KANSAS GLACIAL HILLS Scenic Byway

The Lewis and Clark Expedition celebrated the first Independence Day of their journey near what is now Atchison, Kansas, firing the keelboat's cannon morning and evening. According to Clark's Expedition diary,

"We passed a Creek...this Creek has no name, and this being the 4th of July the day of the independence of the US, call it 4th of July 1804 Creek. We came to another Creek...which we called Independence Creek, in honor of the day."


A scenic road along the Glacial Hills Byway

For more information about the Glacial Hills Scenic Byway, contact:


Leavenworth/Ft. Leavenworth • 1-800-844-4114 • www.lvarea.com/cvb Atchison • 1-800-234-1854 • www.atchisonkansas.net Troy/White Cloud • 1-913-365-2604 • www.dpcountyks.com Kansas Scenic Byways website: ksbyways.org


This brochure has been funded by the Kansas Department of Transportation and the Federal Highway Administration through the Kansas Scenic Byways Program.


Carroll Mansion, Leavenworth Frontier Army Museum, Fort Leavenworth National Cemeteries, Leavenworth and Fort Leavenworth Buffalo Soldier Monument, Fort Leavenworth St Patrick's Church, Atchison Amelia Earhart Birthplace Museum, Atchison Santa Fe Depot, Atchison Visitor's Center National Fred Harvey Museum, Leavenworth Evah C. Cray Home Museum, Atchison Doniphan County Courthouse, Troy C.W. Parker Carousel Museum, Leavenworth Downtown Historic District, Troy and White Cloud Nelson Rogers Residence & Lincoln Monument, Troy Riverfront Community Convention Center, Leavenworth US Federal Penitentiary Pavilion, Leavenworth Lewis & Clark Interpretative Signs, Leavenworth, Atchison and Doniphan Counties

First City Museum, Leavenworth
Wilbur Chapman Monument (first piggybank), White Cloud

Walking/Driving Wayside Tours, Leavenworth and Ft. Leavenworth Ma-Hush-Kah Museum, White Cloud

Scenic Places

Amelia Earhart Earthwork at Warnock Lake, Atchison Four-state lookout, White Cloud Leavenworth Landing Park, Leavenworth

Recreational Opportunities

Boating & Fishing on the Missouri River Campgrounds Lewis & Clark Hiking/Biking Trail, Atchison Fishing at Atchison State Lake International Forest of Friendship, Atchison

Cultural Sites

Carnegie Arts Center, Leavenworth
Muchnic Art Gallery, Atchison
Tall Oaks Indian Monument, Troy
Byre & Bluff Historic Barns & Driving Tour,
Doniphan & Atchison Counties
D.A.R. markers commemorating the Lewis & Clark Expedition,
Leavenworth, Atchison, White Cloud
Yost Art Gallery, Highland
Richard Allen Cultural Center, Leavenworth

Natural Amenities

Independence Creek and Fourth of July 1804 Creek, Atchison Benedictine Bottoms Wetland Area, Atchison Loess Bluffs, Doniphan County Natural Ecosystem/Birding Area, Ft. Leavenworth


Amelia Earhart home in Atchison

Paul Resper ©2004

A glimpse of the Missouri River from a scenic river bluff

here land and cultures meet

The 63-mile, Glacial Hills Scenic Byway crosses paths with history. On July 4, 1804, the Lewis and Clark Expedition made camp and celebrated Independence Day along a creek in what is now Atchison, Kansas.

Just fifty years later, in 1854, the Kansas-Nebraska Act opened the Kansas Territory for settlement. River towns sprang up and steamboats came to the towns unloading travelers and freight headed for the Western Interior.

As they set off on the historic Oregon and California Trails, they traveled in wagon, on horse, but mostly on foot for the 2,500 mile trip. Even though the Pony Express lasted only eighteen months, it became one of the most famous routes ever as it crossed the northeastern corner of Kansas.

History written on the land.

iourney along the Glacial Hills Scenic Byway begins at the intersection of Kansas 7 and Kansas 92 highways in Leavenworth, Kansas. The Byway gets its name from the gently rolling hills and rock-strewn valleys carved by glaciers that once covered the land.

In their wake, the receding glaciers left some of the most beautiful landscape in the state, and some of the most fertile farmland. The area's access to rivers and its fertile soil drew settlers who built communities such as Atchison, Leavenworth, Troy and White Cloud.


Historic Barn in Doniphan County

Along the Byway, near White Cloud, you'll see unusual towering river bluffs of loess. Loess hills, pronounced luss, are composed of yellow loess soil overlaying older debris left from the last ice age. Sharp-edged ridge crests and slopes ranging from gentle to very steep mark these unique formations.

The heritage of a nation.

Many of the people who shaped American history have been a part of the history of the Glacial Hills region.

In 1859, Abraham Lincoln delivered his renowned Cooper Union speech on the campaign trail through Troy, Atchison, Doniphan and Leavenworth, Kansas.

Fort Leavenworth, established in 1827, was named after Colonel Henry H. Leavenworth and remains the oldest Army post in continuous existence west of the Missouri River.

ravel through history along

our river bluff road

After the Civil War, most tribes relocated from Kansas to the Indian Territory in Oklahoma. However, the Potawatomi, Sac and Fox, Kickapoo and Iowa Tribes have retained reservations in the Glacial Hills.

The childhood home of American aviatrix Amelia Earhart sits on a beautiful site overlooking the Missouri River in Atchison. In July, the town hosts an Amelia Earhart Festival.

Today's visitor will appreciate the beauty of this scenic river road as much as William Clark when he wrote, "Nature appears to have exerted herself to beautify the Scenery by the variety of flowers...delicately and highly flavored and raised about the grass...which strikes and perfumes the sensation and amuses the mind and throws it into conjecturing the cause of so magnificent a scenery."

