon County Historical Society P.O. Box 9744, Springfield, IL 62791-9744

Return Service Requested

Non-profit Organization U.S. Postage PAID Permit No. 777 Springfield, Illinois

Sangamon County Historical Society MEMBERSHIP/MEMBERSHIP RENEWAL Form			
Mail this form with your check to the Sangamon County Historical Society, Box 9744, Springfield, IL 62791-9744. You may also join or renew on line by going to sangamonhistory.org. Our membership year runs from July 1 to June 30			
Name			
Address			
City, State, Zip			
Phone:Cell:	E-mail:		
<u>Status</u>	Membership Levels		
New Member	• 01 ~ Regular Membership - \$25		
Renewal	 02 ~ Not-For-Profit Membership - \$20 (Must show proof of status). 03 ~ Student Membership - \$10. (Must show proof of status). 04 ~ Educator, \$15. (Must show proof of status). 		
Gift of Membership from:			
_	 05 ~ Pioneer Level Membership - \$100. 06 ~ Settlers Level Membership - \$250. 		
	• 07 ~ Trailblazer Level Membership - \$500.		
Phone	• 08 ~ Lifetime Membership - \$700		

APRIL 2014 APRIL 2014 APRIL 2014