
	[image: AH_small_BW_a_bm]
	National Park Service
U.S. Department of the Interior
	Chiricahua National Monument
Fort Bowie National Historic Site

(520) 824-3560 Chiricahua
(520) 824-3421 Chiricahua Fax

Coronado National Memorial

	12856 E. Rhyolite Creek Road
Willcox, AZ 85643

(520) 847-2500 Fort Bowie
(520) 847-2349 Fort Bowie Fax

4101 E Montezuma Canyon Road
Hereford, Arizona 85615
(520) 366-5515 - Phone
(520) 366-5705 – Fax

[image: P:\Interp\Karen G's articles\Love Letters To Emma\Neil and Emma.JPG]SOUTHEAST ARIZONA GROUP – NEWS RELEASE
Chiricahua NM 	Fort Bowie NHS 	Coronado NMem

For Immediate Release
February 10, 2010
Contact: Kym Hall, Superintendent

October 9, 2009
For Immediate Release
public information officer 520-________

Love Letters To Emma
 (
Neil
a
nd Emma

Erickson
)Karen Weston Gonzales

“My Own Precious Beloved Little Emmy…I see you painted in the morning’s stripes and in the evening before I go to sleep I see your picture in each star…”

When written from the heart, great love letters become timeless expressions of human emotion, powerful reminders that romance can blossom from words of such loving devotion, anywhere, anytime…

In 1883 a young Swedish immigrant named Nils Erickson met another Swedish immigrant named Emma Peterson far from their native home. The two Swedes were introduced by friends at Fort Craig in the New Mexico territory where Nils was serving as a cavalryman in the Indian Wars and Emma worked as a housekeeper for an Army major. They enjoyed conversing in their native tongue and began taking long walks in the evening together.

Nils was the first to fall in love. Emma was not so sure about how she felt. He began writing her beautiful love letters, often writing her daily, sometimes more than once a day. In reading these letters it is not hard to see why Emma finally fell in love with her most ardent admirer.

Words like these fill the pages, “You know that I did not know what a kiss was before you gave me one…That day when we separated shall I never forget for I cannot remember such a bitter day in all my past life…” The only thing that seemed to comfort Nils’ lovesick heart was an encouraging letter from Emma.

“Thank you Beloved Emmy for a letter so flowing with Love it is half my life to see and hear that I am loved and in particular by you, yes Emmy, my heart is nowadays tranquil and calm, because it knows with certainty its Love is not spilled away like the sunshine on the cliff but has borne good fruit.”

Sometimes Emma would send Nils more than a letter, and these small tokens appear to have fanned the flames of his love for her. “…After having several times in a wild state of mind handled the handkerchief that you sent me I have laid it to rest beside the one which I got from your own hand one year ago this evening…”And it wasn’t only handkerchiefs which drove this young, lovesick man wild.

“When I got dressed for Guard Mount today, can you imagine what I found on my coat, if not a Hair from my beloved’s Head oh Emmy you can never believe how happy I became I laid my head on the illusion, on the hair and on the coat and my heart began to throb so that I could hear how it changed in my breast and I thought if only Emma’s head could rest there how lucky I then would be. I took the hair from its resting place kissed it a thousand times and then I laid it in an envelope where the hair that you gave me is kept…”

Photographs of Emma could also melt this young man’s heart. “I take the little Portrait (which you sent me) out several times a day and sit and look at it, and then I put it away again, so that no-one can find it but I don’t dare Kiss it, for it is so little, so that I could Kiss it away wholly and totally, but You wait the time is coming soon when I shall steal Kisses again, you can depend on that…”

Emma moved to Fort Huachuca in Arizona when the major she worked for was transferred there during the last days of the military’s war against the Chiricahua Apaches. But when the major was again transferred, she chose to stay in Arizona, and took a job operating a boarding house at Fort Bowie.

Meanwhile Nils was transferred to Fort Huachuca, very aware that Emma had lived there previously. That she no longer was there appeared to create a feeling of intense loneliness for him.

“Every evening since we came here, I have either gone back and forth on the road or sat by the brook lighted by the moon’s clear light and every leaf which moves on the trees and the water which seeks its way forth among the stones calls to me with a strong voice and says “where is your Emmy.”

“This long valley you must have often visited for every natural wonder here makes me think of my Emmy. And if I lie down to rest, I find myself soon out among the trees walking with Emmy at my side. But when I awaken I hear only the birds’ song and they constantly whisper your name. Yes, I can say that I have never been in anything like this, for you are in my mind every hour and every minute.”

Nils Erickson was discharged from the army on Oct. 10, 1886, only 36 days after the Indian Wars ended with Geronimo’s final surrender. Even before his discharge Emma purchased a small two-room log cabin in Bonita Canyon, on the west side of the Chiricahua mountains. The couple was married on January 26, 1887. Somewhere along the way Nils changed his first name to Neil.

Neil and Emma Erickson homesteaded in Bonita Canyon and Neil built the little cabin into a grand two-story ranch house. In 1903 he became the first forest ranger in the Chiricahuas. The couple raised three children there and by 1917 their son and two daughters were operating a cattle ranch and one of Arizona’s first guest ranches. Faraway Ranch became a favorite place to visit for many people.
Neil and Emma Erickson’s marriage lasted 50 years. Neil died in 1937, shortly after a big 50th anniversary celebration their eldest daughter, Lillian Riggs, arranged for them at Faraway. Emma lived on until 1950 when she passed away at the age of 96. She was buried beside Neil in the family cemetery just past the entrance station at Chiricahua National Monument.

Though Neil and Emma have been gone a long time now, Neil’s love for Emma lives on in the legacy they left behind and in the beautiful words he wrote her, words that have survived more than 125 years.

“Good Bye My Only Angel can I say with justice for you are the Only one who day and night floats in my sight…Herewith I surround my Little Dearest Emmy in all manner of peace and quiet, and faithful Love you’ll always find with your own Nils.”

 							

-NPS-				SEAZ 02-2010

Experience Your America
The National Park Service cares for special places saved by the American people so that all may experience our heritage.
image1.png
NATIONAL
PARK
SERVICE

image2.jpeg

