
GAZETTER

AND

BUSINESS DIRECTORY

OF THE

NEW SOUTHWEST.

EMBRACING ALL OF THAT REGION OF COUNTRY–INCLUDING COUNTIES,
TOWNS AND CITIES–CONTIGUOUS TO THE ST. LOUIS AND SAN

FRANCISCO RAILWAY, ITS DIVISIONS AND BRANCHES,
LOCATED IN SOUTHWEST MISSOURI, SOUTHEASTERN

KANSAS, THE EASTERN PORTION OF THE
INDIAN COUNTRY, AND THE NORTH-

WEST SECTION OF ARKANSAS.


IN WHICH IS INCLUDED AN

Abridged Directory of Leading Business Houses of St. Louis.

Publishers:
UNITED STATES DIRECTORY PUBLISHING CO.,

Jennings, Hoyt & Co., Managers.
St. Louis, MO.

1881.

Entered according to act of Congress, in the year 1881,
By JENNINGS, HOYT & CO.

In the office of the Librarian of Congress, at Washington.

Printed by the St. Louis Globe-Democrat Job Printing Co.

INTRODUCTORY

In presenting to the public a Gazetteer of that section of country contiguous to the line of the St. Louis &
San Francisco Railway, its divisions and branches, embraced within the eastern, central and southwestern portions of
Missouri, the southeastern portion of Kansas, the northeastern section of the Indian country, and the northwestern
territory of Arkansas, the publishers have sought to make a statement of facts regarding population, area, products,
valuations, churches, schools, industries, date of settlements, and names of those engaged in trades and the
industries.  In the descriptions of the various counties, cities, towns and stations, the same regard for the truth has
been adhered to, and seeming exaggeration will solidify into facts upon exhaustive investigation.  The object of the
work has been to present as complete a business review of that great section of country as possible, and make it a
reliable reference.  Again, it will bring into greater prominence those portions of the several States mentioned, and
give a clearer and more comprehensive understanding of their situation, resources and capabilities.  In this light the
Gazetteer will be an essential aid to those in the older States who are making earnest inquiry regarding sections of
the New Southwest.  It is, therefore, commended to the people of that region of country, the interests of whom we
have earnestly endeavored to promote, in the preparation and publication of this work.

                                                      UNITED STATES DIRECTORY PUBLISHING CO.,
Jennings, Hoyt & Co., Managers


INDEX


PAGE.
Afton and Albia . . . . . . . . . . . . . . . . . . . . . . . . . . 99
Altamont . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 146
A New Country . . . . . . . . . . . . . . . . . . . . . . . . . 124
Andover . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 167
Augusta . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 165
Aurora . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 80
Barry County, Mo . . . . . . . . . . . . . . . . . . . . . . . . 18
Beaumont . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 164
Berwick . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 87
Big Hill . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 147
Billings . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 78
Bourbon . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 34
Brooks . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 155
Brookline . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 77
Butler County, Kas . . . . . . . . . . . . . . . . . . . . . . . . 24
Butterfield . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 179
Carl Junction . . . . . . . . . . . . . . . . . . . . . . . . . . . 123
Carthage . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 103
Catawissa . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 29
Cherokee County, Kas . . . . . . . . . . . . . . . . . . . . . 21
Cherryvale . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 148
Christian County, Mo . . . . . . . . . . . . . . . . . . . . . . 16
Cities and Towns of the New Southwest . . . . . . . 28
Columbus . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 134
Conway . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 52
Counties of Southwest Missouri . . . . . . . . . . . . . . . 8
Crawford County, Mo . . . . . . . . . . . . . . . . . . . . . 10
Crocker . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 45
Cuba . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 35
Dayton . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 96
Derry . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 164
Dillon . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 38
Dixon . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 44
Dorchester . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 77
Dry Branch . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 32
Elk County, Kas . . . . . . . . . . . . . . . . . . . . . . . . . . 23
Eureka Springs . . . . . . . . . . . . . . . . . . . . . . . . . . . 26
Eureka Springs Directory . . . . . . . . . . . . . . . . . . 183
Exeter . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 179
Fall River . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 161
Fayetteville . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 183
Franklin County, Mo . . . . . . . . . . . . . . . . . . . . . . . 9
Fredonia . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 158
Girard . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 130
Granby . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 87
Green County, Mo . . . . . . . . . . . . . . . . . . . . . . . . 14
Greenwood . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 162
Greenwood County, Kas . . . . . . . . . . . . . . . . . . . 24
Hallowell . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 138
Hancock . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 45
Haverhill . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 165
Independence . . . . . . . . . . . . . . . . . . . . . . . . . . . 150
Indian Territory . . . . . . . . . . . . . . . . . . . . . . . . . 100

Jasper County, Mo . . . . . . . . . . . . . . . . . . . . . . . . 18
Jerome . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 44
Joplin . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 116
Keighley . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 164
Knobview . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 36
Labette County, Kas . . . . . . . . . . . . . . . . . . . . . . . 22
Laclede County, Mo . . . . . . . . . . . . . . . . . . . . . . . 12
Lawrence County, Mo . . . . . . . . . . . . . . . . . . . . . 17
Leasburg . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 34
Lebanon . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 48
Leon (Little Walnut) . . . . . . . . . . . . . . . . . . . . . . 164
Litchfield Junction . . . . . . . . . . . . . . . . . . . . . . . 128
Livingston . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 134
Lone Oak . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 129
Logan . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 79
Lorena . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 167
McDonald County, Mo . . . . . . . . . . . . . . . . . . . . 20
Manchester . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 167
Marshfield . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 54
Messer . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 134
Montgomery County, Kas . . . . . . . . . . . . . . . . . . 22
Mound Valley . . . . . . . . . . . . . . . . . . . . . . . . . . . 147
Moselle . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 30
Newton County, Mo . . . . . . . . . . . . . . . . . . . . . . . 19
Neodesha . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 155
Neosho . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 90
Nichols . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 76
North Springfield . . . . . . . . . . . . . . . . . . . . . . . . . 71
Northview . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 56
New Albany . . . . . . . . . . . . . . . . . . . . . . . . . . . . 161
New Pittsburg . . . . . . . . . . . . . . . . . . . . . . . . . . . 128
New Southwest . . . . . . . . . . . . . . . . . . . . . . . . . . . . 5
Niangua . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 53
Opolis . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 127
Oronogo . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 113
Oseuma . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 99
Oswego . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 139
Ozark . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 43
Pacific . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 28
Peirce City . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 82
Phelps County, Mo . . . . . . . . . . . . . . . . . . . . . . . . 11
Phillipsburg . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 52
Piedmont . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 164
Plymouth . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 82
Prairie City . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 99
Pulaski County, Mo . . . . . . . . . . . . . . . . . . . . . . . 12
Reeds . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 103
Republic . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 77
Richland . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 46
Ritchey . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 87
Robertsville . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 30
Rogers . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 182
Rolla . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 38
St. Clair . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 31


St. James . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 36
St Louis . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 192
St. Louis & San Francisco Railway . . . . . . . . . . . . 6
Sarcoxie . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 102
Sedgwick County, Kas . . . . . . . . . . . . . . . . . . . . . 25
Seligman . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 181
Seneca . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 97
Severy . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 162
Shawnee . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 99
Sleeper . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 48
Smithfield . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 124
Southeastern Kansas . . . . . . . . . . . . . . . . . . . . . . . 21

Springfield . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 56
Staunton . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 33
Stone County, Mo . . . . . . . . . . . . . . . . . . . . . . . . 16
Stover . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 146
Stoutland . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 47
Strafford . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 56
Sullivan . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 33
Talmage . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 102
Talleyrand . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 158
Verona . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 81
Vinita . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 99
Waco . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 127
Washburn . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 180
Webb City . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 114
Webster County, Mo . . . . . . . . . . . . . . . . . . . . . . 13
Wichita . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 167
Wilson County, Kas . . . . . . . . . . . . . . . . . . . . . . . 23
Woodend . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 46
Winslow . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 179

THE NEW
SOUT HWEST.

One of the grand physical divisions of the United States, and indeed of the continent, is the valleys watered


by the Mississippi river and its tributaries.  This vast section of country comprises an area of 1,244,000 square miles,
with lines of navigable waters extending a distance in the aggregate of about 18,000 miles, and contains an
intelligent and vigorous population of 20,000,000.  Central in this great productive region is the situation of the State
of Missouri.  It embraces 65,350 square miles of territory, so diversified in character as to abundantly supply the
wants, the needs and comforts of a population already approaching 2,500,000, with undeveloped capacities sufficient
to enrich a population of 5,000,000.

Its industries are as various as those of the whole country, including at once every form of agriculture,
every kind of manufacturing, and a comprehensive commercial system which is nourished and enlarged by the
motive power of steam and water.  Its prairie and valley lands are as rich and fertile as any in the world; its products
are more diversified and larger than elsewhere in the country; its woodlands are unsurpassed in variety and value; its
coal fields are sufficient in quantity to melt the mountains of iron within its borders; the numerous streams bounding
from the side of the Ozark hills furnish water-powers sufficient to move the machinery of the world, and within the
interior of her mountain ranges are vast deposits of valuable minerals, which include silver, cobalt, nickel,
manganese, fire clays, zinc, lead, copper, iron, granite, lime and sand stones, etc.

To all of these wondrous advantages we may add its commanding geographical position; its mild and
healthful climate; its admirable system of public schools, which challenge comparison with that of any other State in
the Union; its religious advantages, as is evidenced in its numerous church organizations, and its transportation
facilities, which are rapidly piercing every section of the State.

This great subject of transportation alone is a practical solution of the many problems that environ the
conquests of civilization and its permanent occupancy of virgin soils.  Many of our most learned and astute
publicists estimate the value of a railway traversing a new country as enhancing the section contiguous to its line one
hundred thousand dollars per lineal mile.  At one-half of this estimate the importance of transportation facilities can
be appreciated.

Another phase of this matter, and the one that turns every ward in the great commercial lock, may be briefly
stated.  The transportation of any commodity by teams costs twenty cents per ton per mile, which confines corn
within a radius of 125 miles, and wheat within a circle of 225 miles, before their whole value is consumed by freight
charges.  With railway facilities, transportation has been reduced to one cent per ton per mile, upon the average,
enabling the producer to ship his surplus products a distance of thousands of miles to the sea-board cities, upon
which he can realize a substantial profit.  It will be observed that cheap transportation becomes a necessary in the
commercial system as production itself.

These preliminary statements are appropriate as introductory to the matter which claims present attention,
and which related to the

St. Louis & San Francisco Railway

By a glance upon the map it will be observed that the mail line of this road traverses the State of Missouri
in a southwesterly direction from the city of St. Louis, and reaching Vinita in the Indian Territory, at a distance of
364 miles.  In order to definitely understand the comprehensive system of the St. Louis and San Francisco Railway,
with its various advantageous connections, we may state that the company are now operating the following lines:

MILES
St. Louis to Vinita, I. T. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 364
Pierce City, Mo., to Wichita, Kas . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 219
Plymouth, Mo., to Fayetteville, Ark . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 70
Oronogo, Mo., to Galena, Kas . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 20
Girard, Kas., to Joplin, Mo . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 39

Total Miles . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 712

The Arkansas division is now completed and in operation as far as Fayetteville, 70 miles from the main line
at Plymouth, Mo., and is being vigorously pushed forward to Fort Smith, a distance of 50 miles from its present
terminal point.  This line opens up a rich and fertile section of that State, and adds largely to the general prosperity of
Southeastern Kansas, because of the cheap and rapid facilities for an abundant supply of lumber and timber of all
kinds from the great forests of Arkansas.

A fresh evidence of the vigor and substantial enterprise of this great corporation is the joint undertaking
with the Atchison, Topeka & Santa Fe Railway, in the construction of the Atlantic & Pacific Railroad from


Albuquerque in New Mexico, to San Francisco, Cal., the completion of which is expected to be accomplished within
a period of three years.  There are already one hundred and fifty miles of this road, west from Albuquerque to Fort
Wingate in New Mexico, completed and in operation.  In this connection we may call attention to the fact that
twenty-five years ago the Atlantic & Pacific Railroad Company (now the St. Louis & San Francisco) proposed the
original contemplated line to the Pacific coast, diverging from St. Louis in a southwesterly direction to an
intersection with the thirty-fifth parallel of north latitude and thence west along that line to the Pacific coast.  The
great and controlling advantages of that route are to the Pacific coast.  The great and controlling advantages of that
route are now fully acknowledged because of climatic influences, easy grades and other manifest considerations,
among them the securing of a central terminal point at St. Louis.  The extension of the present projected line from
Albuquerque, in New Mexico, is practically the original design of a transcontinental railway.

The ample facilities possessed by the St. Louis & San Francisco Railway Company for the transaction of a
large and rapidly increasing business, both in the transportation of passengers and freight, in addition to its local
traffic, are evidenced in its connection with the Atchison, Topeka & Santa Fe Railway, at Wichita, Kansas, 508
miles from St. Louis, at which point it exchanges the business to and from Colorado and New Mexico, and which is
already assuming large proportions.  Again, its connection with the Missouri, Kansas & Texas Railway at Vinita,
364 miles from St. Louis, affords it a commanding position for the business from the Indian Territory, and all of that
vast productive section of Northern and Western Texas.  Nearly the whole of the cattle-carrying traffic from the
great regions of country referred to, is enjoyed by this company, and the number of stock cars moving over their road
during the past year mounts up into the thousands.  It is proper to mention that the company have the finest improved
stock cars, constructed with special regard for the comfort and care of stock, to be found upon any line of road in the
country.  Another consideration is the promptness and dispatch in the handling of stock and all kinds of freight, and
the admirable condition in which it is delivered.

This line of road is thoroughly ballasted and the road-bed in splendid condition.  Its equipment of engines,
box cars, and elegant passenger coaches equals that of any other line in the West, and for safety, comfort and speed
it is the favorite route to the great Southwest, while the ability of its management is too conspicuous to be passed
without favorable notice.  Its active officials are always prompt and courteous in the transaction of business, and
cheerfully furnish any desired information relative to the road, or the country traversed by it, and its branches.

Along the lines of this road there are flourishing towns and cities which first felt the touch of enterprise and
civilization through its agency.  We desire to observe that the obstacles to the construction of a parallel line of road,
either north or south of the present route of the St. Louis & San Francisco Road, are practically insurmountable,
because of the surface conformation and the difficulty of crossing the Ozark range of mountains.  It is, therefore, the
one central route through Southwest Missouri, and becomes the most important link in the direct line from St. Louis
to the Pacific coast.


