

Historico

The newsletter of the Sangamon County Historical Society
 308 E. Adams Street, Springfield, IL 62701
 www.sancohis.org 217.522.2500

October, 2006

Wednesday, October 11 5:00 PM

Board Meeting

Lincoln Library, Carnegie Room South

Officers

President

Taylor Pensoneau

Vice President

Carolyn Moore

Past President

Dr. Virgilio Pilapil

Secretary

Sally Cadagin

Treasurer

Nancy Chapin

Directors

Directors to 2007

R-Lou Barker

John Huther

Janice Petterchak

Mary Jo Potter

Gary Vitale

Directors to 2008

Carol Andrews

David Brady

Phyllis Brissenden

Robert Davis

Carolyn Oxtoby

Directors to 2009

Jack Billington

Dan Buck

Al Eck, Jr.

Susan Hammond

Steve Leonard

Honorary Director

William Hughes Diller, Jr.

Committee Chairmen

Book Sales

Sue Wall

Constitution & Bylaws

Curtis Mann

Finance

John Huther

Historico Editor

Nancy Chapin

Membership

Carolyn Moore

Nominations

Dr. Virgilio R. Pilapil

Programs

Taylor Pensoneau

Project Awards

Dr. Virgilio R. Pilapil

Publications

John Huther

Publicity

Janice Petterchak

Volunteer Coordinator

Sally Cadagin

Webmaster

Karen Everingham

Tuesday, October 17, 7:00 PM

Program

Lincoln Library, Carnegie Room North

The Panic of 1819—Its Cause and Significance in Illinois History

David Brady

A largely forgotten drama—the incredible impact on Illinois from a global climatic disaster, the eruption of the Indonesian Volcano Tambora in 1815—will be brought to life again by David Brady, a Springfield historian and a onetime recipient of the Studs Terkel award from the Illinois Humanities Council.

The ripple effects of the eruption were far reaching, so much so that life in what is now Sangamon County and other parts of Illinois was affected greatly. The event triggered rapid economic expansion in much of the country west of the Alleghenies. But, it was short lived, serving as a predecessor to an economic panic in 1819 and a resultant depression lasting until 1825. During the up and down upheaval, banking, agriculture, transportation, government and politics went through radical transformations—leading in part to major population shifts toward central and northern Illinois.

Brady, an employee of Prairie Archives, has a diversified background. Since graduation from Divernon schools, he has been a construction worker, a mechanic for John Deere operations and the owner of a blacksmith shop. He has written a book on Divernon and presented research papers for the Illinois State Historical Society, the Illinois Historic Preservation Agency, Macoupin County Civil War Round Table and other organizations. He has focused much of his effort on Illinois frontier history, especially the role of Native Americans. Brady is a member of the Board of Directors of the Sangamon County Historical Society.

INSIDE THIS ISSUE:

<i>The Panic of 1819—Its Cause and Significance in Illinois History</i>	1
Report on September program; announcements	2
Current membership	3
Current membership	4
<i>The President's Corner; Years to Remember</i>	5
<i>History in the making</i>	6

Around Town

October 7 1:00 PM Iles House
Les McAlister *Sangamo Clocks*

October 12-13 IHPA
8th Annual Illinois History Conference
Prairie Capitol Convention Ctr.

October 13 ISHS
Centennial Awards Banquet
Chicago

October 19-21 Symposium
Museum of Funeral Customs
*Death and Loss in America:
Colonial Era to the Present*

October 26 7:00-9:00 PM UIS
Lincoln Legacy Lecture Series
Lincoln and America's Faith
Brookens Auditorium

Report on September program -

Phil Gonet, General Manager of CWLP from 1998-2003 gave a fascinating talk on the history of public utilities in Springfield. Though the Springfield Water Works Company began supplying public water from the Sangamon River in 1860, it was not until 1916, following the establishment of several private companies, that the City Water and Light Company name was used; and not until after the Supreme Court ruled in 1918, in a suit filed against the city by the Springfield Gas & Electric Company, that it was determined public bodies could own their own utility plants, establishing a precedent for public entities across the country. CWLP and CILCO then both supplied power to city customers until 1966, resulting in dual power lines often traveling the same routes.

Gonet went on to tell of the over-riding interest of both Willis and Charles Spaulding in providing clean water. Willis Spaulding, *the father of Lake*

We welcome new members!

Russell & Mary Barker
Stephen & Patricia Leonard
Randy & Kathy Culver Nickell

Springfield, hired his brother, Charles, as engineer for the plant on the newly created lake, and Charles proceeded to invent a filtration system, called the Spaulding Precipitator, that was sold throughout the world. That system was considered the standard until Dave Wyness, Superintendent of Waterworks, invented a clarifier with no moving parts in 1967, which is still used around the world.

Phil then asked his audiences to provide the answers to a multiple choice 'fact sheet': there are 2,011 public power companies in the US; no tax dollars are used in the CWLP budget; the average monthly CWLP electric bill is \$62.58; commercial customers provide 2/3 of CWLP revenue; and there are 1,114 miles of electric lines maintained by CWLP. The final question of the evening, to be awarded a prize was: "How many power poles does CWLP maintain"? The grand winner was Mary Larsen, who had reasoned that if there were 1,114 miles of lines, there were probably about 30 poles to a mile, so she answered, 33,420. Turns out there are another almost 6,000 poles for connections and turns out there, but she was the closest to 39,000 poles, so she took home shiny, new CWLP glasses from which to drink her CWLP clarified water.

Centennial Awards Banquet

This year's Illinois State Historical Society's Centennial Banquet will include awards to two Springfield businesses: State Journal-Register for 175 years and Security Bank for 100 years. Congratulations!

10th Annual

Walk Through Oak Ridge Cemetery

Don't forget the date—October
8 Noon to 4:00 pm!

(Best time to come is about 2:00)

Portrayals this year will include the 1st burial, children from the Home for the Friendless, an Underground Railroad conductor and Oak Ridge's dedication speaker to conclude Oak Ridge's 150th anniversary year.

In addition the Historama will feature historical groups, authors, games, music and a demonstration by the Museum of Funeral Customs.

Don't miss it!!

Rochester Cemetery Walk

October 15 1:00-4:00 pm
Rochester Cemetery
West Main St., Rochester, IL

The Stone house will feature craft demonstrations: quilting, spinning, weaving, rug hooking, hearth cooking and others.

SCHS membership for 2006-2007

If your name is not on this list, you have not renewed your membership for the current year, and this will be the last Historico you receive.!

Life Members

Charles W. Adams
Ann Allan
R-Lou Barker
Daniel Monroe Barringer
Mrs. Floyd S. Barringer
Tadd K. Baumann
Joann Bayer
Jay Elliott Bell
Norma G. Bibb
Mrs. Fred C. Blythe
Mr. Edward A. Brooks
Mr. Robert H. Bunn
Charles & Nancy Chapin
Mr. Bradley S. Churchill
Job C. Conger IV
William Hughes Diller Jr.
Mr. John B. Dixon
Frank B. Farley
Barbara H. Farris
Nadine Ferguson
Carol Jean Fraase
F. Sheplor Franke
C. David Franke III
Mrs. Carl D. Franke, Jr.
Mr. Donald Hay Funk
Karen Graff
Dr. Donald R. Graham
Perry and Marilyn Hall
Ginger Harmon
Mr. Richard E. Hart
Earl W. Henderson Jr.
Mrs. Patricia Henry
Mr. Frederick B. Hoffmann
Brenda June Holmes
Walter Wesley Johnston
Alex J. Jones IV
William S. Klein
Karla Krueger
Robert C. Lanphier III
Dr. Victor H. Lary
Miss Mary Frances Lavin
Lincoln Library
Mary Ellen McElligott
Mr. and Mrs. Thomas C. McNichols
Dr. Kriegh P. Moulton
Mrs. Paula S. Myers
Joe Nicoud Jr.
Mrs. Georgia Northrup
Mrs. Thomas D. O'Brien
Victoria O'Brien
Thomas D. Patton
Elena E. Pilapil
Dr. Virgilio R. Pilapil

Priscilla Reyhan
Sarah Robinson
Pauline Roesch
Dorothy Ross
F. North Ross
Patricia K. Rudolph
Edward J. Russo
Paul Schanbacher
Mrs. Michael J. Scully
Nanchen and Michael Scully
Don Springer
Dr. Charles A. Starling
Mr. and Mrs. Robert A. Stuart Jr.
Mr. Don Tracy
John T. Trutter
Enrique J. Unanue
Mrs. A. D. Van Meter
Mrs. Benjamin Victor
Elizabeth A. Weir
Mrs. Louise F. Wollan
L. A. Wollan Jr.
Mrs. Harold B. Wright
Mary Jane Wright
Dr. Elvin Zook
Mrs. Sharon Zook

Sustaining members

Jim & Madelyn Bogue
Mrs. Walter F. Brissenden
Chris Butler
Julie Cellini
Mrs. Barbara Weitekamp Diller
Mr. & Mrs. Farrell Gay
Alfred & Kay Hofmann
John & Catherine Huther
Mr. and Mrs. J. Patrick Joyce, Jr.
Mr. and Mrs. Richard McLane
Logan H. Schlipf
Cathy Schwartz
R. W. Troxell & Co.
Carl W. and Roberta E. Volkmann

Family members

Stan and Carolyn Adams
Jack and Carol Andrews
Russell and Mary Barker
Richard Kerhlikar & Judith Barringer
Mary and Jim Beaumont
Jack & Sue Ellen Billington
Justin & Holly Rae Blandford
Charles & Patricia Boyce
Mr. & Mrs. David M. Brady
Donald and Joanna Bucci
Mr. & Mrs. George N. Buck

Bill & Karen Camille
Mr. and Mrs. Richard Carlson
Douglas & Val Carr
Mr. & Mrs. Denis J. Conlon
McClernand B. & Stephanie Crawford
Mr. & Mrs. Wayne Crome
John & George Anne Daly
Mr. and Mrs. Gerald Davenport
Mr. & Mrs. Kirby Davenport
Mr. & Mrs. Kenneth Davenport, Jr.
G. Cullom & Anne Davis
Mr. & Mrs. Patrick Derhake
Mr. & Mrs. Robert Dickerman
Mr. & Mrs. Paul Dorocke
Mr. & Mrs. Albert O. Eck, Jr.
Lela E. Espenshied
Stuart and Judith Fliege
Joanna Sullivan & C. Don Gamble
Louis M. Gietl
Ron and Fran Greenfield
Mr. & Mrs. Philip E. Hanna
Dr. & Mrs. Mark E. Hansen
Mr. & Mrs. Walter Hanson
Mr. & Mrs. Thomas Hiler
Mr. & Mrs. John P. Hiler, Jr.
Bruce and Sue Imig
Mr. & Mrs. William Irvine
Bryan & Mary Lou Johnsrud
Oliver J. Keller
Jan T. and Darlene J. Kessinger
Mr. and Mrs. Ronald Knox
Mr. and Mrs. Ronald Krause
Mr. & Mrs. Robert G. Larson
Mr. & Mrs. Wayne F. Leinicke
Stephen & Patricia Leonard
Joan and Terry Bayliss Lewis
Mr. & Mrs. Loren L. Lowery
Mr. & Mrs. Robert Lynn
Mark and Grainne Mahoney
Frank & Ruthann Mazrim
Denise & Robbie McDonald
Stephen D. McKerrick
Ralph & Carolyn Moore
James and Leah Myers
Mr. & Mrs. Robert Narmont
Harry & Betsy Newman
Randall & Kathy Culver Nickell
Mr. & Mrs. J. W. Patton III
John and Joanne Paul
Phil & Thelma Peabody
Taylor & Elizabeth Pensoneau
John & Janice Petterchak
Bud & Mary Jo Potter
James and Rosemary Ransom

Royce & Linda Reed
 Lawrence & Elizabeth Reisch, Jr.
 James K. and LuAnn Russell
 Mr. & Mrs. William Sausaman Jr.
 David and Virginia Scott
 Thomas & Gloria Shanahan
 William H. & Bonnie Shannon
 James A. Skeeters
 Mr. & Mrs. Duane Slater
 Mr. & Mrs. Arnold A. Stern
 Justin & Mardell K. Taft
 William B. and Julianne R. Thomas
 Michael and Debra Thompson
 Mary L. & Elaine Corum Townsend
 Terry and Judith Ullrich
 William and Jane Vetter
 Gary & Jean Vitale
 Richard E. & Mary Ellen Walton
 John and Martha Wolters
 Keith R. & Marian L. Wright

Individual members

Glen H. Alexander
 David Barringer
 Mary R. Barringer
 Elaine Birtch
 Mary Blumle
 Estella P. Booth
 Sallie I. Brittin
 Phillip J. Broughton
 Dr. Vandella Brown
 Daniel Buck
 Norman Ray Buecker
 Larry Bussard
 Terri Cameron
 Diane Canavan
 Chatham Area Library
 Mary L. Cleverdon
 Alberta Conover
 Tom Coulson
 Cathy Cragoe
 Theresa Faith Cummings
 Dana-Thomas House
 Thelma Davenport
 Mary Lou Delahunt
 Donna M. Dormire
 James A. Edstrom
 Kim Efird
 Phyllis N. Eubanks
 Karen E. Everingham
 Carol L. Fleck
 Kathleen Friedman
 Kevin Fuhrmann
 Minnette Fuhrmann
 Melinda Garvert
 Mrs. Marie Ellen Halcli
 Doris Hamel
 Rev. Charles A. Hanson

Kathryn Harris
 Mrs. Mary C. Hempstead
 Margaret E. Herman
 Stanley M. Herrin
 Daniel Hiler
 Judith Ann Hollenberg
 William J. Hosking
 Jane E. Hurie
 Jacqueline D. Jackson
 Shirley B. Jacobs
 Jerome Jacobson
 Julia L. Jeffers
 Roberta Johantgen
 Alice Kaige
 Miriam N. Keirs
 L. Eileen Kendle
 Mike Kienzler
 Rosemary King
 Elizabeth N. Kloppenburg
 Amanda Kozar
 Mrs. Margot L. Kramer
 Tim E. Krell
 Deborah S. Krohe
 Ronald D. Ladley
 Mary M. Larson
 Doris J. Leonard
 Lincoln Home
 Curtis Mann
 Alice E. Martin
 Mrs. John McKee
 David McLaren
 John S. Melin
 Rita Midden
 William S. Minder
 David Mourey
 Dr. Richard H. Moy
 Paul R. Mueller
 E. George Myers
 Edith M. Myers
 Byron Nesbitt Jr.
 Gerald L. Owens
 Carolyn Oxtoby
 Mrs. Nancy Patton
 Barbara Jean Reid
 Orvetta Robinson
 Mrs. Philip Langdon Robinson
 Rochester Historical Preservation Soc.
 John R. Rodenburg
 Barbara Roseberry
 Mrs. Joyce Sandage
 Darlene Schermerhorn
 Thomas F. Schwartz
 Spfld. College in IL History Club
 Dorothy Z. Sheedy
 Ruth E. Simmons
 Sandee Sims
 Lynda E. Skinner

Susan Smarjese
 Mr. Allen E. Smith
 Carol Schwend Smith
 Katie Spindell
 St. Joseph's Home
 Harriet T. Steahly
 Daniel Stowell
 Nicky Stratton
 Joyce M. Stuper
 Phyllis G. Summers
 Jennifer Symons
 Frances M. Telsey
 Donald P. Thannen
 Glenda Tjelta
 Matthew Vernau
 Charlene M. Vollmer
 Susanne Wall
 Richard R. Wallin
 Betty Washko
 Ellen M. Whitney
 Wynn T. Wilkins
 Randall F. Witter

Membership time!

There are still several members who have not renewed for this year, and the time has come for action!

We have several exciting new projects in the works: again a holiday party for members only; two interesting spring programs scheduled in neighboring communities; a spring bus tour; a series of articles about the steam mills of Sangamon County- and much more! Join now and don't miss out!

Just send your membership check to: 308 E. Adams, '01

New Book!

Take a look at our books at the Cemetery Walk on October 8th! We have a brand new one: Dick Hart's Lincoln's Springfield: The Underground Railroad.

The President's Corner -

It really is a small world.

Ronald C. White, one of the top American history scholars in the country, partly because of his work on Abraham Lincoln, will be in Springfield soon to speak on Lincoln's faith in God. Along with Mark Noll, another Lincoln scholar, White will examine aspects of Lincoln's religiosity from 7 to 9 p.m. on October 26 at the University of Illinois at Springfield's Brookens Auditorium. The event, part of the Lincoln Legacy Lecture Series, is sponsored by UIS's Center for State Policy and Leadership and professor Phillip Paludan, the Naomi B. Lynn Distinguished Chair of Lincoln Studies. The event is free and open to the public.

Ron White is someone I know quite well. I know him not only as an authority on Lincoln, but as a good friend who has sat next to me year after year at the annual Rose Bowl football game in Pasadena, California, on New Year's Day. I have been to most of the Rose Bowl contests since 1990, and, more often than not, Ron has been at my side. Believe me, he could lecture on college football too.

How did this come about? Well, Ron and Jeff Prugh, my old roommate in journalism school and life-long buddy, were high school students at the same time during the 1950s in Glendale, California. They emerged from those days as close friends. Decades later, Jeff, who spent part of his journalism career as a sportswriter for the *Los Angeles Times*, was able to line up tickets each year to the Rose Bowl game. Two of those tickets always were available for Ron and me. Our friendship blossomed, even though Ron, a true California guy, rooted hard for the West Coast team each year while I pulled just as hard for the squad from the Big Ten Conference.

I remember vividly the years in the early 1990s when Ron—a Presbyterian minister and current research fellow at the Huntington Library near Pasadena—first took a serious interest in Lincoln. During his early research forays into Springfield, he stayed at my home. His effort finally paid off when national recognition was accorded his book a few years back on Lincoln's second inaugural address. Now, Ron is working on a biography of Lincoln for Random House, to be published in 2009, the year of Lincoln's 200th birthday. The bio will include a deep look at Lincoln's faith.

Taylor Pensoneau

County History

Curtis Mann is heading up a special project to bring out a new, comprehensive county history. There has not been such a publication since 1912, and one is long overdue!

Towards that end, one of the first projects was to list important dates, and it was thought that you might find them interesting.

We will list a few in each issue of the Historico.

YEARS TO REMEMBER

1818—Illinois became the 21st state. (Campbell)

1821—Sangamon County was created by the state. (Campbell)

1821—Sangamon County covered 4,000 square miles. (Russo)

1824—Sangamon County boundaries were reduced. (Campbell)

1825—Springfield was named the county seat. (Campbell)

1825—County Court House moved from northwest corner of Second & Jefferson to northeast corner of Sixth & Adams. (Hart)

Sources: Bruce A. Campbell, *The Sangamon Saga: 200 Years: An Illustrated Bicentennial History of Sangamon County*, 1976; Edward J. Russo, *Prairie of Promise: Springfield and Sangamon County*, 1983; Richard E. Hart, compiler, *Lincoln's Springfield: The Public Square (1823-1865)*, 2004.

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

<i>Fall program Schedule</i>		
October 8 Noon—4:00 pm	<i>10th Annual Walk Through Oak Ridge Cemetery</i>	
November 21	<i>Revitalizing Union Station and Union Square Park,</i> 7:00 Lincoln Library, Carnegie Room North	Anthony Rubano
December 20	<i>History for the Holidays: Governor Yates Mansion</i>	<i>Members only</i>

History in the Making

SAM BRUNK, Jr., longtime Ball township farmer and retired state employee, is compiling a biographical listing (most with pictures) of those buried in the David Brunk cemetery, which is located 50 yards north of Lakeshore Drive on East Orchard Lane. His cemetery project is part of a larger David Brunk family history, but the cemetery listing itself should be a fine addition to the Sangamon Valley Collection. He currently has the information on his computer and in a three ring loose-leaf binder.

* * *

CAROLYN (SCHS Board Vice-president) and husband, R.L. MOORE, long-time Rochester residents who once owned the historic Kensington House in Rochester, are trying to locate where Martin Van Buren stayed on June 17, 1842, when the former president was traveling

west to stump for the Democrat party. According to the *Illinois Register*, a party of both Loco focos (Democrats) and Whigs entertained the President while gala preparations were planned for his entry into Springfield, next day. Chief entertainer was an up-and-coming Whig lawyer, Abraham Lincoln. The Moores have narrowed their search to three likely houses. Their dream is to designate a small soon-to-be-repaired bridge near the house as the Lincoln-Van Buren Bridge.

* * *

DICK HART, one of the movers and shakers behind the Iles House restoration and a long-time Springfield preservationist (he also led the German Settlers Row project), is working on a history of Ball Township. Dick's series of articles on the underground railroad in Springfield have been running in the Abraham Lincoln Association newsletter.

And currently SCHS is in the process of creating a book from them that will be available for purchase at the Cemetery Walk

* * *

JANICE PETERCHAK (SCHS Board member and past president) is completing a biography of Springfield resident and SCHS member Walter E. Hanson, a World War II Navy veteran who, after the war, earned engineering degrees at the University of Illinois and, for several years, served as Illinois' bridge engineer. Today, the Springfield firm he founded with two partners and now called, Hanson Professional Services, directs engineering and architectural projects throughout the world out of offices in major American cities. Jan's biographical essay on Hanson will appear in the December issue of *Structure* magazine.

Gary Vitale