History of the City of Olathe

Olathe, pronounced O-Lay'-tha, is the old Shawnee Indian word for "Beautiful." The township of Olathe was established in 1857, and later became a stop along the Santa Fe Trail.

Olathe was born at a turbulent time in American history when Dr. John Barton, a Virginia physician, settled here in 1857. At issue was whether Kansas would be free like the Nebraska territory to the north, or a slave state like Missouri to the east.

Many residents came to Olathe to make a new home while others, like John Brown of Harpers Ferry fame, came to battle. The fighting started in Kansas four years before the start of the Civil War. Since Olathe was only 10 miles west of the Missouri border, William Quantrill and his raiders invaded Olathe in 1862, destroying much of the town and killing a half-dozen men. At one time more than 15,000 Union solders were camped along Mill Creek in central Olathe.

After the war, Olathe became a major stop along the Santa Fe Trail. As many as 600 wagons a week traveled through Olathe on the way toward the gold fields and farming settlements in the far west.

Pioneer settler James Beatty Mahaffie built a house in 1863, which he and his family later operated as a stagecoach stop. The Mahaffie farm was the first stop for stagecoaches traveling from Westport, Missouri on the Santa Fe Trail. The two-story native limestone house and several outbuildings have been restored, and the 23 acre farmstead is listed on the National Register of Historic Places.

Olathe is proud of its historical and cultural heritage. The Mahaffie Stagecoach Stop and Farm, as well as the historic Olathe Memorial Cemetery with its inspiring Civil War Circle, and large old homes along tree-lined Park and Loula Streets, are all part of a rich and powerful history.

Historical records:

INDEX OF CHILDREN
WHO RODE THE ORPHAN TRAINS TO KANSAS
1887 Burns, Frank Wakefield around 1910-20, Maude was a KS. child who parents died,was picked up by an orphan train going throu and "adopted" in Ark.)

According to the land maps and record the farm land was originally labled Section 13 and farms were assigned numbers 486 is the location of the land for the address Oxford House census records show Frank and Anna Burns owned the land in 1930

	
	

	
	

	
	

	
	

	Description
	One square mile is 8 inches square. The section numbers are numbered in red pencil and in red ink at the center of the sections. Farm codes are written on many parcels in red pencil. Acreages are also written on many of the parcels. The land shown is rural. Image Highlights: 151st Street runs east/west along the top of the image. 159th Street runs east/west through the middle of the picture. 167th Street runs east/west along the bottom of the image. S Lone Elm Road runs north/south on the left hand side of the image. S US-169 runs north/south through the middle of the image. Ridgeview Road runs north/south along the right side of the image. I-35 / US-69 / State Highway 50 diagonal through section 11. Museum label: "2004.34.62" Frame number written in red marker on the back: "141"

1930 United States Federal Census
about Louise Burnes

	Name:

	Louise Burnes

	Home in 1930:

	Olathe, Johnson, Kansas

	Age:

	[image: image1.png]

10

	Estimated Birth Year:

	abt 1920

	Relation to Head of House:

	Daughter

	Father's Name:

	Frank

	Mother's Name:

	Anna

	Race:

	White

	Occupation:

Education:

Military service:

Rent/home value:

Age at first marriage:

Parents' birthplace:

	[image: image2.png]

View Image

	Neighbors:

	View others on page

	Household Members:

	Name

Age

Frank Burnes
46

Anna Burnes
44

George Burnes
21

Robert Burnes
19

Eugene Burnes
16

Ernest Burnes
14

Louise Burnes
10

Winnifred Burnes
8

Laurence Burnes
8

Chelly Burnes
23

Lawrence Burnes
1 8/12

	

[image: image3.wmf]
About Havencroft Housing Styles and Sizes (Oxford Home)

Homes in Havencroft date back to 1966 (at least as far as I can find) and building continued well into the 1990’s. Split level, ranch, and two story single family homes make up a preponderance of the housing units though there are quite a number of duplexes (sold in whole or in half) that make up almost entire neighborhoods in and of themselves. The sizes of these homes can vary widely, as well. Anywhere from 1100 to 3200 square feet on the single family homes. Like most of America the earlier homes will be smaller than the newer homes.

1973 Havenscroft Subdivision nearly completed

Other residences listed: (Some of the information has been removed to protect Privacy.
LL. Yardley

Olathe, KS 2
Born in 1948

	Name
	Birth Date
	Death Date
	Location
	Full Record

	1
	L Yardley
	1912-11-23
	2001-05-25
	Unknown
	

	First Name:
	L

	Middle Name:
	B

	Last Name:
	Yardley

	Name Suffix:
	

	Birth Date:
	Saturday, November 23, 1912

	Death Date:
	Friday, May 25, 2001

	Location:
	Unknown

	Last Residence:
	

	Lump Sum Payment:
	

	First 3 Digits of SSN:
	

U.S. Public Records Index
about L L Yardley

R P. Yardley
Oxford
Olathe, KS
Born in 1950

	First Name:
	Rr

	Middle Name:
	B

	Last Name:
	Yardley

	Name Suffix:
	

	Birth Date:
	Tuesday, May 15, 1934

	Death Date:
	Monday, August 01, 2005

	Location:
	Unknown

	Last Residence:
	

	Lump Sum Payment:
	

	First 3 Digits of SSN:
	

	Name:
	D R Sebol

	Address:
	

	City / State:
	Olathe, KS XXXXX

	Phone Number:
	

	Residence:
	From: 04/27/2001
To: 11/12/1999

	Name:
	D R Sebol

	Address:
	

	City / State:
	Olathe, KS

	Phone Number:
	

	Residence:
	From: 06/20/2000
To: 11/12/1999

	Name:
	S Rexrode

	Address:
	

	City / State:
	Olathe, KS XXXX

	Phone Number:
	None on file

	Residence:
	From: 03/12/2002
To: 03/12/2002

	First Name:
	S

	Middle Name:
	E

	Last Name:
	Rexrode

	Name Suffix:
	

	Birth Date:
	Thursday, March 30, 1950

	Death Date:
	Sunday, November 17, 2002

	Location:
	Unknown

	Last Residence:
	24482

	Lump Sum Payment:
	24482

	First 3 Digits of SSN:
	225

	Name:
	D E Sebol

	Address:
	

	City / State:
	Olathe, KS 66062

	Phone Number:
	None on file

	Residence:
	From: 10/15/2003
To: 03/11/2004

	First Name:
	D

	Middle Name:
	

	Last Name:
	U.S. Public Records Index
about R P Yardley

Name:

R P Yardley
Birth Date:

Nov 1950

Street address:

City:

Olathe

County:

Johnson

State:

Kansas

Zip Code:

Phone Number:

Record Number:

Associated Persons:

[image: image4.png]

Name

Est. Age

Birth Year

T Ghassaei
[image: image5.png]

K Green
[image: image7.png]

W A Hubbard
[image: image9.png]

H Paul
[image: image11.png]

R P Yardley
[image: image13.png]

58

1950

	Name Suffix:
	

	Birth Date:
	Tuesday, August 30, 1955

	Death Date:
	Wednesday, July 01, 1987

	Location:
	Unknown

	Last Residence:
	

	Lump Sum Payment:
	

	First 3 Digits of SSN:
	

You have saved this record to My Ancestry (Shoebox).
You have saved this record to My Ancestry (People I'm Looking For).
This record has been added to your shoebox.
U.S. Phone and Address Directories, 1993-2002
about R Yardley

	Name:

	R Yardley

	Address:

	
	City:

	Olathe

	State:

	Kansas

	Zip Code:

	
	Phone Number:

	
	Residence Years:

	1995 1996 1997 1998 1999 2000 2001 2002

	

U.S. Public Records Index
about R P Yardley

	Name:

	R Yardley

	Birth Date:

	Nov 1950

	Street address:

	
	City:

	Olathe

	County:

	Johnson

	State:

	Kansas

	Zip Code:

	
	Phone Number:

	
	Record Number:

	
	Associated Persons:

	[image: image15.png]

Name

Est. Age

Birth Year

T Ghassaei
[image: image16.png]

K Green
[image: image18.png]

W A Hubbard
[image: image20.png]

H
[image: image22.png]

R P Yardley
[image: image24.png]

58

1950

		

	

U.S. Public Records Index
about D R Sebol

	Name:

	D R Sebol

	Birth Date:

	1974

	Street address:

	
	City:

	Olathe

	County:

	Johnson

	State:

	Kansas

	Zip Code:

	
	Phone Number:

	
	Record Number:

	
	Associated Persons:

	[image: image26.png]

Name

Est. Age

Birth Year

D R Sebol
[image: image27.png]

35

1974

	

	Property
	Location
	School
	Plat
	Legal
	Utilities

	Login [image: image29.png]

Print All Map Feature

	 Field
 Value
 Tax Property ID

 Situs Address

 Appraisal Info.

 Tax Bill Info.

 Acres

 0.44 (19,153.83 ft2)

 Year Built

 1972

 Class
 R
 Landuse

 111 Landuse codes superseded with LBCS. See LBCS Function below.

 LBCS Function

 1101 - Single family residencemore >>
 Neighborhood Code

 118.6

 KS Uniform Parcel #

 Taxing Unit

 Zoning

 Not Available

	 Field
	 Value

	 Plat Name
	 HAVENCROFT (BLK 13)- Search Plats

	 Book/Page
	 32 / 23

	 Quarter Section
	 NW

	 Date Recorded
	 1971

	 Number of Units
	 21

	Field
	 Value

	 City
	 Olathe

	 AIMS Map Number
	 K31 (T-R-S: 13-24-31)

	 Quarter Section
	 SW

	
	

	 Zip Code
	

	 Fire District
	 Olathe Fire

	 Sheriff District
	 0

	 Commissioner District
	 5

	 Commissioner
	 Douglas E. Wood

	 Watershed
	 Indian Creek

	 FEMA Flood Panel # (2002)
	

	
	

	 FEMA Flood Panel # (2009)
	

	

	 Legal Desc.

 (abbreviated)
	 HAVENCROFT LT 11 EX SE 4' BLK 13 OLC 641B 13 11

[image: image30.wmf]
[image: image31.wmf]
	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

_1300702620.unknown

_1300702659.unknown

_1300702619.unknown

