

A Social History of the State of Missouri

Painted by Thomas Hart Benton


Missouri
Department of
Natural Resources

The Missouri State Capitol House of Representatives Lounge

Commissioned in 1935


Completed December 1936

The North Wall

In the beginning


The East Wall

Missouri Grows Up


The South Wall

The Two Cities


Above the doors

A few points from Missouri folklore.

Huck Finn and Jim


Frank and Jessie James


Frankie and Johnny


Beside the doors

The smaller framed off pictures to each side of the doors have their own meanings relating to Missouri history.

Persecution


This picture represents the first slaves in Missouri, which were brought by the French to work the lead mines

This illustrates the expulsion of the Mormons after an order was signed by Gov. Boggs to have them removed, by force if needed.

These were dark times in the history of Missouri, but they were still part of our history, and Benton felt it should be portrayed in the mural.

Trade and Travel


Pony Express, ran mail from St. Joe to Sacramento for 18 months before being put out of business by the telegraph


Here we have the paddle boat, which was paramount to history for travel and trade as most commerce was at rivers edge

Missouri's Two Cities


St. Louis in the roaring Twenties


Kansas City in the Great Depression

The Story of Missouri

A social history of the state of Missouri

The 1730s to 1935


The North Wall

In the beginning


The first Europeans to settle in Missouri were the French.


The Working Class of Missouri


The East Wall


Missouri Grows Up


Typical hunter out for a day of hunting with his dogs

Missouri Politics


The Civil War


Subsistence Farming


Farming and Technology


Families on the Farm


Industrialization


Missouri Courts


Mining in Missouri


The South Wall


The Two Cities


St. Louis


Kansas City


Controversy abounds


This presentation has been funded through the

Parks, Soil and Water Sales Tax

Missouri Department of
Natural Resources'
Missouri State Museum

You may contact us at 573-751-2854 or at missouri.capitol.tours@dnr.mo.gov