The History of the Jayhawk
Presented on Jan. 13, 2011
Bel-Air Country Club, Los Angeles
Title slide (1)
I’m very happy to be here -- and just to get us in the right KU Spirit
Slide (2) – I’m a Jayhawk (sheet music and song)
This copy of the sheet music was published in 1920 by George “Dumpy” Bowles, the man who wrote I’m a Jayhawk
Slide (3) – Record cover
This recording of the KU Band and the Men’s Glee Club is from a boxed set of 3 records, Songs of KU, distributed probably in the early 1950s.
Before I start talking about the Jayhawk’s history I want to take a few minutes to provide information about the place where these and all the other fabulous items in my presentation can be found – Spencer Research Library and the University Archives.
Spencer is located at the center of the KU campus.
Slide (4) -- North side of Spencer
Slide (5) -- Main entrance on the South side
Slide (6) – Spencer entry hall
There are 2 other subject oriented collections within Spencer including the Kansas Collection which is the regional history library and the Department of Special Collections which collects rare books and manuscripts.
Slide (7) -- Reading Room
Our patrons are assisted in Spencer’s reading room on the 3rd floor. Visitors are asked to complete a short registration card on your first visit and there is always a knowledgeable staff member on duty to help you find what you need.
Slide (8) – Archives
The University Archives is located on the 4th floor. Here is the staff workroom with Letha Johnson the University’s assistant archivist.
Slide (9) -- Student workroom
Slide (10) -- Stacks
In the Archives we have 2 full time staff members and 2 student assistants. The Archives was established in 1969 and now encompasses over 20,000 feet of administrative records of the Chancellor’s office and other departments, periodicals such as full run of the UDK, the student newspaper and the Jayhawker yearbook, books, memorabilia, scrapbooks, over 1 million photographs of student activities, administrators, faculty, athletic events, athletes, and campus scenes and buildings. We also hold more than 12,000 reels of movie film, audio and video tapes, and more than 500 personal paper collections of faculty, alumni and staff.

Now let’s talk about Jayhawks
Slide (11) The Legend

Before the Jayhawk was identified as the symbol of the University there was the Jayhawker legend.
The earliest use of the term Jayhawker is said to have been applied to Sam Houston’s Texas Fighters in 1838. Gold seekers from Illinois in 1849 were also known as Jayhawkers and in

Slide (12) – Charles Jennison

1858 a New Yorker named Charles Jennison came to Kansas and organized a band of free-state fighters known as Jayhawkers. In 1861 Jennison was commissioned to organize a troop of Kansan’s for duty in the Civil War. They became known as Jennison’s Jayhawk Regiment.
During this time the term Jayhawker was used for raiders on both sides of the Kansas/Missouri border but the name finally stuck to the anti-slavery side.

Slide (13) – Vansickle letter (see top of second page)

This is a letter written on February 20, 1860, by a man name John Vansickle, who lived in Bourbon County. He wrote about building his new home and the development of new roads in his area. He also relates a story about a Jayhawker … he writes “A man named Guthry formerly a Jayhawker stole a horse from a man. He was caught and cabeled to a Post oak Lem between heaven and earth in likeness of John Brown”

Slide (14) – Annals of Kansas

There are also many references to Jayhawkers in the Annals of Kansas written by Daniel Wilder in 1875. The Annals are a day by day accounting of occurrences during that period. On this page

Slide (15) – Annals pg 268

We read that on Sept. 26, 1861, Vanity Fair, the New York humorous paper published the following: “We learn from Kansas Territory, that Captain Jennison, of border fame, has offered six hundred of his well-known “Jayhawkers,” all bold riders and well mounted, to the Union cause”

Before anyone attempted to draw the Jayhawk it became associated with the University of Kansas through our world-famous yell “Rock Chalk Jayhawk KU”.

Slide (16) -- E.H.S. Bailey

According to this story by Professor of Chemistry, E.H.S. Bailey which appeared in the 1917 Jayhawker, the yell originated in the year 1887 or 88. In those days student organizations distinguished themselves with yells and cheers. The Science Club decided that it needed a yell. Several were proposed and were found to be unsatisfactory. Dr. Bailey himself came up with “Rah, Rah, Jayhawk, KU. The club used the yell for picnics and excursions and became so popular that it was taken up by the student body at large and was made the regular yell of the University. In his story, Dr. Bailey goes on to add that “shortly after this…through some process of evolution, Rah, Rah was changed to Rock Chalk”….and so the yell was born.

Slide (17) -- The Old Professor

The Yell appeared in print as early as 1889 in the Helianthus, one of the predecessors to the Jayhawker. In this drawing entitled Science, Psychology & Rock Chalk an “Old Professor” is giving the yell.

The old professor in his room,
Hears Youthful Yells which filter through
The Book-lined walls & gas lit gloom,
And ring: “Rock Chalk Jay Hawk KU”
As School Day mem’ries in him bloom
He tries the yell a time or two.

At first his voice is weak & slow,
In whispering uncertainty.

But soon in power the accents grow,
Till with his mouth uncurtained he

Gives forth a howl which well might flow
From Injuns wearing shirt only.

And as he sings he bares his soul,
And his digestive fixtures too,

Which make upon & in the hole,
A very interesting view.

And that’s why scientists extol
Our yell: Rock-chalk-Jay-Hawk-K.U.

Slide (18) -- Our Yells

On this page from the 1899 Oread, also a predecessor of the Jayhawker, the official yells of the classes of 1899, 1900, 01 and 02 are given as well as the yell for Engineering students. The yell for 1900 was
We know it all
We can’t be taught
Rock Chalk, Jayhawk
Class of Naughty Naught

Slide (19) -- The Jayhawker

By 1901 the University’s yearbook was given the name “The Jayhawker.” Here is the title page from the yearbook that year. The name was chosen by a committee of student representatives from each class with the hope that “The Jayhawker” would become the permanent name of the Annuals of Kansas University. Their wish came true and the yearbook retains that title today.

Slide (20) -- F.C. Blackmar

There have been many attempts to tell the story of the Jayhawk. In December of 1923, F.C. Blackmar, then Dean of the Graduate School, gave a 6-minute radio presentation in which he identifies the origin of the Jayhawk. In his radio speech he begins by stating that “the Jayhawk is a myth.” Dr. Blackmar goes on to say that the “myth had its rise in the characters of two birds that frequent the Missouri Valley, namely the blue jay, a “noisy, quarrelsome, robber that takes delight in pouncing upon smaller birds and robbing their nests of eggs … and the sparrow hawk, a genteel killer of birds, rats, mice and rabbits, and when necessary a courageous and cautious fighter”. He ends his speech on a more up-lifting note “But no matter about the origin of this mythical creature, about its uncertain history, about its early use by people whose actions were sometimes questionable; today “Jayhawk” embodies the Kansas spirit, the University spirit of unity, loyalty, honest and right living.”

Slide (21) -- R.C. Moore

In this slide we see Geology Professor R.C. Moore’s version of the history of the Jayhawk that appeared in the Graduate Magazine of April 1932. He provides drawings of Jayhawk ancestors that he describes as being “found” in 1870 in western Kansas by a paleontological field party from Yale University.

Slide (22) -- The Mythical Jayhawk

The Mythical Jayhawk by Kirke Mechem, Secretary of the Kansas State Historical Society, was published in 1944 and refers to R.C. Moore’s story as well as others. The pamphlet ends in a very patriotic tone, given the fact that we were still involved in World War II, describing Jayhawks as flying with “Kansans on every battle front” and that “soon the shadow of its wings will fall once more over France, above the victorious armies of a soldier from Kansas” – Does anyone know who that would be???? General Dwight D. Eisenhower.

Slide (23) -- The Mystery Mascot

Now before I go much further with the history of the Jayhawk I do need to spend a few minutes talking about a little known fact -- Does anyone know what the first KU mascot was? The Bull dog. I had to search hard to find much information about or images of the Bull dog but I was able to find a few in the yearbooks. I should mention also that the Bull dog was and still is the mascot for Yale University.

Slide (24) -- Helianthus 1889 Bulldog

I found images of the Bulldog in The Helianthus from 1889;

Slide (25) -- Gridiron

Here we see the Adventures of the Bull Dog on the Gridiron in the 1911 Jayhawker. This cartoon was actually drawn by Hank Maloy who drew the first Jayhawk recognized by the University in 1912.

Slide (26) -- Bulldog and Fraternities

The Jayhawker from 1917 used the Bulldog to lead the section on KU’s fraternities in the yearbook.

Slide (27) -- Jayhawk mascot and bulldog

And this photo -- one of my favorites (for obvious reasons) – shows both the Jayhawk and the Bulldog together on the football field in 1917. I have not been able to discover exactly when the Bulldog ceased to be the University’s mascot. No one mentions it in any of the histories that I have found. I guess the Bulldog just faded away. Now back to Jayhawks……….

Slide (28) -- Jayhawk and the Jayhawker

My best source for the earliest Jayhawk drawings has been the yearbook

Slide (29) -- 1908 Jayhawk and Tiger

This page from the 1908 Jayhawker was actually the earliest drawing of a Jayhawk that I was able to find. We can see a somewhat prehistoric looking Jayhawk cackling at the miserable University of Missouri Tiger. Note the knots in the Tiger’s tail – on each knot is a tag with a year representing a win in football for Kansas.

Slide (30) – Scrapbook

These images are from a student’s scrapbook kept during 1909. Here is a photo of the scrapbook creator, Pauline Madden with her pals, a photo of the 1909 football team with its special mascot, Don Carlos, the pig. And this red tag (which I think people wore) with a Jayhawk flying with Don Carlos in his claws.

Slide (31) -- Jayhawk Talks

I found this scary-looking Jayhawk which looks like a crow on stilts in the 1910 Jayhawker. In the story that accompanies the drawing, the Jayhawk has conversations with KU students and faculty members about rumors and gossip that he records.

Slide (32) -- Bookplate

This Jayhawk adorns the bookplate for the 1912 Jayhawker.

Slide (33) -- 1915 Jayhawker

And, in the 1915 Jayhawker the bird is shown perched on the letter J

Slide (34) -- Rowlands Bookstore

and selling books at Rowlands Bookstore which was located at 1401 Ohio.

The 1917 yearbook really goes Jayhawk crazy with these cute little birds.

Slide (35) – Yearbook pages
Slide (36) – Yearbook pages
Slide (37) – Yearbook pages

One of my favorite Jayhawker yearbooks is the 1920……..you can see for yourselves why I like it so much

Slide (38) – 1920 flyleaf
Slide (39) – Yearbook pages
Slide (40) – Yearbook pages

Slide (41) -- Organizations and Kansas Girls

These are the title pages for the sections that include photos of student organizations and KU Co-eds and Mt. Oread queens.

Slide (42) – Wallpaper

I thought this image from the 1921 Jayhawker was interesting. You can see Jayhawks incorporated into this wallpaper-like background.

These next images are from the Jayhawker of 1930; another beautiful yearbook.

Slide (43) -- I’m not quite sure what this drawing is supposed to signify. It looks as though the figure on the horse, which I take to be Mercury because of his wings, is cutting the Jayhawk in half. Perhaps it’s because it appears before a part of the yearbook called the “Cross Section” which describes student life on the KU campus.

Slide (44) -- This page appears before the section on Athletics. I’m guessing that the Jayhawk is attacking a wildcat.

Slide (45) -- and in this drawing you can see 4 different Jayhawks representing the 4 different classes starting with the freshman with his beanie and moving up to the senior wearing a crown.

The last slides in this section are from the Jayhawker of 1931.

Slide (46) – The cover with stylized Jayhawks

Slide (47) – Endpapers inside the cover

Slide (48) – And these two Jayhawks which have been referred to by a colleague as Heckle and Jeckle

Slide (49) Jayhawks and their Makers

Now on to the signature Jayhawks and their makers.

Slide (50) -- Maloy

The first named artist of the Jayhawk is Daniel Henry “Hank” Maloy. Hank was a staff member of the yearbook and the University Kansan, the student newspaper.

Slide (51) -- UDK Jayhawk

His first Jayhawk was drawn when he was living at 930 Illinois Street and appeared in print in the Oct. 25, 1912 Kansan newspaper. Maloy himself wrote that he drew a long-legged Jayhawk with big, heavy shoes so that he “could administer more effective justice” towards athletic opponents.

Slide (52) -- Oct. 28th Jayhawk

Apparently from the notes that I found handwritten on our issues the Jayhawk that appeared on Oct. 25 was actually drawn after this one which appeared on Oct. 28th.

Slide (53) -- Nov. 1st with Jack-o-lantern

Slide (54) -- Maloy drawings of students

He was quite an artist as you can see from these other drawings that appeared in the Jayhawker of 1911 and 1912.

Slide (55) -- Jinx with roller

Jinx appears again in this page from the 1913 Jayhawker catching a Jayhawk in a steamroller. Jinx was used “to explain the loss of Football games and other serious calamities”.

Slide (56) -- Comic strip Nov. 8th

Besides the Jayhawk he also had other recurring characters including Jinx and one called the Faculty Man with glasses and a long beard. You can see both of them in this strip that appeared in the UDK on Nov. 8th, 1912.

Slide (57) -- Jayhawk in field of sunflowers

Here’s one more from the UDK

Slide (58) -- Kicking Drake

This drawing appeared in the Jayhawker of 1915. You can see in the voice balloon that the Jayhawk is saying “I bet this feels to him like a submarine attack”, appropriate considering the situation in Europe and the North Atlantic at that time.

Slide (59) -- Maloy and JH on bikes

My final image of Hank Maloy is this one that appeared on the cover of the Kansas Alumni Magazine of Nov. 1971 riding his bicycle with the Jayhawk. Hank Maloy died just a few weeks after this picture was taken.

Slide (60) -- 1922 Jayhawk

This Jayhawk was born in an attic somewhere in Lawrence in 1922. Its creators were 2 sophomores, James O’Bryon and George Hollingbery who earned money by painting this Jayhawk on the windshields of cars that were going to the KU/ Nebraska football game that fall. They also painted this Jayhawk on store windows downtown and he appeared on jackets, sweaters, and uniforms for several years.

Slide (61) -- War drum

This Jayhawk was also on the War drum or Tom Tom which was used for many years as a trophy between KU and MU. Created in 1937, it now resides in the College Football Hall of Fame in South Bend, Indiana.

Slide (62) -- 1929 Fighting Jayhawk; 1941 fighting Jayhawk

In this next slide we can see the Fighting Jayhawks of 1929 and 1941. The Jayhawk on the left was commissioned by the Jayhawk Club of Kansas City, an alumni organization. He was drawn by Macclay Lyon, the son of the secretary of the Club. Oddly enough, Macclay was actually a graduate of the University of Missouri. His father asked him to “repress his Missouri spirit long enough to create” a Jayhawk who is “militant, rampant, rambunctious and aggressive”.

Dr. Eugene “Yogi” Williams drew the bird on the right in 1941. He displays some of the same fighting spirit as the 1929 Jayhawk, but he is a bit more refined with his broader beak, fluffed out the feathers and buckles on his shoes.

Slide (63) – Yogi Williams

Here is Yogi in 1947

Slide (64) – Heoweez and Heathcliff
Yogi, like Hank Maloy, was a cartoonist whose work was featured regularly in the yearbook. Here is one of his drawings of 2 Jayhawks, Heoweez and Heathcliff, that appeared in the Jayhawker of 1947.

Slide (65) -- Sandy Jayhawk

The next Jayhawk is the one that all of us are most familiar with, the happy Jayhawk, produced by Journalism student Hal Sandy in 1946. In 1971 he wrote on the origin of his Jayhawk that “Ed Browne who was pr director of the University suggested that I design a Jayhawk that was not ferocious. Hence the Happy Jayhawk. This bird is an adaptation from all the other Jayhawks”. The war was over by that time and the University was looking for something other than the ferocious, war-like Jayhawk to represent the University.

Slide (66) -- Happy Jayhawk Decals

In this slide is a sheet of the original Happy Jayhawk decals that Hal sold to help fund his college education. Down in the left-hand corner you can see the legend “Happy Jayhawk Decals, KU’s favorite, copyright Hal Sandy.”

Slide (67) -- Union Bookstore 1946

Hal also allowed the University Bookstore to use his Jayhawk for advertisements. This one is from the 1946 Jayhawker. In 1948 he sold the copyright to the Bookstore for $250 dollars. Sandy stated that the main purpose for selling his Jayhawk was to help the University to maintain a standard mascot.

Slide (68) – swoop K

The Sandy Jayhawk received a small update in 2005 when KU went to the swoop K on its logo.

The final slide in this part of my presentation is a cartoon drawn by animation artist Jennifer Shipman sometime in the 1980s.

Slide (69) -- Cartoon by Jennifer

We acquired it along with several hundred original animation cells in 2009 from a KU alum in Oregon. He found the collection through an internet auction and donated it to the Archives. I have not been able to find anything out about who the artist is or why the cartoons were drawn. If anyone knows Jennifer Shipman I would appreciate knowing more about her.

Slide (70) The Mascots.

I did not feel that I could do justice to the story of the Jayhawk without spending a few minutes talking about the mascots that have served through KU’s history.

Slide (71) -- JH with bulldog

You’ve already seen this wonderful Jayhawk from 1917

Slide (72) -- Mascot on Neb. Page

Here is one that I found in the 1922 yearbook. I almost missed it because you can see that it’s just this small picture up in the corner.

Slide (73) -- Mascot closeup

We tried to blowup that image so it’s a bit out of focus but gives you a better idea about how he looked.

Slide (74) -- with cheerleader

This photo of the mascot and a cheerleader was taken at the 1953 KU football homecoming game.

Slide (75) -- I also liked this photo of a child getting a ride on the Jayhawk’s tail at a basketball game in 1970 or 71.

These next slides are from the Football Homecoming game of 1971. Can any of you guess what this object is?

Slide (76) -- Baby Jay egg

Slide (77) -- Baby Jay egg

Slide (78) – Blank will open video

Slide (79) -- Emerging from the egg

These next 2 slides were taken as Baby Jay hatched from the egg.

Slide (80) -- Being escorted by Chancellor Laurence Chalmers

This next group of slides are photos of the first Baby Jay being built by his creator, Amy Hurst, a Madeira, Ohio sophomore. Amy spent $53 to build the first baby Jay. She donated the costume to the University and it is now on display in the Kansas Union.

Slide (81) -- The chicken-wire skeleton

Slide (82) -- Chicken-wire is covered with fiberglass and served a drink of water

Slide (83) -- Amy’s mom gluing the blue fuzzy material onto the body

Slide (84) -- Now there is a beak but no eyes

Slide (85) -- Now we have eyes. This is Amy’s dad and next-door neighbor.

Slide (86) -- And here we are complete with eyes, beak and eyebrows

Slide (87) -- JH’s with the K-State Wildcat taken during the Homecoming game where Baby Jay was hatched. KU won that game by the way.

Slide (88) -- Here’s Amy with Big Jay, Eldon Puett, on the cover of the Football program for Nov. 1971.

Slide (89) -- A few pages from Amy’s scrapbook

Slide (90) -- Scrapbook

Slide (91) -- Baby Jay at graduation

Slide (92) -- Graduation

Slide (93) -- The cover of a children’s book written about the hatching of Baby Jay. The artist, Katherine Trueman-Gardner. Kat took care of my children while she was a student here.

Slide (94) Special Purpose Jayhawks

My next group of slides is of what I call special purpose Jayhawks.

Slide (95) -- decorating a lamppost on campus in the 1920s

Slide (96) -- The G-Hawk or Geology Hawk by Professor R.C. Moore

Slide (97) -- Airplane

Jayhawks were painted on the sides of bombers during World War II. In this photo we see Harold Goss inside his plane.

Slide (98) -- Jay Smith in front of his plane

Slide (99) -- another shot that really shows the Jayhawk painted on the side. You can see that that he has a bomb tucked under his wing.

Slide (100) -- This photo was taken during the Jayhawk Flying Club emblem contest in Feb. 1945. You can see Chancellor Malott in the center of the photo with the other contest judges.

Here are a couple of close-ups of some of the entries.
Slide (101) – Jayhawk plane

Slide (102) -- Jayhawk propeller

Slide (103) -- This determined looking Jayhawk was used on the compass of a map drawn in 1946.

Slide (104) -- and here he is representing the KU Architectural Engineers

Slide (105) – Quilt -- In the Archives collection of photos of Jayhawks, we also have this photo of a Jayhawk quilt.

Slide (106) – Tattoo -- Jayhawk as body art

Slide (107) Jayhawks far and wide

My last group of slides are of Jayhawks in faraway places.

Slide (108) – The Jayhawk visits the Governor’s office

Slide (109) – and the Legislature

Slide (110) -- This Jayhawk is on a bank in Mexico City and advertised a restaurant.

Slide (111) -- Here is the Jayhawk Motel located in St. George, Utah. It was owned by Jack and Jackie Werts both KU Alumni. The photo was taken in 1975.

Slide (112) -- And here he’s visiting Jane Pauli and Tom Brokaw on the Today Show early in 1978. The story is that Tom Brokaw read a story that appeared on national wire services about KU Economics professor Malcolm Burns. Burns, who described himself as being “cheap” usually gave a lecture on the last day of class on the art of being cheap and having fun while doing it. He described using coupons, refund offers and bank account switching to receive gifts including blankets, cookware, a stuffed Jayhawk and more. At that point in the story Brokaw paused and wondered aloud on the air “What is a stuffed Jayhawk?” During the next week the NBC office was deluged with Jayhawks sent by alumni from around the country. Overwhelmed by the response he brought one of the Jayhawks on the show the following week. This story and photo appeared in the Kansas Alumni Magazine for April 1978.

Slide (113) -- Peruvian Jayhawk
Professor of Geology, Walter Youngquist took this photo in July of 1954. In his notes he writes:
“Evidence now comes from South America to indicate that the Jayhawk survived on that continent until at least the time of the Inca Empire.” This sculpture appears on the walls of the ancient city of Chan Chan.

Slide (114) – Bolshevik Jayhawk

Dubbed the Bolshevik Jayhawk, this little wooden statue had its origins in a World War I prisoner of war camp in Germany. An inscription on the side indicates that it was sent to L.N. Flint, Alumni Secretary by Conrad Hoffman, the YMCA at a German internment camp in 1917.

Slide (115) -- Base of statue

The penciled handwriting is faint but it can still be read. Marc Greenberg who is the chair of the Department of Slavic Languages and Literatures has done research into the history of this statue and is planning to publish an article about it. He discovered that Hoffman was the Secretary of the YMCA at KU in 1913. Hoffman was assigned to a German prison camp during World War I. One of the missions of the YMCA was to help prisoners survive their captivity and apparently one of the activities that they encouraged was wood carving. Hoffman’s memoirs do not give us the name of the carver or why they chose to carve the Jayhawk.

Slide (116) -- Jayhawk in space.

And the most far out Jayhawk appeared in space with astronaut Steve Hawley who took a KU t-shirt with him on a space mission in 1999.

[bookmark: _GoBack]Slide (117) -- The End --
The room in Spencer Library where old mascot costumes are stored.

21

