
rORJAL STATEMENT

mally carries with it at least some change
and goals. To make this transition as

d outline what I hope will be the direction
e forseeable fUlUre.

lat our state occupies a unique place in this
history. Our heritage is a proud one. We
; who seem to have mastered the correct
called the Arkansas. But we are also an

Irea, the Great Plains. Many customs,
:ions are unfettered by slate boundaries.
Lrtificial creations. I would hope Heritage
mting material on both Kansas and the

al to be of much assistance for potential
'/ Kansas. Articles on Ihe literature,
art, and music of Kansas and the Great
I even those general categories are much
me aspect of Kansas or the Great Plains
lUSCript, the only restrictions will be the
Hiter. And while poetry and short fiction
n emphasis, they, too, are invited if they
onal perspectives as the non-fiction.

) a journal's success, but there is another
I must also be stressed. I would prefer
g that the subscription list for Heritage
lically without effort. Unfortunately, it
way. The School of Liberal Arts and
in its support of the journal. but ulti­
hould stand on its own feet financially.
uire contributors to subscribe, I would
• policy, at least at the present time.
:eiving your own copies of Heritage, I
IU are affiliated with a school, a library,
lmunity organization. does it receive
gift subscription to a friend or relative.
uaining.
orne to Melvin G. Storm and Patrick
Hoy, Walter BUlcher, and Carl Hoff­

rthe journal.

Dutions, suggestions. and subscriptions.
Nard to a useful and productive future.

R.K.

2

The

History of the Volga Germans
 .

In

Ellis and Rush Counties, Kansas

by S.l. Sackett

n 1763 Catherine the Great of Russia issued the second of
two manifestos designed to stimulate German colonization
in the Volga region. Her purpose was to import industrious
German farmers as models for her own people, whom she
regarded as agriculturally inefficient and backward. The
first manifesto, promulgated the prevLOUS year, had had no

effect; to ensure the success of the second, the empress sent into
Germany a team of agents under Captain J.G. von Kotzer to recruit
colonists and also liberalized the conditions offered German im­
migrants. These conditions included freedom from taxes for thirty
years. a loan to pay transportation to Russia, and freedom from mil­
itary service. It was the third of these three stipulations that later caus­
ed trouble, for the amount of time was specified as na vyak, which is
an ambiguous term meaning (i long period of time-a hundred years,
five hundred years, or forever. Captain von Kotzer and his staff were
successful in inducing about eight thousand families, about twenty­
five thousand Germans. to migrate to Russia under these terms be­
tween 1763 and 1767. By 1768 these people had founded 104 colonies
along the banks of the Volga and Karaman rivers; they lived in Russia
for over a century. At first they found the life very hard, especially as
they were mostly artisans rather than farmers and had little experience
with agriculture life. and they were also terrorized by the fierce, no­
madic Kirghiz tribesmen; but during their second decade in Russia
they became reconciled to their life. They had little contact with the
native inhabitants, for whom they felt contempt, and retained their
German culture and traditions-songs, recipes, proverbs, etc.­
throughout their Slay in Russia.

In 1871 Czar Alexander II issued an edict limiting the exemption
from military service of the Germans in Russia to ten more years. This
does not seem to have caused much stir among the people, and they
apparently were not even aware of it until laler. Then in 1874 the
Russian government passed a military law, making all men between

3

-

f,II01 •

the ages of sixteen and forty-five lia ble for six years of military ser­

• "'ItMpIIJOV
• KAllIA./N6NST40T

~OL.hA
~1~Et.

,(Aj(AMA~

tJ.lue~

vice. Although the sources of Volga German history do not make this
point, evidently what happened was that the people had considered
themselves perpetually' immune from military service, while the Czar's
government felt that the original promise made by Catherine the Great
had been fulfilled by a century of immunity. Be this as it may, the acu­
ual induction of some of their young men into the Russian army great­
ly alarmed the Germans in the Volga region. Their objection stemmed
from several reasons; most important to those who were Catholics,
which includes .those who later emigrated to Ellis County, was that
while serving in the Russian army, which was, of course, predominant­
ly Orthodox, it would be impossible for them to attend Catholic re­
ligious services.

Representatives of the various communities met lO discuss the
problem, and it was felt that the only solution was for the Germans to
leave Russia. According to the terms of the Czar's original edict of
1871, they could leave before 1881 without forfeiting their properly.
One of lhe Germans. Balthasar Brungardt, had attended a college or
seminary in Saratov in 1860-64 and had, while there. heard lectures on
geography by a Professor Stelling, who had been born in California.
Brungardt urged the gruup to migrate to America. A group of dele­
gates was sent to Lour the United States; it reported that the climate
and soil in Nebraska and Kansas were much like those in southern
Russia. The first group of emigrants left in 1875 and went to Topeka,
where they were met by an agent of the Kansas Pacific Railroad, Adam
Roedelheimer. who persuaded them to senle un land belonging to lhe
Kansas Pacinc in Ellis and northern Rush counties. This first group,
which numbered about t50 families, filed claims at Liebenthal, three
miles south of the Ellis County border in Rush Cuunty.

Liebenthal. by the way. was the name uf one of the villages in
Russia from which the people had come; it was on the Karaman river
and had been fuunded in 1859 by people from the other villages who
felt lhe need for more land. The personnel of this first group was not
wholly frum Liebenthal, Russia. but included people from sis other
villages as well. The Volga Germans in Ellis County come from nine­
teen Russian villages and gave their new communities the names of the
localities from which they came. Liebenthal was in the U-'iesenseite.
as it was known; that is. on the meadow side, or east bank, of the
Volga. The second group of colonists was also from the Wiesenseile,
in f3(;1 from a village on the banks of the Volga itself; they came pre­
dominantly from Katharinenstadt. Russia, which had been one of the
first German villages in Russia, dating from 1765, and founded the
town of Catherine in Ellis County in the month after the organization
of Liebenthal. The third community. also in Ellis County, was founded

5

..
4

within a month after Catherine; this was Herzog, named for another
communily on the banks of the Karaman near its juncture with the
Volga, The original Herzog antedated even Katharinenstadt, having
been founded in 1764. Herzog was established half a mile north of the
English settlement at Victoria. As time passed the English failed and
left, while the German-Russians prospered and grew; finally the two
towns grew togelher, and the name Victoria. established by the rail­
road, is- given to the entire community, which is now wholly Volga
German. Because it is the only one of these communities which is on
the railroad, it is also the largest, with a population of about a thou­
sand people.

These three communities were all begun in the spring on 1876.
Later that summer Pfeifer was organized by immigrants whQ came
chiefly from Pfeifer, Russia, but also from three other villages which,
like Pfeifer, were in the Bergseile-that is, on the mountain side, or
west bank, of the Volga. Pfeifer is the only community whose inhabi­
tants came from the Bergseile. The largest group of Volga Germans to

immigrate. consisting of 108 families. arrived in Ellis County in 1877.
These settled in Munjor and Schoenchen. Munjor was named for
ObermQnjou, Russia, and Schoenchen for an identically named viII·
age. Both were in the Wiesenseile along the east bank of the Volga;
Obermonjour had been founded in 1766 and Schoenchen in the follow­
ing year. The immigration to the United States came to an end in
187~. Exactly ten years later a group of men, dissatisfied with lift:: in
Kansas, left to investigate conditions in Brazil. but decided to relurn
after two years. in that country.

RJRLlOGRAPHY

Brungardt, Mernary J. "Customs of the German- Russians in Elli. Cvunt"," addn:ss
delll-"ered [,1 the Kansas Folklore SDciely, Ha~'s, 21 March [959

Brungardt, Darrell r. "German-Ru.,;sla:l Immigration to Ellis Cmlr'ty," Unpuh
Term Paper, Fort Halo'S Kamas Stale Colle~e, \961.

(Dre.iling. a.M.) Golde'l Juhiff'P of Ine Gt'r'ffafJ-RuJ,IJan Selliemenl.'l of Ellis and

RU5~ Cuunlies, Kun.\a:l. Ha.... s: Ellis (ollnty Ne"iS, lQ26.
Johannes, Siqer Mary Eloise. A Sludr oj the Ru.uia!!-Gernum SeUlerm;'!Ils in

Ellis COlln/.r. Kansas The Calholic UnJ\'ersily of America Studie~ in Sociology, \'\11.
14.	 Wash mgt on: Catholic Univc:rsiL~ of America. 1946.

Laing:. Falher Franci~ s. "Germal1-Ru:.sian Set!kment~ in Ellis. COU:ll~. K"r1:.a~,"

Collec{ion.l· 0/ (he Kamas S,ale HiSfrlrical SOCiCl.l·, XI (1900-10). 4l'i~·:'2!S.

ILenenberger. Joseph M.l Grarld/alher\ SIM.\, ed. Helen L. Hall, C~nh'-lgt:;1,l,

0 .. 1955.
Slremcl, hHlIer :\Ie'i G. ··Religioll;' dnd Edui;ational CO;1lribution" of German·

Ru~"i:ln\ 10 the Development of Ru~h ilnd Ellis Counties, Kansa~." l)nrllb. M<l~ter.;,

The;,is, FOrL Ha);, K;ln~;lS Slale College,]94!S.
Toepfer, Am} Brllnj;ardt. and DreilinB, Agnes C. CunquerinK (he Wind. Gar­

wood, N.LViclorC. Leiker. 1966.

6

1 f1JSJELL

ICOUt-JT\"

1

1

I~_._._.­ - -1'-'- ­

1{,..o~frro

•

CA'fUt,(nvt.•

• ~EVE~'N

t:l.-U S
COUN -ry e"",EJ<AN

•
INTc(UfA rE

70

ANTDNINO

•

~"At.,)Jr~

•

Ll£!EN"fflAL

UNlaN ~_

"AC-I~IC _~ '-,
II. JI_tOI.D '

AAlti 0'-0 U. S. </0

'j(urH COLJIV,V

ELLIS

'i1JJ.DKV "m.L
,(,,£~

I.

I

:ies were all begun in the spring on 1876.

lerine; this was Herzog, named for another
of the Karaman near its juncture with the
>g antedated even Katharinenstadt, having
109 was established half a mile north of the
>ria, As time passed the English failed and
ssians prospered and grew; finally the two
the name Victoria. established by the rail.
e community, which is now wholly Volga
only one of these communities which is on
argest, with a population of about a thou.

was organized by immigrants who came
I, but also from three other villages which,
~rgseile-that is, on the mountain side, or
'eifer is the only community whose inhabi­
·te. The largest group of Volga Germans to
l families, arrived in Ellis County in 1877.
nd Schoenchen. Munjor was named for
ichoenchen for an identically named vill­
enseii. along the east bank of the Volga;
ded in 1766 and Schoenchen in the follo w­
to the United States came to an end in

:r a group of men. dissatisfied with life in
onditions in Brazil, but decided to return
'y.

IBLJOGRAPHY

n8 orlhe German-Russians in Ellis County," address
:iely, Hays. 21 March 1959.

In-Russian Immigration to Ellis Count~ ." Unpuh.

c College. 1961.

'e of the German-Russian SeTtlements oj £I1;.~ alld
:ounly News, 1926.

A Study of the Russian-German Selliement5 in
Uni ...ersity of America Studies in Sociology. Vol.
of America , 1946,

nan-Russian Settlements in Ellis CounL!. Kansas,"

)fical Sociery, XI (1900-10), 4!l9-52!l.

ndJather's Star}', ed. Helen l. H<lli. Carthagena.

gious and Education<ll ConLribution~ of Germdn­
Ish and Ellis Counties, Kansas," Unpub Masler.~
:ge, 1948.

Dreiling, Agnes C. Conquering the Wind. Gar­

1

7

..

6

