KANSAS GYPSUM HILLS Scenic Byway

The landscape of the Gypsum Hills is truly breathtaking. Two scenic overlooks have been provided for visitors to stop and absorb the grandeur of this land. No matter what season or time of day, viewers are rewarded. A 20-mile scenic drive off the Byway affords additional glimpses of the landscape. The area is noted for its abundant wildflowers in spring and brilliant foliage in autumn.

Such landmarks as Twin Peaks and Flower Pot Mound dot a landscape marked by mesas and canyons. The names of creeks reflect the region's heritage: Cedar, Little Bear, Mule, Indian and Nescatunga. At the Byway's western edge, the landscape changes. The rolling grasslands and farms of Comanche County mark the transition into the High Plans where wide-open spaces and endless skies offer inspiring sunrises and awesome sunsets.

For further information contact: Comanche County Economic Development Foundation 1-620-582-2993 Stockade Museum at Medicine Lodge 1-620-886-3553 Sunflower RC&D Area, Inc. 1-620-896-7378 or e-mail: rcandd1@ink.org 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.

GYPSUM HILLS AREA MAP

Cultural Sites & Activities

Boy Scouts of America Statue of Liberty, Medicine Lodge Carry Nation Home - National Historic Site, Medicine Lodge Comanche County Museum, Coldwater Heritage Park/Comanche County Veterans Memorial, Coldwater Kansas Championship Ranch Rodeo, Medicine Lodge (last week in September)

Medicine Lodge Indian Peace Treaty Pageant and Intertribal Pow Wow (fall 2003, 2006, 2009, etc.) Peace Treaty Memorial Statue, Medicine Lodge Stan Herd Gallery, Protection Stan Herd Murals, Coldwater, Protection & Wilmore

Stockade and Carry Nation Museums, Medicine Lodge Wilmore Opry, Wilmore (1st Saturday of the month) Wisner Fountain, Medicine Lodge

Natural Amenities

Flower Pot Mound (viewed from the Scenic Byway) Gypsum Hills Scenic Byway Overlook and Scenic View Memorial Peace Park, Medicine Lodge Twin Peaks (visible from the Scenic Byway) Wildflower Tour, Barber County (late spring)

Recreational Opportunities

Barber State Fishing Lake, Medicine Lodge Chief Theatre, Coldwater Hiking, Birding and Backpacking Lake Coldwater, Comanche County Boating, Swimming, Fishing, Camping, Skiing Red Cedar Natural Trail, Medicine Lodge Trail Rides, Barber County

Nearby Attractions

Dalton Gang Hideout, Meade Pioneer-Krier Museum, Ashland Pratt Fish Hatchery, Pratt Wildlife Education Center and Aquarium, Pratt World's Largest Hand Dug Well, Greenburg Antiques, Art Galleries, Drive-in Theatre, Lodging, Restaurants and Shops

Peace Treaty Pageant Wagon Train Circle in Medicine Lodge

Breathtaking views abound from the buttes in the Gypsum Hills area

ee time and history exposed.

Traveling the Gypsum Hills Scenic Byway is a little like stepping back in time. The 41-mile route traverses through Barber and Comanche counties past the ancient red shale and sandstone formations of the rugged Gypsum Hills.

Named for the underlying layers of gypsum.

Named for the underlying layers of gypsum, the Gypsum or "Red" Hills are a phenomena unique in Kansas. Their distinctive color comes from the iron in the soil that "rusts" when exposed. The red bluffs and stark flat-topped buttes are capped with white gypsum and accented with dark green cedars to create a painted landscape of timeless beauty.

Life on the Land.

Nature has populated the Gypsum Hills with a wide variety of residents. Deer, coyote, turkey, pheasant, quail and prairie chicken abound.

Temperance leader Carry Nation lived in Medicine Lodge

Beaver, bobcat, porcupine and armadillo are also at home in the Gypsum Hills. In earlier times, great herds of bison grazed freely.

It was the abundance of bison that attracted the first native peoples to the Gypsum Hills. From a prehistoric culture dating back 800 years to Plains Indian tribes in more recent centuries, the Gypsum Hills have been home to many fascinating peoples.

A STATE OF THE PARTY OF THE PAR

Settling the Land.

njoy the colorful heritage of the Gypsum Hills.

In the 1870s, young "Bat" Masterson and Wyatt
Earp were among those who came to hunt the great
bison herds of the Gypsum Hills. Other famous
figures of history also left their mark on the region.
Temperance leader Carry Nation lived in Medicine
Lodge. She began her crusade in Barber County
when she smashed a saloon in Kiowa. Visit her
home and the Stockade Museum, replica of
the original stockade in Medicine Lodge during
the Indian Wars.

From the late 1870s to 1885, the Comanche Cattle Pool covered the Gypsum Hills. Fifteen cattlemen "pooled" their holdings into a herd of 80,000 head. It was the largest cattle operation in frontier Kansas with pool cowboys working some two million acres of land.

Today, ranchers tending chores on horseback still appear in the landscape. The total experience is one of serenity and relaxation. It fills the soul and spirit.

The Kiowa tribe held sacred sun dances along Mule Creek. In October 1867, the Kiowa joined Cheyenne, Arapaho, Comanche and Plains Apache tribal members in signing peace treaties with the Federal Government. Fifteen thousand Indians camped nearby during the council, among them the famous chiefs Satanta, Little Raven and Black Kettle. While the treaties did not bring immediate peace, they made possible the coming of the railroads and eventual settlement. Every three years Medicine Lodge commemorates the treaty signing

Lake Coldwater
is a popular
area for boating,
swimming, fishing
and camping

with the Peace Treaty Pageant.

