
Kansas is a land of cycles, or what historian Robert W. Richmond called “a land of contrasts,” and adjusting to
these is part of being a Kansan.1 Among the most prominent of Kansas cycles have been the economic ones,
usually driven by a combination of weather and speculation. The up times reflected the ebullient optimism
of Kansans about the future of their state, while the down times tested patience and persistence. Some called

overinvestment in the future greed or gullibility, but it seemed bred in the bone with those who stuck with the prairie
and survived to prosper. One needed a long-term perspective, as the short-term turns could be extreme.

 Kansas economic cycles include the great drought that came at about the time of statehood, the difficulties surround-
ing the national Panic of 1873, and the famous Dust Bowl cycle of the 1930s, following too closely the agricultural
prosperity of the World War I era. Imagine the planning difficulties involved in wheat’s selling for nearly $3 a bushel
in the late teens and then declining to twenty-five cents a bushel in the early 1930s; or that for years a bushel of wheat
and a barrel of oil sold for the same price. In the first decade of the twenty-first century, while production of wheat
remained more steady due to scientific farming, wheat prices ranged from $3.50 a bushel (hardly more than it was in
1918) to more than $12 a bushel, showing that cycles remained. But no doubt the champion roller coaster ride for the
Kansas economy took place with the boom and bust of the late 1880s and early 1890s. Kansas in that period became
nationally known, first in a positive and then in a negative way. An entire national third party movement, the People’s
Party, arose largely out of the Kansas troubles of this time. A look at how Kansans adjusted to that period, therefore,
provides an especially telling case study of how Kansas culture has been affected by cycles.

70	 Kansas History

Kansas History: A Journal of the Central Plains 34 (Spring 2011): 70–79

A Place of Boom and Bust:
Hard Times Come to Kansas

by Craig Miner

The late Craig Miner, who died in September 2010, was the Willard W. Garvey Distinguished Professor of Business History at Wichita State University and
the author of numerous books and articles, including West of Wichita: Settling the High Plains of Kansas, 1865–1890 (University Press of Kansas, 1986), and
its sequel, Next Year Country: Dust to Dust in Western Kansas, 1890–1940 (University Press of Kansas, 2006); Harvesting the High Plains: John Kriss and
the Business of Wheat Farming, 1920–1950 (University Press of Kansas, 1998); Kansas: The History of the Sunflower State, 1854–2000 (University Press
of Kansas, 2002); Seeding Civil War: Kansas in the National News, 1854–1858 (University Press of Kansas, 2008); and posthumously A Most Magnificent
Machine: America Adopts the Railroad, 1825–1862 (University Press of Kansas, 2010). Raised and educated in Wichita, Kansas, except for his PhD, which
was taken at the University of Colorado, Craig truly was the “dean of Kansas history,” and a faithful friend and supporter of this journal and the Kansas Historical
Society. He finished work on the present article, his last, just weeks before his death.

1. Robert W. Richmond, Kansas: A Land of Contrasts, 4th ed. (Wheeling, Ill.: Harlan Davidson, Inc., 1999; Saint Charles, Mo.: Forum Press, 1974).

	 A Place of Boom and Bust	 71

 In the winter of 1890 an eastern editor commented: “With a frightfully corrupt Legislature, and no market for her
corn, the State of Kansas is not beginning an excessively happy New Year.” If proof were needed that “pride goeth
before the fall,” it could have been found in the economic boom and bust that characterized Kansas from 1887, when
the volume of real estate transfers in Kansas City, Wichita, and Topeka were among the top ten in the nation, to a
painful nadir in the 1890s, when the state’s population declined in most areas, and some imagined that western Kansas
had returned to desert. Under the headline “Kansas Burning Up,” the Santa Fe Daily New Mexican in August 1890
documented that “that which the Kansas farmers have feared has come to pass.” Prairie fires broke out spontaneously
through western Kansas and burned what the sun had not already destroyed. Standing corn and grass had “been
swept as clean as a floor, and the blackened earth presents a most dismal sight. Vast stretches of country where only a
few weeks ago all was clothed in living green are now covered with ashes.” A correspondent to a Pittsburgh newspaper
thought Kansas, “the once bright star of the West,” was in eclipse. The state was a drowning man clutching at a straw.
New Haven agreed. There was, a reporter there said of the exodus from western Kansas, “absolutely nothing in this
country to keep the people alive.”2 Hard times had come to Kansas.

This 1887 map of Wichita was produced by a Philadelphia company with the assistance of
N. F. Niederlander, a Wichita real estate agent, right at the beginning of the boom that turned
to bust within three short but eventful years. In the spring of 1887, a Topeka journalist
wished Wichita well, but called the boom there “misguided,” insisting that there must be an
end to the “fungus growth” that had given Wichita 280 additions to the original townsite.
And a Missouri man reported that the Wichita boom was a huge fraud. The seven hundred
real estate agents in the town had learned “by necessity, to lie unmercifully.”

2. Atchison Champion, August 12, 1890; Dispatch (Pittsburg[h], Penn.) quoted in the Kansas City Star, September 24, 1890; New Haven (Conn.)
Register, October 1, 1890; the eastern editor quoted in the Atchison Champion, January 9, 1890.

The building of a city, wrote an
Omaha editor, and the promotion of
a real estate bubble by speculators
were two different things. Omaha
had survived the cycle well, growing
steadily from 33,709 in 1880 to 134,742
in 1890, and finally outdistancing
even Kansas City. Topeka could
claim that Lincoln, Nebraska, was
unsophisticated, “a small country
town, half built,” but had to admit
that Lincoln had grown 200 percent in
the decade and was larger than Tope-
ka and Wichita too. High lot prices had
left Kansas City and Wichita, and the
Omaha journalist was contemptuous
of them: “The same story can be told
of every city where the winds of the
Great American Desert have gathered
in a gas-bag boom.”3 The very word
“boom,” so recently and so eagerly
applied to miraculous growth, now

became bitter in the mouth of residents of the Sunflower State.
The word boom once applied to a loud sound, a part of a sailing ship, a

jam of logs, or to the progress of a ship before the wind. In 1878 it received
a new coinage, describing first enthusiasm for a political candidate and
then rapid urban development. One North Carolina editor called the word
“boom,” the “grossest form of modern slang.” But the growth of certain
western cities required a new word to describe it.

 The 1880s real estate boom was national, breaking out prominently
in Birmingham, Duluth, Tacoma, and Los Angeles. Certain Kansas towns
also received much attention. A man from Ogden, Utah, who spent the
winter of 1886–1887 in Kansas, reported on returning that “portions of
Kansas are fairly wild, and are booming to such a high pitch that scarcely
anyone there can keep their head. Little towns are fairly alive with people,
and real estate agents and real estate investors are omnipresent and al-
most omnivorous.” Wichita became famous, not only as the fastest growing
city in the United States in 1887, but as the city that had most overreached.
“The tales from Wichita, Kan.,” wrote a reporter in Texas, “read like those
of the Arabian Nights.”4

The contrasts were painful. Wichita had thrived on slaughtering hogs,
and was hoping for the success of a rail car manufacturing plant. By the
middle 1890s it lost one-third of its claimed population and 50 percent

72	 Kansas History

3. Omaha Daily World-Herald, July 7, 1890; Topeka Weekly Capital, July 10, 1890; H. F.
McIntosh in Morning World-Herald (Omaha), August 22, 1890.

4. Salt Lake (Salt Lake City, Utah) Herald, March 31, 1887; Milwaukee (Wisc.) Sentinel, July 4,
1887; Fort Worth (Ft. Worth, Tex.) Daily Gazette, March 18, 1887; North Carolina editor, quoted
in Raleigh (N.C.) Register, September 2, 1885. See also The Century Dictionary of the English
Language (New York: Century Co., 1889–1891), 3:626; The Oxford English Dictionary, 2nd ed.
(Oxford: Clarendon Press, 1998) 2:399–400; St. Louis (Mo.) Globe-Democrat, May 9, 1887.

According to one writer in Wheeling, West
Virginia, in some Kansas towns “every other
building is said to be a real estate office.” One
such enterprise, pictured here in 1889 as
part of a substantial business block on North
Main Street in Wichita, advertised money to
loan to farm and city folk alike. In Wichita,
like in “nearly every one of the new growing
western towns . . . publishing abroad the
wonderful statement that it will soon be the
rival of Chicago, . . . land prices are boomed
way up beyond intrinsic value and beyond
the prices in substantial Eastern cities.”

of its assessed valuation. Kansas City thought that its annual Exposition
would draw tourists. But in 1889 the Expo company was bankrupt, and
the annual exhibition of industrial wares cancelled. Already in 1882
Topeka was on the boom, “decidedly brilliant and metropolitan like,”
one observer said. The only concern was that “a good many branches of
business are overdone.” One wag warned in the spring of 1887 that Topeka
with its suburbs and additions was becoming too large. “A certain portion
of Kansas should be reserved for agricultural purposes.”5 There was no
such worry a year or so later.

Agriculture experienced the same wrenching ride. Medicine Lodge
and Ness City constructed plants for rendering sorghum sugar from
area crops. In 1889 counties had to sue to recover their bond aid when
investigators discovered that the sugar companies had mixed cane sugar
in their promotional samples, and that the process did not work. The
Ness City Sugar Mill burned to the ground in 1890, probably the result of
arson and insurance fraud. Garden City thought ditch irrigation from the
Arkansas River, and the tapping of the underflow by wells, would result
in a truck gardening bonanza. But by the time the ambitious 300-mile
Amazon irrigation canal system opened in 1889, Colorado had already
diverted the river flow upstream and crop prices had bottomed. Rainfall
fell, as did wheat yields and prices, all by more than half. The population
figures for many western Kansas counties never again reached the levels
they had touched in 1886 and 1887.6

Kansas, which had added 523 miles of track to its 9,000-mile railroad
system in 1888, saw only 50 miles of new construction in 1890. An Atchison
editor commented: “The State would not greatly suffer if not a mile of
new railway should be built in the next five years.” An atlas of Kansas,
published in 1887 by a Philadelphia company and weighing more than
twenty pounds, found few buyers.7 Seldom had a region suffered such a
reverse so quickly.

There was recrimination. Newspaper columns were a litany of woe
from a people whose only sin seemed to have been too much hope. Pro-
phets of doom had emerged at the height of things. They were dismissed
as “kickers” or as “old fogies.” But their comments were often prescient.
There was reminding of the great “panics” of U.S. history, particularly
those of 1837, 1857, and 1873, and their roots in irresponsible speculation
and the misuse of credit. A Chicago paper warned that prosperity brought

	 A Place of Boom and Bust	 73

5. Kansas City Star, May 14, July 19, 1889; Atchison Globe, December 2, 1882; Atchison Daily
Globe, April 25, 1887. For the Wichita boom and bust generally, see Craig Miner, Wichita
the Magic City: An Illustrated History (Wichita, Kans.: Wichita-Sedgwick County Historical
Museum Association, 1988), 45–92.

6. Atchison Champion, December 11, 1889; Craig Miner, West of Wichita: Settling the High
Plains of Kansas, 1865–1890 (Lawrence: University Press of Kansas, 1986), 179, 181, 228–29;
Atchison Daily Champion, January 4, 1889; Craig Miner, Next Year Country: Dust to Dust in
Western Kansas, 1890–1940 (Lawrence: University Press of Kansas, 2006), 11; Anne M. Marvin,
“‘A Grave-Yard of Hopes’: Irrigation and Boosterism in Southwest Kansas, 1880–1890,” Kansas
History: A Journal of the Central Plains 18 (Spring 1996): 36–51. The source for crop and weather
statistics is the Biennial Reports of the State Board of Agriculture, Kansas. A complete statistical
accounting from 1862 forward is found in George Ham and Robin Higham, eds., The Rise
of the Wheat State: A History of Kansas Agriculture, 1861–1986 (Manhattan, Kans.: Sunflower
University Press, 1987), 51.

7. Atchison Daily Champion, January 18, October 18, 1889; June 21, 1887; Official State Atlas
of Kansas (Philadelphia, Penn.: L. H. Leverts & Co., 1887).

The very word
“boom,” so

recently and so
eagerly applied to
miraculous growth,

now became
bitter in the mouth
of residents of the
Sunflower State.

“restlessness . . . with sure methods,” and the Rocky Mountain News
characterized real estate booming as an “infection.”

Prices were too high, and subdivisions extended too far out into the
country. “This is dealing in futures,” wrote a Kansas City man in the fall of
1885, “to an extent which makes the prospect for profit on the part of the
purchase of to-day very poor.” Many railroads and subdivisions existed
only on paper. It was a “golden vision,” but without proper precautions it
might turn out to be a dream that put “a premium on trickery and invites
. . . disaster.” An Atchison man wrote: “I have come to the conclusion that
the town is in confusion, and our booming is an ulcer that conceals our
hungry bones.”8

Money seemed the sole determinant of status. Culture and “quality of
life” took a second seat. Kansas City, wrote one boomer, was “too busy
to be handsome.” The Kansas City resident’s “heart fills with joy as he
picks himself out of a newly excavated sewer trench, or falls over a pile of
building material. These are the emblems of the city’s great prosperity.”
At Topeka a visitor in 1886 saw streets 130 feet wide that ran “into endless
prairies where only the imagination can follow.” Here often was “simply
indescribable” mud, so deep that crossing the street was “like wading in a
marsh of glue.” Humorist Bill Nye, describing boomtown Wichita, noted
that capitalists could venture out into the woods on the street car and
return with a brace of pheasants and a couple of corner lots.

Not everyone agreed these were signs of sustainable progress.
The Kansas City superintendent of buildings decried in
1886 the paucity of municipal structures. The city hall was a
“shambles,” and the jail “would be most scornfully rejected as

a make-shift for hogs or dogs.” The public library was an embarrassment.9
So what if public debt and taxes were low?

There was concern early about the practice of selling options on lots.
This allowed people to control the property for a short time with a small
down payment, hoping to sell it quickly at a profit. When prices declined,
these buyers would panic, trying to unload their investments before a
second payment became due. Marshall Murdock, editor of the Wichita
Eagle, wrote an editorial in February 1887 titled “Call a Halt.” “When men
abandon legitimate trade to embark in a craze of any character,” he opined,
“the end is not far off.”

 The West was a land of hyperbole. “It is a notorious fact,” said a
writer in Wheeling, West Virginia, “that nearly every one of the new
growing western towns is publishing abroad the wonderful statement
that it will soon be the rival of Chicago. . . . In some of the Kansas towns
every other building is said to be a real estate office. Land prices are
boomed away up beyond intrinsic value and beyond the prices in sub-

74	 Kansas History

8. Atchison Daily Globe, February 16, 1886; letter from suburban property owner in the
Kansas City Star, January 19, 22, 1886; Daily Inter Ocean (Chicago), January 4, 1882; Rocky
Mountain News (Denver, Colo.), March 22, 1885. A typical financial history lesson is in Frank
Leslie’s Illustrated Newspaper (New York), October 11, 1884.

9. Kansas City Star, March 17, 1886; September 21, 1887; and March 4, 1886; letter from
Topeka, quoted in (Madison) Wisconsin State Journal, March 19, 1886; Nye quoted in Craig
Miner, ed., The Wichita Reader: A Collection of Writings About a Prairie City (Wichita, Kans.:
Wichita Eagle and Beacon Publishing Co., 1992), 17–18.

“I have come to
the conclusion

that the town is in
confusion, and our

booming is an
ulcer that conceals
our hungry bones.”

stantial Eastern cities.” A collection
of boom slang published in the Los
Angeles Times defined a “chump”
as a man who bought land for a
home.10

There were pointed jokes. It
seems that a stranger asked an
Eskimo in the Arctic how far it
was to the North Pole. A half-
mile, he was told. Could he not
go any further north? No. “Well,”
said the visitor, “I am laying
off a new addition to Kansas
City, and that’ll cut if off rather
short.” Wichitans were said to
refuse to wash themselves because they could not afford
to waste the valuable dirt they had accumulated on their bodies. One joke
had it that a Kansas man bought a New York City brownstone rather than
a boom city Kansas dugout because it was cheaper. There were poems:

There is a town as dead as a tomb;
It died from the cause of too much boom!
It was boomed by the papers and boomed by the people,
till prices were hoisted as high as a steeple.
They plastered the land with mortgages deep,
and burdened the town with taxes so steep.
They paid a big bonus to build a new road,
and laid for the suckers on whom to unload.
But the cash they snaked in from their victims so rank,
was all gobbled up by the “3 percent” bank.
Its officers skipped while the boom was still high,
and left the poor victims to suffer and sigh.

The farm that a year ago grew potatoes was now a “mount,” or a “park,”
or a “place,” or a “height.”11 It seemed ludicrous.

Then there was the famous Kansas weather, newsworthy for its violence.
In May 1886 there was a serious tornado in Kansas City, which left more
than thirty dead, including a number of schoolchildren. Drought and hot
winds made the news regularly from the western end of the state, as did
frequent flooding in the east. Added to this was news of western Kansas
county seat wars and frequent lynchings in the state, neither providing
evidence of the high civilization the boom publications advertised.12

	 A Place of Boom and Bust	 75

10. Wheeling (W.Va.) Register, March 27, 1887; Los Angeles (Calif.) Times, August 28, 1887;
Kansas City Star, May 1, 1886; Atchison Daily Globe, July 9, 1886; Murdock quoted in Miner, The
Magic City, 69.

11. Poem quoted in Galveston (Tex.) Daily News, July 10, 1887; St. Louis Globe-Democrat,
October 7, 1886; Lincoln (Nebr.) Journal, quoted in the Atchison Daily Globe, December 10, 1887;
Kingman Courier, quoted in St. Louis Globe-Democrat, February 21, 1887; Omaha (Nebr.) World,
quoted in Bismarck (D.T.) Daily Tribune, June 15, 1887.

12. Duluth (Minn.) Tribune, May 14, 1886; St. Louis Globe-Democrat, July 16, 1886; Daily Inter
Ocean (Chicago, Ill.), July 18, 1887; Atchison Daily Champion, October 24, 1886; June 9, 1889;
Daily News (San Jose, Calif.), November 10, 1886; Sun (Baltimore, Md.), March 7, 1887.

Boom time Kansas, like other western
locales that built themselves up on the risky
foundations of hyperbole, became the butt
of pointed jokes, including one in which an
investor bought a New York City brownstone
rather than a dugout in the Sunflower State
because it was cheaper. The harsh life offered
by Kansas’s “soddies,” along with the state’s
famously harsh weather and its bloody county
seat wars, did not provide evidence of the high
civilization boom publications advertised.
Nonetheless, there were those who stuck to
the land, such as those settlers pictured here
outside their dugout in Finney County.

Municipal debt piled up in anticipation of growth. “The average
Kansan,” wrote an editor there, “seems to regard bond-voting
as a recreation, and is ready to engage in the play whenever it is
proposed.” The bust, which arrived in 1888, led to more serious
thinking. There were reports of starvation in western Kansas, and
trains were sent there with relief items to help people through
the winter. Farm mortgages, which had been characterized as
instruments of optimism, now seemed burdens of desperation and
despair. Kansas mortgage and foreclosure statistics provided regular
fare for the national press in the late 1880s and early 1890s.13

 Kansas newspapers tried to correct misimpressions, arguing
that farmers were just ordinary capitalists making responsible
use of credit. Editors elsewhere were less charitable. A headline in
Denver’s Rocky Mountain News read: “A Grand Hegira from the Land
of Grasshoppers, Drouth and Mortgages.” Often the slogan was
quoted: “In God We Trusted; in Kansas we Busted.” A San Francisco
writer on “the curious condition of Western Kansas” thought that
the banks sold improvements and farms to an endless succession
of tenderfeet who did not understand the odds of succeeding on a
Kansas farm. Western Kansans recognized the beginning of a new
cycle. People there turned to subsistence farming, to stock raising,
and to rainmakers.14

Blaming bankers and mortgage companies for the crash was
paralleled by blaming Prohibition and woman suffrage. Kansas
instituted constitutional prohibition of liquor in 1881. It passed a
Municipal Suffrage Act in 1887. Both initiatives, products of the
unique brand of liberal Republicanism practiced in Kansas, were
cutting-edge and controversial. It was natural to look for reasons to
attack the two Kansas reforms. Hard times provided one.

Prohibition was pilloried on the grounds that it was hypocriti-
cal. There was also loss of revenue. A Wichita writer, who favored
“resubmission” of the Kansas amendment, claimed there were
only two hundred real estate agents left in Kansas City out of the
eighteen hundred that had operated a year before. Yet the five
thousand saloons in a city with no Prohibition kept revenue flowing.
There were claims, too, that people did not want to move to a state
where drinks were not readily available. The Morning Oregonian in

Portland called Prohibition “The Farce in Kansas.”15

Editor Murdock in Wichita was famous for his hatred of ambitious and
political women. “The thirsting of women after political privileges,” he

76	 Kansas History

At the height of the boom this promotional
booklet, which listed improved farms and city
property for sale, described Topeka as “the
finest, and destined to be the greatest city in
the West.” And, it noted, Kansas had grown
in just a few short years “from a wild and bleak
desert to its present proud and lofty position.”
By May 1890, however, a Chicago journalist
observed that there had been nothing in the
general commercial or financial situation in
Kansas to justify the “ephemeral flurry” that
was the Kansas boom. There remained fine
buildings, but those “very buildings in their
splendour,” one easterner wrote in October
1890, “seem built by men who forget that
they are mortal.”

13. See, for example, Galveston Daily News, September 1, 1890; on starvation and relief, see
Miner, Next Year Country, 13; and Chicago’s Daily Inter Ocean, October 10, 1889; and for the
editor’s comment on municipal debt, see Atchison Daily Champion, March 2, 1889.

14. Rocky Mountain News, March 3, 1889; Daily Evening Bulletin (San Francisco, Calif.),
April 19, 1889; Miner, Next Year Country, 25–28; for efforts to correct misimpressions, see
Milwaukee Sentinel, May 5, 1888; Boston (Mass.) Daily Advertiser, September 10, 1888; Atchison
Daily Champion, January 10, September 21, 1888.

15. Los Angeles Times, December 24, 1887; resubmission discussed in the Atchison Daily
Champion, July 4, 1889; for a Wichita counter-argument see speech of H. W. Lewis, quoted in
the Topeka Weekly Capital, December 12, 1890; Morning (Portland) Oregonian, July 14, 1889; on
Kansas reforms, see Galveston Daily News, July 27, 1887.

wrote, “is simply an uncontrollable desire for notoriety.” Many trivialized
women’s new role. “Now that Oskaloosa, Kas., has elected a woman mayor
and a city council composed of women,” speculated a Chicago newspaper,
there would be ordinances “regulating the amount of sugar used in making
quince preserves,” and “a special committee to be appointed by the mayor
to discover the best method of darning socks.” A writer in Milwaukee
said that one of the problems causing Kansas to lose its prosperity was a
“restless race of reformers,” who never gave up no matter how often they
failed.16

Another alleged cause of the crash was the opening of Oklahoma. The
rush to Oklahoma in 1889 was, one man wrote, a form of “emotional
insanity.” It hurt Kansas. Wichita thought it lost seven thousand people
to the Oklahoma rush. “When a man says that the opening of Oklahoma
would benefit Kansas,” a man in Atchison wrote, “it is reasonably certain
that his intelligence could be improved by a trepanning operation which
would remove his alleged brain and insert, in its place, a cove oyster.”17

Of course the root cause of the bust seemed to be overextension, and
too much confidence in a confidence game. To drive that lesson home
there was no better case study than that of the rise and fall of Wichita.
Reflecting on the city’s decline, a Wichitan wrote that if people there had
known in 1887 what awaited them in 1888 the drugstores would have
sold out of poisons. For a time it was wonderful at the “Athletic Ajax of
the Aboundful Arkansas.” There were forty architects in town “drawing,
devising, planning and estimating, and everybody is talking real estate
and shouting for Wichita.” The streets were filled with people, the hotels
and boarding houses were overrun with them, and “every train brings
additional scores to swell the boom. Great blocks of buildings are going
up, five, six, and seven stories high, not on the principal thoroughfares
alone, but on all sides, and there is no end to the demand for mechanics.”
The town was so heavy with subdivisions that it was nine miles long
and six wide with eighteen miles of street railway. A lot with fifty feet of
frontage in the business part of the city went for $50,000. “Prices can’t go
much higher,” the observer said.18

There were always doubts about it lasting. A story circulated in the
spring of 1887 that an old settler at Wichita sold some of his land for
$30,000, half cash and the rest well secured. When it came time to execute
the papers, he asked what the security was on the unpaid balance. Why,
the buyer said, the property itself. Oh, no, the seller said. I don’t take such
security as that. You must give me something I know is worth the amount
of the note. A Topeka journalist wished Wichita well, but called the boom

	 A Place of Boom and Bust	 77

16. Murdock quoted in the Atchison Daily Globe, October 5, 1889; Kansas City Star, April 5,
1888; Milwaukee Sentinel, April 6, 1887. See also Rebecca Edwards, “Marsh Murdock and the
Wily Women of Wichita: Domesticity Disputed in the Gilded Age,” Kansas History: A Journal
of the Central Plains 25 (Spring 2002): 2–13.

17. Atchison Daily Champion, March 6, 1889; on the impact of the land rush, Evening News
(San Jose, Calif.), February 7, 1889; Weekly Capital-Commonwealth (Topeka), February 14,
1889; Atchison Daily Champion, March 13, 1889; Rocky Mountain News, April 13, 1889; Cherokee
Advocate (Tahlequah, I.T.), September 25, 1889.

18. Atchison Daily Champion, February 23, 1887; St. Louis Globe-Democrat, February 28, 1887;
Miner, The Magic City, 71.

The root cause
of the bust

seemed to be
overextension, and

too much
confidence in a

confidence game.

there “misguided.” There must be an end to the “fungus growth” that
had given Wichita 280 additions to the original townsite. A Missouri man
reported in the spring of 1887 that the Wichita boom was a huge fraud. The
seven hundred real estate agents in the town had learned “by necessity,
to lie unmercifully.” The man who invested money in real estate there
“may as well spend so much money searching for brains in the Kansas
legislature.”19

But the statistics held. It was said a man sold his dog in Wichita for
$10, invested it in real estate and cleared $2,300 in two weeks. Real estate
transfers in Wichita ran two million dollars a week for four weeks run-
ning in the spring of 1887. The crowds came “convinced that there is but
one Wichita.” In July Dun & Bradstreet rated Wichita third in the nation in
real estate transfers after only New York and Kansas City.20

The crash at Wichita came fast and hard. “A boom is a hollow sound
or roar,” an Atchison paper noticed in April 1887, “as of waves or cannon,
and it ceases as soon as the wind goes down or the powder gives out. . . . In
Wichita there was a flash, a great noise, and then came a calm in which one
could hear a pin drop.” The census of 1890 gave Wichita a population of
23,735. At the height of the boom in 1887 it had claimed 42,000. The town,
jealous Atchison noted in May 1887, “was built largely by the audacity, or
if you please, the faith of its founders.” Its two great colleges, Garfield and
Fairmount, with their enormous administration buildings and surround-
ing subdivisions, soon enough stood vacant with birds in their soaring
towers. The city had reached too far and spent too much. It had subsidized
moving the Burton Car Works to Wichita, mostly to beat Kansas City as
a second bidder, and it paid too much. It needed paving and sewers, but
they were expensive and involved debt and taxes.21

Many had a grudging admiration for the people who had made such
a phenomenon out of a “malarious swamp in Kansas.” But in the end
Wichita was a laughingstock. George Rogers of New York saw Wichita
property advancing at 10 percent a week and bought unimproved land on
a streetcar line. The fact that the streetcar company had only one car drawn
by a single mule and ran through cornfields where not a single house was
seen made no impression on him at the time. He rejected several fair offers
for his land and went off to Europe to await the maturing of his fortune.
On his return, the cornfield was still a cornfield and the streetcar rails had
rusted. The best offer per acre he got for his land towards the end of 1887
was what he had originally paid per foot.22

By the time the 1890 census confirmed the dire statistics of decline,
Kansas as a whole was comparatively still. Everything had been on the

78	 Kansas History

19. Atchison Daily Globe, March 25, 1887; Topeka Journal, quoted in Fort Worth Daily Gazette,
March 10, 1887; Weekly Graphic (Kirksville, Mo.), April 22, 1887.

20. “The Land of Booms,” in St. Louis Globe-Democrat, April 18, 1887; St. Louis Globe-
Democrat, April 2, 1887; Milwaukee Sentinel, July 4, 1887.

21. For the full story of the colleges, see Craig Miner, Uncloistered Halls: The Centennial
History of Wichita State University (Wichita: Wichita State University Endowment Association,
1995); Kansas City Star, June 30, July 20, 22, 1887; St. Louis Globe-Democrat, July 23, 1887; Miner,
The Magic City, 71, 79, 112; Atchison Daily Champion, January 22, 1889; Rocky Mountain News,
May 11, 1889. On the collapse, see Atchison Daily Champion, May 28, 1889; Atchison Daily
Globe, April 6, 1887; August 28, 1890; Atchison Daily Champion, May 10, 1887.

22. Columbus (Ga.) Enquirer-Sun, December 26, 1887; Salt Lake (Salt Lake City, Utah) Weekly
Tribune, September 22, 1887; Duluth Daily News, October 3, 1887.

The results were
not all bad. Kansas

had gotten
considerable

attention. It had . . .
“shown a

wonderful degree
of courage and
perserverance

. . . and the world
knows it.”

“high pressure plan,” but no more. The
liveliest activity was that of the Farmer’s
Alliance and the People’s Party excoriating
banks and railroad corporations. “Politics,”
one man said, “rages as it ever did in Kansas,”
but little else moved.

There had been nothing in the general
commercial or financial situation in Kansas,
a Chicago journalist observed, to justify the
“ephemeral flurry” that was the Kansas
boom. Perhaps, however, Kansas had learned
something—the importance of economy, for
instance, and the necessity to temper the
“rage for borrowing.” The results were not
all bad. Kansas had gotten considerable
attention. It had, wrote a Topeka man,
“shown a wonderful degree of courage and
perseverance in a few years of its splendid
history, and the world knows it.” There
remained fine buildings, but those “very buildings in their splendour,”
one easterner wrote in October 1890, “seem built by men who forget that
they are mortal.” That seven million cigarettes a month sold in Kansas City
was hardly compensation for the loss of more attractive business.

It was obvious to many that “our boom could not have come at a more
inopportune time.” In place of having money in the bank and low debt,
Kansas faced hard times, bad weather, and crop failure with investments
at high prices and loans at high interest. “Looking back over this period,”
a Topeka reporter wrote, “it is not altogether surprising that the people
have raised Cain in Kansas.”23 Surely for a good long time, no one there
wanted to hear the word “boom” again.

Had Kansans learned anything? Perhaps. Wichita banks in 2008 did not
overextend in subprime lending, nor did Wichita housing prices undergo
the rise and fall typical of many parts of the nation in that great real estate
and credit cycle. Perhaps there was some local institutional memory of
former boom/bust cycles that kept Kansas in a duller, but safer mode than
in some of its earlier years. One thing is certain, although some called
them greedy or green for investing too much in the promise of the wide-
open prairie, many of those who stuck to the land and survived its travails
prospered. Life in Kansas demanded, and perhaps still demands, the long
view, given how extreme its relatively short cycles could be. Kansans took
pride in being “stickers” rather than “kickers” in the face of these cycles,
and the true Kansan was the survivor who was strengthened by adversity,
as our state motto suggests. We seem to have an inferiority complex, but
self-deprecation and speaking softly, while developing a quiet strength,
balance, and common sense, is something Kansans appreciate about
themselves and about their response to the rapid and threatening changes
they have faced.

	 A Place of Boom and Bust	 79

Haskell County in southwestern Kansas,
where land agent James S. Patrick set up shop
after the turn of the century, experienced the
same boom and bust cycle that afflicted other
Kansas communities in the late 1880s and
early 1890s. In a few short years the county
saw its population rise to a peak of 2,666
residents and then plummet to 1,000. Its land
valuations continued to rise steadily despite
the bust, however, from just under $500,000
to over $2.5 million in the mid-1910s, when
the potential investors pictured here came
looking. Though they surely had memories of
the recent bust, these land buyers, some from
as far as Wichita, seemed willing to entertain
bets on the return of boom times to Kansas.

23. Topeka Weekly Capital, November 20, 1890; Daily Inter Ocean, May 11, 1890; Topeka
Weekly Capital, May 15, 1890; Sun, October 27, 1890; Kansas City Star, November 22, 1890;
Daily Inter Ocean, August 6, 1890.

