

Whether your preference is enjoying the natural beauty of wildflowers, the picturesque vista of windmills, the beauty of limestone bluffs or the wonders of the past, we welcome you and hope you will visit us again.

Zion Lutheran Church

Old stone marker for the Butterfield Overland Despatch

Wilcox School

For more information about the Smoky Valley Scenic Byway contact:

1906 Cottage Garden Guest House • 1-785-743-2644 wildflowermary@yahoo.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.

Historical Sites and Museums

Boot Hill Museum, Dodge City Ellis Railroad Museum and Doll Display, Ellis Emanuel Lutheran Church, Ogallah Fick Fossil and History Museum, Oakley Fort Hays State Historical Site, Hays Iwo Jima Monument, WaKeenev Keystone Gallery, Oakley Nicodemus National Historic Site, Nicodemus Prairie Mercantile Museum, Ness City Prairie Museum of Art and History, Colby Smoky Hill Trail/Butterfield Overland Despatch Trail Sternberg Museum of Natural History, Hays Thomas County Courthouse, Colby Trego County Historical Museum, WaKeeney WaKeeney Municipal Building, WaKeeney Walter P. Chrysler Boyhood Home and Museum, Ellis Wilcox School, WaKeeney

Recreational Opportunities

Cedar Bluff State Park
Claycamp Memorial Park, WaKeeney
Eisenhower Park, WaKeeney
North Pole Park, WaKeeney
Scott State Park, Scott City
Scout Park, WaKeeney
Warren-Keeney Park, WaKeeney

Scenic Places

1900 Timber Claim, WaKeeney Bas Relief facing on the Citizen's State Bank, Morland Castle Rock, Quinter Cottonwood Ranch, Studley El Quartelejo Pueblo Ruins and Museum, Scott City Finney Game Refuge, Garden City Monument Rocks, Oakley Wildcat Canyon, Quinter

A view of the bluffs from Cedar Bluffs Reservoir

Stunning sunset over the vast open skyline of Smoky Valley

xplore the Smoky Valley Scenic Byway

As you travel through west central Kansas, the gentle rolling hills open up to the Smoky Valley Scenic Byway, which passes through Trego and Ness counties. Named for their "hazy, blue-gray" appearance at sunrise and sunset, the Smoky Hills offer visitors an opportunity to experience the transition between the mixed-grass prairie and the short-grass prairie of the plains. Many varieties of native wildflowers – including colorful Indian blanket, coneflowers, yucca and swaying sky-blue pitcher sage – dot the Scenic Byway throughout the growing season.

Travelers on the Scenic Byway are greeted by a multitude of picturesque creaking windmills or "skyscrapers of the prairie" – a disappearing feature of the western Kansas prairie. These landmarks "that tamed the wind" were vital in providing life-giving water to the early home-

steaders who traveled and settled in this valley and to their livestock on the abundant grazing lands.

During the winter season, WaKeeney, known as "The Christmas City of the High Plains", has a unique Christmas display featuring a 40 feet high handmade Christmas tree and over 6,000 lights. An annual tradition for over fifty years, it is considered the largest Christmas tree and lighting display between Kansas City and Denver.

WaKeeney, The Christmas City of the High Plains

A River Valley Still Traveled...

The Scenic Byway is steeped in the rich history of the westward movement of the pioneers along the Smoky Hills Trail. The Butterfield Overland Despatch was established in 1865 along this trail by Col. David A. Butterfield to carry freight and later passengers. Following the Smoky Hill River from Fort Leavenworth to Denver, it was the shortest, but most dangerous route. Today limestone markers denote the location of the BOD, which crosses the Scenic Byway in two locations.

Threshing Machine Canyon, on the Smoky Hill Trail near Cedar Bluff State Park and Reservoir is the site of an 1867 Native American attack on a wagon train transporting a threshing machine to Brigham Young in Salt Lake City. Ambushed in the bottom of the canyon known as Bluffton Station, the remains of the old burned threshing machines could be seen for years. Travelers from the mid

1800's carved their names in the limestone bluffs, some of which are still visible today. This area is located in a wildlife refuge and is open to the public from March 11 through August 31.

Natural Wonders That Inspire...

Discover Castle Rock with its tall, steep-sided chalk formations, originally formed 80 million years ago. Smoky Hill chalk is known the world over for the fossils of reptiles and other sea life that have been discovered in these formations.

Cedar Bluff Dam & Reservoir was named for the 100-foot tall, cedar-covered limestone bluffs rising along the south side of the lake. A trip to the top of the bluff provides a stunning view of the area and is an ideal spot to view wildlife. Offering hunting, fishing, water sports and special events throughout the year, it is an ideal setting for all types of recreation.

