NWAnews.com: Northwest Arkansas' News Source

REMEMBERING ARKANSAS:
German influx changed River Valley trade landscape
TOM W. DILLARD

Posted on Sunday, December 11, 2005

URL: http://www.nwanews.com/adg/Travel/139311/

One of the great pleasures of writing this column is the opportunity to exchange information with some awfully interesting people. One such person is Joseph C. Beck of Little Rock, a retired businessman from a fascinating family. Joe is descended from German immigrants who settled in the Arkansas River Valley during the latter half of the 19th century.
Arkansas never received the waves of German immigrants that flocked to such Midwestern states as Ohio and Illinois. Occasionally the state tried to entice Germans to settle in Arkansas. The Reconstruction government created a Bureau of Immigration and State Lands, and in 1874 the state published a German-language pamphlet touting Arkansas as a destination, but it drew few immigrants.
German immigration received a push when Roman Catholic Bishop Edward Fitzgerald of Little Rock made it a priority. In a shrewd strategy, Fitzgerald teamed up with the newly built Little Rock and Fort Smith Railroad in 1877 to jointly attract Catholic German and Swiss immigrants to the Arkansas River Valley.
The railroad had been given large tracts of land as an incentive to build the tracks, and immigration would not only allow the company to sell land, but it also would provide customers in the form of passengers and freight.
The railroad entered into exclusive contracts with German religious orders, which not only offered cheap land to Catholic immigrants, but also guaranteed land and financial support for religious facilities.

Some of these German-speaking immigrants, such as those who settled in the new town of Conway, tended to come in colonies. Others came as individuals or as family groups. A surprisingly large number of these immigrants had settled earlier in the Midwest, especially in Missouri and Illinois.

Conrad Elkin, (Gerhard’s oldest son) the grandfather of my friend Joe Beck, was born in 1850 to a family of Prussian farmers. The family immigrated to Belleville, Ill., when Conrad was 9. He attended the local schools, learned English, worked on his father’s farm, and eventually got a job clerking in a store.
In 1873, after the death of his mother, the family moved to the vicinity of Morrison Bluff in Logan County, where they farmed. After a short time, Elsken moved to Paris, Ark., where he worked in a store and then became a land agent for the Fort Smith and Little Rock Railroad. An entrepreneur at heart, Elsken began a transfer business, shipping freight by wagon from Altus to Paris. He also established successful stores in Paris and Charleston.
Like many successful businessmen, Elsken was adept at selecting business partners. He joined with other German immigrants in establishing the Yunker, Schneider and Anhalt Co., which operated stores in Paris, Spielerville and Shoal Creek. The company advertised, “We sell goods at low prices and buy

all farm products that have a market value.”
Elsken was alert to new business opportunities, and in 1900 he foresaw the possibilities offered by the telephone. Along with a number of partners, Elsken organized the Citizens Telephone Co., which began with only 28 subscribers. Elsken served as president and general manager of the company, posts he held until the system was sold to Western Telephone Co., in 1928. He was also an organizer of the Bank of Paris, which he served as vice president.
In 1908 Elsken moved from Paris to the community of Subiaco, where he built a home and, as usual, opened a store. He also served as the new town’s first mayor and postmaster. His home survives.
Amazingly, Elsken made time for a busy life outside of business. He was active in public affairs, serving for eight years as treasurer of Logan County. He also worked tirelessly in the good roads movement, and he was particularly proud of his efforts to secure the construction of Arkansas 22 from Fort Smith to Dardanelle. He also promoted railroad expansion, and served as a director of the Fort Smith, Subiaco and Rock Island Railroad.
A devout Catholic, Elsken became the founding president of the Catholic Union of Arkansas in 1890. Earlier, while living at Morrison Bluff, he was an organizer of the Saints Peter and Paul Church, and the church’s first Mass was said in the Elsken home by the Rev. Stephen Stenger, a priest from nearby Subiaco Abbey.
Conrad Elsken was the father of 14 children, seven by his first wife, Elizabeth Besselman Elsken, who died in 1899, and seven by his much younger second wife, Gretchen Margaret Kramer Elsken, a native of Leistadt, Germany.
Conrad Elsken died at the age of 81 in May 1931. The local newspaper reported that “all business in Paris was suspended during the funeral,” a fitting tribute to such an entrepreneur as Conrad Elsken.
Tom W. Dillard is editor in chief of the Encyclopedia of Arkansas History & Culture, and head of the special collections department at the University of Arkansas Libraries in Fayetteville.
E-mail him at tdillar@uark. edu

Copyright © 2001-2006 Arkansas Democrat-Gazette, Inc. All rights reserved.

Contact: webmaster@nwanews.com

PAGE
2

