

A Guide to the Microfilm Edition of

**Research Collections in American Legal History
General Editor: Kermit Hall**

**LETTERS RECEIVED BY
THE ATTORNEY GENERAL,
1809–1870**

WESTERN LAW AND ORDER

**Editor: Frederick S. Calhoun
Associate Editor and Guide Compiled by:
Martin Schipper**

**A microfilm project of
UNIVERSITY PUBLICATIONS OF AMERICA
An Imprint of CIS
4520 East-West Highway • Bethesda, MD 20814-3389**

Library of Congress Cataloging-in-Publication Data

Letters received by the Attorney General, 1809–1870 [microform] :
western law and order / editor, Frederick S. Calhoun.
microfilm reels ; 35 mm. — (Research collections in American
legal history)

Accompanied by a printed guide compiled by Martin P. Schipper with
title: A guide to the microfilm edition of Letters received by the
Attorney General, 1809–1870.

ISBN 1-55655-634-9

1. United States marshals—History—19th century—Sources. 2. Law
enforcement—West (U.S.)—History—19th century—Sources.
3. Criminal justice, Administration of—West (U.S.)—History—19th
century—Sources. 4. United States. Attorney-General—
Correspondence. 5. West (U.S.) I. Calhoun, Frederick S.
II. Schipper, Martin Paul. III. University Publications of America
(Firm) IV. Title: Guide to the microfilm edition of Letters
received by the Attorney General, 1809–1870. V. Series.

HV8144.M37

363.2'82'0973—dc20

96-32874

CIP

TABLE OF CONTENTS

Introduction	v
Note on Sources	xv
Editorial Note	xvii

Reel Index

Reel 1

RG60, Entry 9A

Arizona Territory, Box 1	1
Arkansas, Box 1	3

Reel 2

RG60, Entry 9A cont.

California, Box 1	4
Colorado Territory, Box 1	6

Reel 3

RG60, Entry 9A cont.

Dakota Territory, Box 1	7
Idaho Territory, Box 1	8
Iowa, Box 1	9

Reel 4

RG60, Entry 9A cont.

Kansas, Box 1	10
Louisiana, Box 1	12

Reel 5

RG60, Entry 9A cont.

Louisiana cont., Box 1 cont.–Box 3	12
--	----

Reel 6

RG60, Entry 9A cont.

Louisiana cont., Box 3 cont.	15
Minnesota, Box 1	16

Reel 7

RG60, Entry 9A cont.

Missouri, Box 1–Box 2	17
-----------------------------	----

Reel 8

RG60, Entry 9A cont.

Montana Territory, Box 120
Nebraska, Box 121
Nevada, Box 122

Reel 9

RG60, Entry 9A cont.

New Mexico, Box 1–Box 222

Reel 10

RG60, Entry 9A cont.

Oregon, Box 124
Texas, Box 125
Utah Territory, Box 126

Reel 11

RG60, Entry 9A cont.

Washington Territory, Box 127
Wyoming Territory, Box 128

RG60, Entry 9B

U.S. Marshal, Box 129
Materials Extracted from 5W, Box 629
Re: A. Lincoln; Sarratt Case; J. W. Booth, Box 729

Principal Correspondents Index31

Subject Index59

INTRODUCTION

Westering

Westering, John Steinbeck called it. The term captured that irresistible urge to conquer the North American continent and its native peoples. “It wasn’t Indians that were important, nor adventures, nor even getting out here,” Grandfather explained to Jody in *The Red Pony*. “It was a whole bunch of people made into one big crawling beast....It was westering and westering. Every man wanted something for himself, but the big beast that was all of them wanted only westering.” They westered until they reached the ocean and the waters stopped them. “But it wasn’t getting here that mattered,” the old man added, “it was movement and westering.”

Westering was more than simple wanderlust, more than Daniel Boone searching for elbow room. “We carried life out here and set it down the way those ants carry eggs,” Grandfather remembered. From that life grew a continental nation. Never just the wandering or the crossing, westering meant conquering and the chance to create, to build, to begin anew with fresh opportunities and the faith that things could always be better. Westering balanced hope with struggle, challenge with despair and hardship and triumph. The big beast settled a continent. It stopped at the water’s edge because it had nowhere left to go. The beast had run out of room.¹

The law—and its lawmen—came behind, caught in the slipstream of the westering. First came the explorers, then the hunters and the miners, followed by the settlers. The law trailed them all. Yet, when the law came, it conquered. It defined the settlements and guided their growth from sod houses to villages, then communities, territories, and ultimately states. The law meant civilization and order, process and regulation. It was the ultimate legacy of the westering, the indelible mark of the conquering.

Letters Received by the Attorney General, 1809–1870

University Publications of America is making the record of that legacy readily available. Through *Western Law and Order*, it has taken on the daunting task of microfilming the documents preserved at the National Archives related to the law’s westering. The initial microfilm collection contains the documents stored in the Records of the Attorney General’s Office: Letters Received, 1809–1870, which is part of Record Group 60, General Records of the Department of Justice. These records, of course,

compose but half the story. They are the requests, pleadings, worries, gripes, and grumblings of the U.S. attorneys, marshals, judges, governors, territorial officials, and private citizens writing to the attorney general. They describe the problems and tribulations, the pettiness and the strivings of those who westered.

Grouped by territory or state of origin, the letters are organized chronologically by author's office or position. Hence, the correspondence of the U.S. attorney for Arizona comprises one file, that from the several justices of the territorial court make up another. The complaints, concerns, and opinions of private citizens seeking justice, or sometimes just solace, comprise yet another file. "We are on a volcano here and expect to have lively times," U.S. Marshal Henry Barrows of Southern California warned Attorney General Edward Bates in 1861 about the divided loyalties brought on by the Civil War.² Those times—and all the other times—in all their liveliness, are faithfully recorded here.

The Letters Received offer the earliest record of the expansion of federal law westward. They document the history of the growth of federal justice, geographically and administratively. The correspondence describes more than the problems of setting up territorial governments; it also details the difficulties encountered by federal officials abutting a people proudly independent. In March 1855, for example, U.S. Attorney Joseph Hallman of Utah fretted about Governor Brigham Young's interference in a federal case. Hallman saw it as one of Young's "attempts to stretch his power and connect church and state." It seemed clear evidence of the Mormon church's "entire disregard for the Government and its Laws."³ Imposing federal authority on the West meant more than taming an untamed land.

The correspondence asks for advice, warns of problems, demands solutions, begs for money, and sometimes just seeks a convenient shoulder on which to cry. The issues ranged from the momentous to the personal. In April 1860, U.S. Attorney A. C. Davis of Kansas reported the murder of Deputy United States Marshal Leonard Armes, whom John Ritchie killed when Armes tried to arrest him for mail robbery and resisting arrest.⁴ The records note other deaths in other places, for violence accompanied law and order as it trailed behind the big beast.

The mundane finds its place here, too. In December 1867, Deputy U.S. Marshal Jared C. Brown of the Washington Territory read in the papers that "no process is legal served by a U.S. Marshal or his Deputy unless they have on the uniform required by law." The notice perplexed the deputy. He had never seen, much less been issued, such a uniform. Apparently, it appealed to him to be decked out in some official dress. He wondered if Attorney General Henry Stanberry could express him one right away. When informed that his credulity had been imposed upon and that marshals had no uniforms, Brown responded with some indignation that he "enquired as an officer to be informed of my duties." He simply wanted to do things fit and proper.⁵

Simply keeping the various officials hard to their tasks in the territories posed a chronic problem. Enforcing the law and establishing territorial governments required the presence of all the law's officials, from the judges to the attorneys to the marshals. They worked in tandem, for none alone had the wherewithal. U.S. attorneys enforced the law by bringing complaints and accusations before the courts. The judges heard the proofs and issued the necessary orders—the warrants and subpoenas and summonses. The marshals executed those orders, hauling the accused before the court for trial and judgment. Consequently, no single official could work without the assistance of the others.

“This district has been judgeless and courtless more than one year,” U.S. Attorney Almon F. Gage of the Arizona Territory complained in June 1865. Several judges had westered out to the territory, but they stayed only a few days before returning to the states and the comforts of civilization. “This flight and absence of officials from their post and duties appears to me something like a swindle upon the government that pays them and a gross injustice to the people of this territory,” Gage observed. He wanted James Speed's help in “forthwith sending back the renegade judges” so courts could be held.⁶

Nor was it judges alone who had trouble keeping to their post. When Congress carved the Nevada Territory out of Utah in 1861, U.S. Marshal Henry Grice promptly resigned, but not from any principled objection to the redistricting. Rather, the change “renders the amount of business transacted in [Utah] by the Marshal so limited that it would not justify me in holding the office.”⁷ Not having a marshal raised numerous problems, as U.S. Attorney D. J. Baldwin of Texas realized in 1866. The marshals alone had the power to arrest. “As to the necessities for a marshal, they multiply daily. Smuggling and violations of the Int[ernal] Rev[enue], and customs laws are of daily occurrence and cannot be properly dealt with, except with the marshals,” Baldwin complained to Attorney General Henry Stanberry.

The Letters Received files encompass more than the westward expansion of a people and their law. They document the effort to collect taxes, deal with Native Americans, prevent smuggling, protect federal property, and resolve a myriad of other issues. Much of the correspondence generated out of Louisiana during the 1850s dealt with the various filibustering expeditions of armed mercenaries invading neighboring Latin American countries. Repeatedly, U.S. Attorney Henry Miller and U.S. Marshal J. M. Kennedy sought the attorney general's advice on dealing with William Walker, the most active and aggressive of all the filibusters.

In the fall of 1859, Walker began recruiting filibusters for an invasion of Honduras. Marshal Kennedy arrested seventy men, but the band overpowered his deputies and escaped. Miller felt the marshal should have called on the army for help, but Kennedy decided against it in order to avoid

“a sanguinary conflict.” Once the filibusters launched their expedition, Kennedy chartered a steamship to chase them down the Mississippi to the Gulf of Mexico. Walker and his band outsailed the marshal, only to be captured by the Honduran army. A Honduran firing squad ended Walker’s career.⁸

Enforcing the hated Fugitive Slave Act of 1850 perplexed many of the western marshals almost as much as it troubled their colleagues in the North. U.S. Marshal Phillip Colby of Kansas reported in January 1860 that he held process for the arrest of several people for violating the fugitive slave law. Colby, fearing he would be resisted by upwards of four hundred men, asked permission to deputize the U.S. Army stationed at Fort Leavenworth to assist him.⁹

The disintegration of the Union tested the loyalty of these federal officials. “The time has come when my state in her sovereign capacity needs my services,” Marshal H. E. McCulloch of the Western District of Texas wrote in February 1861. He preferred to serve his state over “any position that could be given me by any other government.”¹⁰ Such loyalty compelled him to resign. Other marshals remained at their posts, though they were surrounded by Confederate sympathizers. “Treason is rampant here in Southern California,” U.S. Marshal Henry Barrows warned, adding that “we have bold daring secessionists who are plotting in secret.”

After the war, western marshals and attorneys helped reconstruct the rebellious states. Texas proved particularly unrepentant. “There is a condition of things here in Texas that I feel it my duty to inform you of,” U.S. Attorney Baldwin wrote Attorney General Stanberry in February 1867. “The criminal laws are almost a dead letter....Human life is taken with perfect impunity. If a man kills his neighbor’s beefsteer he is prosecuted for the trespass...but if he shoots down his neighbor little is said and less done about it. The community is demoralized on the subject and no man’s life is safe.”¹¹ The violence, as the Letters Received files amply show, continued as the recalcitrant Southerners refused to bow to federal authority.

Private citizens also wrote the attorney general, asking advice, seeking favors, or looking for solutions to their problems. S. S. Robinson of Minnesota sold the government two village lots for \$300, but never received his payment. “All this may look like a small matter to you,” he complained to Attorney General Jeremiah S. Black in 1859, “but to a man skinned to the last dime in a country where current money is almost unknown...it is no trifling one.” Help me get my money, Robinson pleaded, and “I will promise never to become again a creditor of the United States.”¹²

Many wanted jobs, often for quite peculiar reasons. “For two years past I have been much annoyed with a complaint of the throat,” W. V. Bay of St. Louis, Missouri, wrote his friend, Attorney General Edward Bates. His doctor recommended a sojourn in the mountains. Bay thought Denver or Pikes

Peak, Colorado, would suit. Would it be possible, he asked, “to procure from the government a judgeship in the territory or some position that would enable me to employ my time profitably?”¹³ Requests such as these added heavier burdens to an office already overwhelmed with responsibilities.

The Changing Role of the Attorney General

The Letters Received span a sixty-year period in which the role and authority of the attorney general changed quite dramatically. To make sense of the files, the correspondence has to be read within the context of that evolution. As defined by the Judiciary Act of 1789, the attorney general was meant to be the government’s attorney, doling out advice and opinions to the president and his cabinet and representing the United States before the Supreme Court. The office had no administrative responsibilities and no supervision over the U.S. marshals and attorneys appointed to the various districts. That fell initially to the secretary of state. The only relationship the attorney general had to district officials was his concern over which of their cases might rise to the highest court.

Hence many of the early records in the Letters Received files deal primarily with potential court cases, lawsuits, and requests for opinions, interpretations, and legal advice. Yet, because the attorney general was the government’s primary lawyer, it naturally occurred that district officers sought his advice on law enforcement issues in general, regardless of their potential for going before the Supreme Court. Presidents, too, willingly enough invited their attorneys to opine on the strategy and tactics for enforcing the law. Recognizing that the attorney general’s role had expanded well beyond simply representing the government, President Millard Fillmore in 1853 transferred administrative supervision of the district attorneys and marshals from the secretary of state to the attorney general.¹⁴

Congress ratified this managerial arrangement in 1861 by statutorily assigning the attorney general full supervision over the marshals and attorneys. Typically, Congress proved far stingier in appropriating sufficient resources to help the attorney general with these new responsibilities. For nearly a decade, succeeding attorneys general labored with little assistance. By 1870, however, even Congress recognized that supervising the nation’s law enforcement required its own department. It created the Department of Justice to help the attorney general cope with the administrative and policy guidance he exercised over the disparate districts.¹⁵

In the period covered by these records, the attorney general’s role slowly evolved from dispensing legal opinions to directing and supervising the work of the marshals and attorneys. One senses in the correspondence the growing deference paid the office, though geographical distance, poor systems of communication, and the natural haughtiness that seemed always to accompany a presidential appointment all combined to instill a strong streak

of independence in both district offices. It was not so much that the attorneys and marshals did not listen to their supervisor. Rather, they simply tended to hear what they wanted to hear.

The Letters Received files end in 1870 when the anonymous clerks in Washington took over the attorney general's correspondence load. The date was no mere coincidence, for it coincided with the creation of the Department of Justice. Once departmentalized, justice entered a new era. Consequently, the Letters Received comprise their own unique collection documenting the origins and early phases of the law's westering.

The Territorial System

Although several western states—Texas and California, for example—entered the Union full-blown, without passing through the territorial stage, most of the western states followed the evolution toward statehood initially outlined by the Northwest Ordinance of 1787. The ordinance delineated territorial boundaries, provided for the appointment of territorial governors, secretaries, and judges, and established territorial laws. It marked out a system of stages by which a territory progressed from initial settlement to admittance into the Union. The law was defined by those stages.

In the beginning when the population was low, each frontier area was defined as an unorganized territory. Boundaries were surveyed and territories were established and named. Federal law prevailed, with little provision for local laws or structures. The president appointed the governor, judges, attorneys, and marshals. Their authority emanated directly from the national government. They administered the territory without provision for local self-government.

When the population of free white males reached five thousand, the territory was organized, a bicameral legislature was elected, and territorial laws were promulgated. The organization of a territory signaled a shift in the power structure from national to local. As it matured, the territory acquired more and more of the duties and responsibilities assumed by states. When the population reached sixty thousand free residents, the territory was nominated for statehood. After proof was present of the republican nature of the territorial government, Congress determined whether the individual territory could be admitted to the Union. Once admitted, the former territory was automatically transformed into a state, equal in all respects to its fellow states.

The relationship between the federal government (and its officials) and the territories (and their residents) depended entirely on what stage of development the territory had reached. The role of the marshals and attorneys corresponded to the role of the federal courts. In the unorganized territories, these officials enforced all the laws. They pursued all the outlaws because all criminal activities were by definition a violation of federal law. As

the individual territory passed through the organized stage toward statehood, the marshals and attorneys surrendered more and more of their authority to territorial lawmen and local prosecutors. By the time the territory was on the brink of statehood, the marshals and attorneys were usually concerned solely with the federal courts and federal laws.

Once the territory was organized, the territorial legislature could choose whom it wanted to execute territorial court orders and to uphold territorial law. The legislature could call on the U.S. marshal to act as an officer of the territorial court, or it could establish its own office of sheriff for each county. If the legislature chose the latter course, the marshals were concerned only with federal law. In that respect the territory resembled a state. Territorial sheriffs enforced territorial laws; federal marshals executed federal laws.

Upholding federal laws protecting the Indians, government property, and the U.S. mails caused the frontier marshals and attorneys the most work. A complex construction of federal statutes insulated the Indians from unscrupulous whites and isolated them, unarmed and sober, on their reservations. Stealing government property, particularly cutting timber on government lands or pilfering supplies from army posts, was a frequent crime. Robbing the U.S. mails, particularly in association with train and stagecoach robberies, was a perennial favorite among outlaws. All of these issues run throughout the Attorney General's Letters Received.

Curiously, the government lacked in one important area. It consistently failed to instruct its marshals and attorneys in any detail on precisely what their duties were. "When I came into office no books, papers or anything else were left for guides to me in the discharge of my duties," complained Marshal Smith O. Scofield in 1865. "I have been forced to travel a new and very difficult way alone with no chart except statutes covering a period of nearly one hundred years to guide me."¹⁶ Marshal Isaac Q. Dickason of the Arizona Territory shared Scofield's concern. "Up to the present time I have been unable to ascertain what my annual salary is or what fees are allowed,"¹⁶ he grumbled. Distance and poor communications compounded their ignorance.

Letters East

"Westering has died out of the people," bemoaned Grandfather, "Westering isn't a hunger any more. It's all done." Devouring the continent satiated the big beast. It settled, torpidly content, at water's edge.¹⁷

The importance of the Letters Received files derives precisely from that finality. They give us our earliest insights into the beast at its hungriest. The westering impulse appears here first and carries through the entire collection. The files that follow, the Justice Department's Source-Chronological and Year Files, carry the historical record of the law's

westering to century's end and the end of the westering. The Letters Received are the beginning.

The correspondence documents the origin and initial phases. It shows the pattern of the government's response, the policies and actions and mishaps taken by officials caught up in a great migration. They trailed behind the big beast, sending letters east to the attorney general to describe their traverse. If it is, indeed, now done, if the hunger has been fed and the beast gone to fat, then these letters are the earliest shimmering memory of a people lean and young and restless, hungering to wester.

Frederick S. Calhoun, author,
The Lawmen: United States Marshals and Their Deputies, 1789-1989

REFERENCE NOTES

¹ John Steinbeck, *The Red Pony* (New York: Viking Press, 1986), 99–100.

² U.S. Marshal Henry D. Barrows to Attorney General Edward Bates, June 11, 1861, University Publications of America, *Western Law and Order*, Part 1: Record Group 60, Attorney General Letters Received [Hereinafter cited as *Western Law and Order*, AG Letters Rec'd.]: California (U.S. Marshal file), Reel 2.

³ U.S. Attorney Joseph Hallman to Attorney General Caleb Cushing, March 1, 1855, *Western Law and Order*, AG Letters Rec'd: Utah (U.S. Attorney file), Reel 10.

⁴ U.S. Attorney A. C. Davis to Attorney General J. S. Black, April 28, 1860, *Western Law and Order*, AG Letters Rec'd: Kansas (U.S. Attorney file), Reel 10.

⁵ Deputy U.S. Marshal Jared Brown to Attorney General Henry Stanberry, December 23, 1867, and March 12, 1868, *Western Law and Order*, AG Letters Rec'd: Washington (U.S. Marshal file), Reel 11.

⁶ U.S. Attorney A. Gaye to Attorney General James Speed, June 23, 1865, *Western Law and Order*, AG Letters Rec'd: Arizona (U.S. Attorney file), Reel 1.

⁷ U.S. Marshal Henry Grice to President Abraham Lincoln, October 31, 1861, *Western Law and Order*, AG Letters Rec'd: Utah (U.S. Marshal file), Reel 10; U.S. Attorney D. J. Baldwin to Attorney General Henry Stanbury, November 9, 1866, *Western Law and Order*, AG Letters Rec'd: Texas (U.S. Attorney file), Reel 10.

⁸ U.S. Attorney Henry Miller to Attorney General J. S. Black, October 7, 1859; U.S. Marshal J. M. Kennedy to Black, October 8, 1859; Miller to Black, October 8, 1859; Kennedy to Black, October 8, 1859; Miller to Black, October 8, 1859; Miller to Black, October 25, 1859, all in *Western Law and Order*, AG Letters Rec'd: Louisiana (U.S. Attorney and U.S. Marshal files), Reel 4. *See also* Frederick S. Calhoun, *The Lawmen: United States Marshals and Their Deputies, 1789–1989* (Washington, D.C.: Smithsonian Institution Press, 1990), 71.

⁹ U.S. Marshal Phillip Colby to Attorney General J. S. Black, January 19, 1860, *Western Law and Order*, AG Letters Rec'd: Kansas (U.S. Marshal file), Reel 4. Using the army as a marshal's posse was legal until passage of the Posse Comitatus Act in 1877. Throughout the 1850s, marshals had frequent occasion to call out troops to help enforce the Fugitive Slave Act. After the Civil War, southern marshals depended on the Army to help them protect the newly freed slaves. *See* Calhoun, *The Lawmen*, 82–93, 107–119.

¹⁰ U.S. Marshal H. E. McCulloch to President James Buchanan, February 4, 1861, *Western Law and Order*, AG Letters Rec'd: Texas (U.S. Marshal file), Reel 10; U.S. Marshal Henry D. Barrows to Attorney General Edward T. Bates, September 11, 1861, *Western Law and Order*, AG Letters Rec'd: California (U.S. Marshal file), Reel 2.

¹¹ U.S. Attorney D. J. Baldwin to Attorney General Henry Stanberry, February 2, 1867, *Western Law and Order*, AG Letters Rec'd: Texas (U.S. Attorney file), Reel 10.

¹² S. S. Robinson to Attorney General Jeremiah S. Black, September 26, 1859, *Western Law and Order*, AG Letters Rec'd: Minnesota (Private Citizens file), Reel 6.

¹³ W. V. Bay to Attorney General Edward Bates, June 25, 1865, *Western Law and Order*, AG Letters Rec'd: Missouri (Private Citizens file), Reel 7.

¹⁴ Calhoun, *The Lawmen*, 55.

¹⁵ *Ibid.*, 135–137.

¹⁶ U.S. Marshal Smith O. Scofield to Attorney General James Speed, September 11, 1865, *Western Law and Order*, AG Letters Rec'd: Missouri (U.S. Marshal file), Reel 7; U.S. Marshal Isaac Q. Dickason to Attorney General, August 14, 1871, Record Group 60, Source-Chronological File: Arizona, National Archives, Washington, D.C.

¹⁷ Steinbeck, *The Red Pony*, 100.

NOTE ON SOURCES

Letters Received by the Attorney General, 1809–1870: Western Law and Order includes selections from RG 60, Records of the Department of Justice, Entry 9, Letters Received by the Attorney General, 1809–1870, National Archives at College Park, 8601 Adelphi Road, College Park, MD 20740-6001.

This UPA microfilm collection includes entire boxes in Entry 9A, Letters Received by the Attorney General, 1809–1870, relating to Arizona Territory, Arkansas, California, Colorado Territory, Dakota Territory, Idaho Territory, Iowa, Kansas, Louisiana, Minnesota, Missouri, Montana Territory, Nebraska, Nevada, New Mexico Territory, Oregon, Texas, Utah Territory, Washington Territory, and Wyoming Territory. We have also selected items from Entry 9B, which are materials extracted from Entry 9A relating to the states and territories listed above.

EDITORIAL NOTE

U.S. Attorneys General

The office of attorney general was organized by an act of Congress on September 24, 1789. The Department of Justice was created June 22, 1870. The table that follows lists the appointing president, the attorneys general, their home state, and the year of appointment from 1809 to 1870. The attorneys general are not included in the lists of principal correspondents and major topics in the reel index nor in the correspondent and subject indexes.

President	Attorney General	Home State	Appointed
Madison	Caesar A. Rodney	Delaware	1809
Madison	William Pinkney	Maryland	1811
Madison	Richard Rush	Pennsylvania	1814
Monroe	Richard Rush	Pennsylvania	1817
Monroe	William Wirt	Virginia	1817
Adams, J. Q.	William Wirt	Virginia	1825
Jackson	J. Berrien	Georgia	1829
Jackson	Roger B. Taney	Maryland	1831
Jackson	Benjamin F. Butler	New York	1833
Van Buren	Benjamin F. Butler	New York	1837
Van Buren	Felix Grundy	Tennessee	1838
Van Buren	Henry D. Gilpin	Pennsylvania	1840
Harrison, W.	John J. Crittenden	Kentucky	1841
Tyler	John J. Crittenden	Kentucky	1841
Tyler	Hugh S. Legare	South Carolina	1841
Tyler	John Nelson	Maryland	1843
Polk	John Young Mason	Virginia	1845
Polk	Nathan Clifford	Maine	1846
Polk	Isaac Toucey	Connecticut	1848
Taylor	Reverdy Johnson	Maryland	1849
Fillmore	John J. Crittenden	Kentucky	1850
Pierce	Caleb Cushing	Massachusetts	1853
Buchanan	Jeremiah S. Black	Pennsylvania	1857
Buchanan	Edwin M. Stanton	Pennsylvania	1860
Lincoln	Edward Bates	Missouri	1861

Lincoln	James Speed	Kentucky	1864
Johnson, A.	James Speed	Kentucky	1865
Johnson, A.	Henry Stanbery	Ohio	1866
Johnson, A.	William M. Evarts	New York	1868
Grant	Ebenezer R. Hoar	Massachusetts	1869
Grant	Amos T. Akerman	Georgia	1870

Scope of This Edition

This edition includes part of the Department of Justice Letters Received by the Attorney General, 1809–1870, held by the National Archives at College Park. Files included relate to the twenty states west of the Mississippi River. UPA plans to issue subsequent editions of Letters Received by the Attorney General.

Another larger file continues this collection in a similar arrangement. This is the Source-Chronological Files, 1871–1884. UPA is making a comparable selection of these materials available in *Letters Received by the Attorney General, 1871–1884: Western Law and Order*.

Filing System

Items are arranged in folders within each state by source or topic of correspondence—US Attorneys; US Marshals; Federal Courts; Other Federal Officials; State (or Territorial) Officials; Private Citizens; and Other or Miscellaneous Documents. Some of these are further divided by names of individuals or geographic divisions (Southern District or Northern District). Documents are filed in folders in chronological order. Each document or group of documents has a binder showing any subsequent action or correspondence relating to the subject.

Types of Documents

Items include letters, forms, reports, affidavits, and oaths of office sent to the attorney general from western states and territories. Letters from officials document their appointment to office; requests for leaves of absence (many citing difficulties in travelling); financial matters; cases (some fascinating trials); and political matters (some accounts of infighting, factionalism, and self-aggrandizement). Topics noted include judicial organization and the establishment of law and order in the Territories; enforcement of fugitive slave laws; Civil War era confiscations and Confederate sympathizers; the interaction of military authority and civil law in the west and lawsuits brought against military personnel by private citizens; hispanic affairs and border conflicts between the United States and Mexico; misconduct and questionable financial activities of territorial officials; piracy cases; vigilance committees; and land claims and the ejection of settlers from reservations.

Related Collections

Outgoing letters are available in the following National Archives Microfilm Publications:

M699, *Letters Sent by the Department of Justice: General and Miscellaneous, 1818–1904* (81 rolls);

M700, *Letters Sent by the Department of Justice Concerning Judiciary Expenses, 1849–1884* (24 rolls);

M701, *Letters Sent by the Department of Justice: Instructions to U.S. Attorneys and Marshals, 1867–1904* (212 rolls);

M702, *Letters Sent by the Department of Justice to Executive Officers and Members of Congress, 1871–1904* (91 rolls); and

M703, *Letters Sent by the Department of Justice to Judges and Clerks, 1874–1904* (34 rolls).

REEL INDEX

The following Reel Index is a guide to *Letters Received by the Attorney General, 1809–1870: Western Law and Order*. Substantive issues are noted under the heading *Major Topics* as are prominent correspondents under the heading *Principal Correspondents*. The four-digit number to the left is the frame number at which a file folder begins. The bold centered headings refer to the entry number within RG60. The bold headings on the left refer to the state or territory and box number in which a particular folder was found.

Reel 1

Frame No.

RG60, Entry 9A

Arizona Territory

Box 1

- 0001 **Folder 1, U.S. Attorney, June 1865–August 5, 1870.** 19pp.
Major Topics: Leaves of absence for federal judges; appointments and oaths of office; accounting procedures of U.S. marshals.
Principal Correspondents: Almon F. Gage; John A. Rush; C. W. C. Rowell.
- 0020 **Folder 2, Federal Courts, September 1863–November 14, 1870.** 77pp.
Major Topics: Appointments and oaths of office of judges; leaves of absence; relation of military authority to civil authority; writs of habeas corpus; travel arrangements; judicial decisions respecting territorial legislation.
Principal Correspondents: William F. Turner; John A. Burbank; Coles Bashford; Isham Reavis; Harley H. Cartter; Henry T. Backus; Col. Samuel B. U. Young; John Titus; Charles A. Tweed.
- 0097 **Folder 3, U.S. Marshal, October 9, 1870.** 8pp.
Major Topics: Accounting procedures; duties of deputies; decennial census; allegations of misconduct.
Principal Correspondent: Edward Phelps.
- 0105 **Folder 4, Territorial Officials, 1869–1870.** 16pp.
Major Topics: Judicial decisions; *quo warranto* proceedings; allegations of misconduct against federal judges; private business activities of federal officials.
Principal Correspondents: James P. T. Carter; Henry H. Bigelow.
- 0121 **Folder 5, Private Citizens, June 17, 1870.** 4pp.
Major Topics: Allegations of misconduct against federal judges; political matters.
Principal Correspondent: M. B. Duffield.
- 0125 **[Unnumbered Folder], Almon F. Gage, U.S. Attorney, 1862–1869.** 45pp.
Major Topics: Appointments and oaths of office; Confiscation Act; relation of military authority to civil authority; travel arrangements; resignations.
Principal Correspondents: Almon F. Gage; Theo A. Coult.
- 0170 **[Unnumbered Folder], General, 1865–1866.** 10pp.
Major Topics: Appointments and oaths of office; salaries; resignations.

- Principal Correspondents:* Benjamin F. Loan; E. C. Ingersoll; M. D. Dobbins; John A. Rush.
- 0180 **[Unnumbered Folder], M. B. Duffield, U.S. Marshal, 1863–1866.** 60pp.
Major Topics: Appointments and oaths of office; administration of federal courts; leaves of absence; murder of U.S. citizens by Imperial Mexican troops; allegations of misconduct by territorial officials; minerals and mining; procurement of government contracts; location of territorial capital; resignations; mail facilities; travel arrangements; Confederate sympathizers; Civil War and Reconstruction conditions; murder of Union sympathizers; allegations of misconduct against federal judges; sales of confiscated properties; decennial census; accounting procedures.
Principal Correspondents: A. G. Laurence; M. B. Duffield.
- 0240 **[Unnumbered Folder], Joseph P. Allyn, Justice and Governor, 1863–1867.** 31pp.
Major Topics: Appointments and oaths of office; grand jury proceedings; administration of federal courts; mail facilities; treason proceedings in Civil War and Reconstruction; Confederate sympathizers; leaves of absence; resignations.
Principal Correspondents: Joseph P. Allyn; A. H. Byington; Joseph R. Hawley.
- 0271 **[Unnumbered Folder], John Titus, U.S. Attorney and Chief Justice of Utah Territory, 1863–1865.** 29pp.
Major Topics: Appointments and oaths of office; resignations; leaves of absence.
Principal Correspondent: John Titus.
- 0300 **[Unnumbered Folder], John N. Goodwin, Chief Justice and Governor, 1863–1864.** 18pp.
Major Topics: Appointments and oaths of office; leaves of absence.
Principal Correspondent: John N. Goodwin.
- 0318 **[Unnumbered Folder], Coles Bashford, Delegate to Congress, 1868.** 20pp.
Major Topics: Confiscated properties of Confederate sympathizers; leaves of absence of U.S. attorneys; appointments and oaths of office; travel arrangements.
Principal Correspondent: Coles Bashford.
- 0338 **[Unnumbered Folder], William T. Howell, Justice, 1862–1865.** 49pp.
Major Topics: Appointments and oaths of office; preparation of territorial code of laws; leaves of absence; accounting procedures.
Principal Correspondents: Abraham Lincoln; J. M. Howard; Z. Chandler; F. C. Beaman; F. W. Kellogg; William T. Howell; Coles Bashford; R. C. McCormick.
- 0387 **[Unnumbered Folder], R. C. McCormick, Secretary, 1864 and 1875.** 7pp.
Major Topics: Accounting procedures; cost of living.
Principal Correspondent: R. C. McCormick.
- 0394 **[Unnumbered Folder], Henry T. Backus, Justice, 1865–1867.** 18pp.
Major Topics: Appointments and oaths of office; travel arrangements; leaves of absence.
Principal Correspondent: Henry T. Backus.
- 0412 **[Unnumbered Folder], William F. Turner, Justice, 1863–1871.** 62pp.
Major Topics: Appointments and oaths of office; leaves of absence; travel arrangements; Civil War veterans aid; allegations of misconduct by territorial officials; political matters; protests against removal from office; conflicts between territorial officials and federal government; removal of Pah Ute County from Arizona Territory to Nevada; violations of Organic Act.
Principal Correspondents: William F. Turner; William T. Howell.

Arkansas

Box 1

- 0474 **Folder 1, U.S. Attorney, August 8, 1824–September 27, 1848.** 61pp.
Major Topics: French and Spanish land claim cases; purchase of lands for marine hospital.
Principal Correspondents: Samuel C. Roane; S. H. Hempstead; B. H. Butler.
- 0535 **Folder 2, U.S. Marshal, January 24, 1851–December 7, 1856.** 6pp.
Major Topics: Enforcement of fugitive slave laws in Indian Territory; accounting procedures.
Principal Correspondents: Luther Chase; John A. Maltus; S. M. Hays.
- 0541 **Folder 3, Federal Courts, August 13, 1853.** 4pp.
Major Topics: Enforcement of laws in Indian Territory; proposed federal legislation.
Principal Correspondent: Daniel Ringo.
- 0545 **Folder 4, Eastern District, U.S. Attorney, March 19, 1856–May 6, 1869.** 141pp.
Major Topics: Appointments and oaths of office; jurisdictional questions concerning indictment of Kentucky resident for manslaughter in burning of steamboat in Arkansas; resignations; political matters; U.S. presidential campaigns of 1860 and 1864; Civil War; pardons and confiscations; leaves of absence.
Principal Correspondents: L. B. Luckie; Read Fletcher; John M. Harrell; C. C. Rogers; John G. Halliburton; C. C. Bliss; Orville Jennings; George C. Watkins; S. F. Clark; John Whytock; Charles P. Redmond; B. F. Tuttle; William G. Whipple.
- 0686 **Folder 5, Eastern District, U.S. Marshal, April 22, 1858–September 30, 1870.** 49pp.
Major Topics: Appointments and oaths of office; accounting procedures; U.S. tax commissioners; pardons and confiscations; resignations; duties of deputies; death of British subject in armed conflict with state militia.
Principal Correspondents: John Quindley; Orville Jennings; W. O. Stoddard; Charles H. Cole; Isaac C. Mills; William G. Whipple; Robert F. Catterson.
- 0735 **Folder 6, Eastern District, Federal Courts, May 1, 1861–August 12, 1870.** 70pp.
Major Topics: Resignations of federal officials during Civil War; appointments and oaths of office; treason, pardons, and confiscations; voting rights; enforcement act.
Principal Correspondents: Daniel Ringo; Henry C. Caldwell; Orville Jennings; D. H. C. Moore.
- 0805 **Folder 7, Western District, U.S. Attorney, May 16, 1858–November 1, 1870.** 51pp.
Major Topics: Appointments and oaths of office; resignations; enforcement of Civil War related offenses in Indian Territory; alleged embezzlement by deputy collector of internal revenue; Confiscation Act; illegal trading and whiskey peddling in Indian Territory; arrest of suspects by deputy marshals in Indian Territory without warrants; interference by Native American agents with duties of deputy marshals.
Principal Correspondents: Alfred M. Wilson; Granville Wilcox; E. D. Harr; James H. Huckleberry.
- 0856 **Folder 8, Western District, U.S. Marshal, May 5, 1857–August 9, 1870.** 44pp.
Major Topics: Appointments and oaths of office; uncertainty as to limits of district; enforcement of laws in Indian Territory; Confiscation Act proceedings; political matters; return of goods seized from trader in Indian Territory; effect of Fifteenth Amendment (Enforcement Act) on voting rights.

- Principal Correspondents:* Benjamin J. Jacoway; James M. Brown; Luther C. White; Joseph S. C. Rowland; James M. Bethell.
- 0900 **Folder 9, Western District, Federal Courts, February 16, 1857–February 21, 1861.** 8pp.
Major Topics: Actions brought against clerks of court for holding gold used as evidence in murder proceeding; oath of office of U.S. attorney.
Principal Correspondents: John B. Ogden; Granville Wilcox.
- 0908 **Folder 10, Other Federal Officials, August 25, 1849–1866.** 35pp.
Major Topics: Robbery of Native American agency and beating of agent in Indian Territory; plans for implementing Civil War amnesty, pardons, and reinstatement; political matters; martial law; censorship of the press; voting rights; restoration of confiscated property.
Principal Correspondents: A. Fowler; R. C. S. Brown; J. J. Reynolds; George C. Watkins.
- 0943 **Folder 11, State Officials, July 5, 1865–October 25, 1870.** 11pp.
Major Topics: Civil War pardons and confiscations; disruption of Independence Day festivities.
Principal Correspondents: Isaac Murphy; J. M. Tibbetts; Powell Clayton.
- 0954 **Folder 12, Private Citizens, July 25, 1833–September 11, 1870.** 134pp.
Major Topics: French and Spanish land claim cases; conflicting land entries by state and federal governments; compensation and reimbursement to soldiers; pensions for widows of soldiers; enforcement of laws in Indian Territory; Civil War confiscations and amnesty; martial law; censorship of the press; disposition of school lands; holding of civil rights bill to be unconstitutional by local courts and refusal to permit African Americans to testify; voting rights; naturalization of African Americans; enforcement act; counterfeiting.
Principal Correspondents: William S. Fulton; E. E. Cooper; H. D. Caldwell; Thomas E. Wilson; Jesse Turner; John T. Loudon; R. W. Johnson; Granville Wilcox; A. H. Garland; J. W. Martin; O. B. Hall; W. B. Padgett; George S. Albright; Browning & Ewing; William E. Ashley; Mary W. W. Ashley; Thomas R. Welch; Henry C. Caldwell; Charles P. Redmond; Robert J. L. White; Peter Hanger; John E. Bennett; Nelson Bronson; Thomas C. Peck; J. R. Rutherford; W. M. Fishback; William A. Coit; R. M. Peshall.

Reel 2

RG60, Entry 9A cont.

California

Box 1

- 0001 **Folder 1, Northern District, U.S. Attorney, November 1, 1853–1858.** 89pp.
Major Topics: Subpoenas; Spanish land claims cases; employment of law clerks; accounting procedures; political matters; filibustering expeditions to Nicaragua and Mexico; neutrality laws; cooperation with Treasury Department; resignations; appointments and oaths of office; recruitment of American citizens for military service in Mexico and France; vigilance committees; Law and Order Party.
Principal Correspondents: S. W. Inge; Francis P. F. Pringle; William Julian Workman; Pio Pico; James Guthrie; A. Glassell; William Blanding; Peter Della Torre.
- 0090 **Folder 2, Northern District, U.S. Attorney, April 30, 1860–November 27, 1866.** 66pp.
Major Topics: Appointments and oaths of office; Spanish land claims cases; employment of special counsel in treason proceedings; cooperation with

- Treasury Department; internal revenue cases; employment of assistant; fraudulent preemption of coal lands; piracy; destruction of whaling vessels by the warship C.S.S. *Shenandoah*.
Principal Correspondents: Calhoun Benham; William H. Sharp; Thompson Campbell; Delos Lake; Edward Jordan.
- 0156 **Folder 3, Southern District, U.S. Attorney, February 18, 1856–April 8, 1862.** 32pp.
Major Topics: Filibustering expeditions to Nicaragua and Mexico; resignations; appointments and oaths of office; accounting procedures.
Principal Correspondents: Pacificus Ord; Joseph R. Gitchell; Kimball H. Dimmick; Billington C. Whiting.
- 0188 **Folder 4, District of California, U.S. Attorney, November 19, 1867–December 17, 1870.** 122pp.
Major Topics: Cooperation with War Department; Spanish land claims cases; employment of assistant counsel; cooperation with State Department; appointments and oaths of office; accounting procedures; resignations; internal revenue cases against distilleries; counterfeiting.
Principal Correspondents: Delos Lake; Stephen J. Field; Robert F. Morrison; George R. Latham; Frank M. Pixley; Robert Harrison; Lorenzo D. Latimer; William W. Morrow.
- 0310 **Folder 5, Northern District, U.S. Marshal, 1856–1863.** 42pp.
Major Topics: Appointments and oaths of office; filibustering expeditions to Nicaragua and Mexico; political matters; cooperation with Treasury Department; accounting procedures.
Principal Correspondents: James Y. McDuffie; Perrin L. Solomon; H. P. Coon; William Rabe; G. Wright; Ogden Hoffman; Charles W. Rand.
- 0352 **Folder 6, Southern District, U.S. Marshal, November 29, 1854–March 29, 1866.** 62pp.
Major Topics: Office furniture and rent; resignations; appointments and oaths of office; filibustering expeditions to Nicaragua and Mexico; Confederate sympathizers in Civil War; treason cases; false arrest; proposed wartime legislation.
Principal Correspondents: Edward Hunter; James C. Pennie; Henry D. Barrows.
- 0414 **Folder 7, District of California, U.S. Marshal, October 27, 1866–December 9, 1870.** 43pp.
Major Topics: Appointments and oaths of office; private business concerns; resignations; political matters; Chinese exclusion; violence and intimidation; Society for the Protection of the Chinese; Independent Order of White Men; movements of French warship *Chevert*.
Principal Correspondents: Jacob P. Leese; Charles W. Rand; William Gouverneur Morris.
- 0457 **Folder 8, Northern District, Federal Courts, October 15, 1853–July 9, 1860.** 9pp.
Major Topics: Judicial arrangement of state; caseload.
Principal Correspondents: Ogden Hoffman; John B. Williams.
- 0466 **Folder 9, Southern District, Federal Courts, May 28, 1857–January 20, 1863.** 6pp.
Major Topic: Appointments and oaths of office.
Principal Correspondents: Isaac S. Ogin; Fletcher M. Haight.
- 0472 **Folder 10, District of California, Federal Courts, February 8, 1870.** 9pp.
Major Topic: Appointments and oaths of office.
Principal Correspondent: Lorenzo Sawyer.

- 0481 **Folder 11, Other Federal Officials, August 16, 1864–March 14, 1879.** 12pp.
Major Topics: Resignations; need for assistant U.S. attorney; caseload; judicial arrangement of state; salaries of deputy collectors of customs; U.S. Land Office.
Principal Correspondents: C. S. Hayden; A. Briggs; John M. Avery; J. W. Foard; S. T. Nye.
- 0493 **Folder 12, State Officials, September 5, 1846–November 10, 1865.** 32pp.
Major Topics: Land claim case; state legislation; proclamations; civil rights of African Americans.
Principal Correspondents: John Bigler; J. W. Denver; David F. Douglass; Ferris Forman; Frederick F. Low; John G. McCullough.
- 0525 **Folder 13, Private Citizens, January 1850–June 24, 1870.** 122pp.
Major Topics: Mexican-American War damage claims cases; seizure of ship for smuggling; grand jury deliberations; Post Office cases; Treasury Department cases; appointments and oaths of office; Southern sympathizers in Civil War; fraudulent preemption of coal lands; internal revenue cases against distilleries; alleged misconduct of federal officials; Mechanics' State Council of California; eight-hour-day legislation; armed services personnel policies; appointments in Dakota and New Mexico territories; land claim cases; Central Pacific Railroad Co.
Principal Correspondents: Abner Woodworth; Enoch P. Justice; Osborn Cross; Bates & Rice; J. Hubbard; M. Whallor; P. G. Benham; J. C. Hinckley; C. A. Eastman; W. J. Frierson; William D. Messer; William Y. Patch; William Wooley; Milton L. Glasby; E. B. Crocker; James R. Raymond; Daniel J. Raymond; John A. Wills; Eugene Casserly; James J. Felter; D. H. Jobson; A. M. Winn; Michael Donnelly; J. R. Robinson; J. T. Breckenridge; Charles A. Tweed; Frank M. Pixley; Henry Beard; Fitzwilliam Redding; Joseph McCormick.
- 0647 **Folder 14, Miscellaneous Document, Deed to Lots in San Francisco, 1853.** 9pp.
Major Topic: Purchase of land at sheriff's auction.
Principal Correspondents: John C. Hays; Isaac N. Thorne.

Colorado Territory

Box 1

- 0656 **Folder 1, U.S. Attorney, May 1, 1861–September 5, 1870.** 107pp.
Major Topics: Appointments and oaths of office; living conditions; Civil War confiscations; alleged embezzlement by U.S. marshals; territorial legislation; alleged misconduct by federal judges; confiscation laws; U.S. marshals' pursuit of criminals beyond limits of territory; leaves of absence; growth of mining industry; U.S. Army forcible release of soldiers from civil prisons; conflict between civil and military authorities in territory; resignations; request by military officials in Dakota Territory for civil prosecutions; alleged misconduct; Post Office Department employee fraud cases.
Principal Correspondents: Theodore D. Edwards; S. Newton Peters; James E. Dalliba; Samuel E. Brown; George W. Chamberlain; Henry R. Mizner; Henry C. Thatcher; Lewis C. Rockwell.
- 0763 **Folder 2, U.S. Marshal, July 4, 1862–March 16, 1878.** 49pp.
Major Topics: Appointments and oaths of office; alleged misconduct; imprisonment of persons for alleged insanity; judicial arrangement of territory; accounting procedures; conflict between civil and military authorities; political matters; alleged misconduct by jailer; resignations.
Principal Correspondents: A. Cameron Hunt; Copeland Townsend; John Hanless; Samuel E. Brown; U. B. Holloway.

- 0812 **Folder 3, State Officials, July 10, 1861–November 1, 1870.** 62pp.
 Major Topics: Appointments and oaths of office; leaves of absence; caseloads; judicial arrangement of territory; growth of mining industry; resolutions of territorial legislature; allegations of misconduct by federal judges; alleged Southern sympathizers in Civil War; resignations.
 Principal Correspondents: Lewis Ledyard Weld; Francis McCuse; William Gilpin; Charles F. Holly; Edward A. Arnold; Samuel H. Elbert; Orion Clemens; John Evans; Alexander Cummings; Edward M. McCook.
- 0874 **Folder 4, Private Citizens, April 3, 1861–February 20, 1869.** 52pp.
 Major Topics: Withdrawal of applications for office; territorial legislation; remuneration of federal judges; appointments and oaths of office; alleged Southern sympathizers in Civil War; allegations of misconduct by territorial governor, U.S. marshal, and U.S. attorney; Post Office Department employee fraud cases.
 Principal Correspondents: Harry M. Vail; Dennis J. Tookey; James M. Cavanaugh; Benjamin F. Hall; H. M. Teller; John Ashley; Charles F. Holly; Allen A. Bradford; George P. Ihrie; M. Anker; Wilbur F. Stone; J. W. Francisco; A. W. Phillips.
- 0926 **Folder 5, Federal Courts, March 28, 1861–November 23, 1865.** 136pp.
 Major Topics: Appointments and oaths of office; lack of funds for administering courts and need for higher salaries; cost of living; travel arrangements; alleged misconduct by federal judges; caseloads; Southern sympathizers in Civil War; habeas corpus proceedings; conflict between civil and military authority; leaves of absence; resignations; treason cases; population growth and conflicts with Native Americans; judicial arrangement of territory.
 Principal Correspondents: Newton Pettis; Charles Lee Armour; Benjamin F. Hall; Charles D. French; Lewis Ledyard Weld; Allen A. Bradford; Stephen S. Harding; Charles F. Holly; William H. Gale.
- 1062 **Folder 6, Federal Courts, January 4, 1866–July 23, 1870.** 108pp.
 Major Topics: Leaves of absence; appointments and oaths of office; judicial arrangement of territory; caseloads; resignations; adultery proceedings against federal judge and removal from office; travel arrangements.
 Principal Correspondents: William H. Gale; Charles F. Holly; Moses Hallett; William R. Gorsline; Christian S. Eyster; Jeremiah S. Black; James B. Belford.

Reel 3

RG60, Entry 9A cont.

Dakota Territory

Box 1

- 0001 **Folder 1, U.S. Attorney, May 11, 1861–September 23, 1867.** 62pp.
 Major Topics: Appointments and oaths of office; leaves of absence; resignations; confiscation of steamer *Cora*; illegal trading with Native Americans; request by military officials in Fort Laramie for civil prosecutions; U.S. Army forcible release of soldiers from custody of deputy U.S. marshal; employment of assistant counsel in murder cases; service of process in adjacent territories.
 Principal Correspondents: William E. Gleason; James Christian; George H. Hand; Alexander Chambers; A. B. Griff.
- 0063 **Folder 2, U.S. Attorney, January 13, 1868–December 10, 1870.** 98pp.
 Major Topics: Territorial legislation; judicial arrangement of territory; caseloads; cooperation between civil and military authority; killing by army sentinel of British citizen on steamboat *Octavia* bound from St. Louis,

- Missouri, to Fort Benton, Montana; employment of assistant counsel; illegal trading of whiskey with Native Americans; leaves of absence; suspension from office for alleged incompetence; appointments and oaths of office; internal revenue cases.
Principal Correspondents: George H. Hand; P. H. Binckly; James S. Foster; Warren Cowles; Silas W. Kidder.
- 0161 **Folder 3, U.S. Marshal, August 12, 1865–May 3, 1869.** 22pp.
Major Topics: Appointments and oaths of office; U.S. presidential campaign of 1864; leaves of absence.
Principal Correspondents: Laban H. Litchfield; George M. Pinney.
- 0183 **Folder 4, Federal Courts, April 2, 1861–October 28, 1864.** 54pp.
Major Topics: Appointments and oaths of office; leaves of absence; removal from office in Nebraska.
Principal Correspondents: Allan A. Burton; Philemon Bliss; Lorenzo P. Williston; Joseph L. Williams; Melinda Williams; William F. Lockwood; Asa Bartlett.
- 0237 **Folder 5, Federal Courts, March 3, 1865–August 11, 1870.** 87pp.
Major Topics: Appointments and oaths of office; leaves of absence; grand jury proceedings; caseloads.
Principal Correspondents: William E. Gleason; Jefferson P. Kidder; Asa Bartlett; S. L. Spink; John W. Boyle; George W. French; Wilmot W. Brookings; George H. Hand; Benton Fraley.
- 0324 **Folder 6, State Officials, June 3, 1861–December 1, 1870.** 14pp.
Major Topics: Voting rights of Native Americans in territories; controversy surrounding territorial legislature elections.
Principal Correspondents: William Jayne; Turney M. Wilkins; George Alexander Batchelder.
- 0338 **Folder 7, Private Citizens, March 16, 1861–November 15, 1870.** 47pp.
Major Topics: Questions concerning land claims and rights of Native Americans; appointments and oaths of office; accounting procedures of U.S. War Department; acting U.S. attorney; mob violence and intimidation; vigilance committee; political matters; suspension of U.S. attorney for alleged incompetence; controversy surrounding territorial legislature elections; naturalization of veteran.
Principal Correspondents: John W. Boyle; H. D. Betts; Harvey M. Vaile; Gilmer Marston; Joseph Lemay; George P. Waldron; A. R. Cunningham; S. L. Spink; A. W. Wood; H. A. Jerauld; M. K. Armstrong.

Idaho Territory

Box 1

- 0385 **Folder 1, U.S. Attorney, August 28, 1864–December 9, 1870.** 50pp.
Major Topics: Southern sympathizers and secessionists in Civil War; leaves of absence; resignations; appointments and oaths of office; accounting procedures; caseloads; electoral fraud and political matters; judicial decisions; quo warranto proceedings; allegations of misconduct against federal judges; improper activities of U.S. marshal.
Principal Correspondents: George C. Hough; A. Huggan; Joseph W. Huston.
- 0435 **Folder 2, U.S. Marshal, August 17, 1865–August 8, 1870.** 47pp.
Major Topics: Appointments and oaths of office; mob violence and intimidation by members of territorial legislature; alleged neglect of office; collection of mineral taxes on federal lands by territorial government; discrimination against Chinese immigrants; resignations.
Principal Correspondents: James H. Alvord; Henry W. Moulton; Joseph Pinkham.

- 0482 **Folder 3, Federal Courts, March 23, 1863–September 3, 1870.** 179pp.
Major Topics: Appointments and oaths of office; travel arrangements; leaves of absence; judicial arrangement of territory; caseloads; hostility between settlers and Native Americans; lack of quorum among federal judges; territorial legislation affecting minerals and mining; alleged bribery of federal judges; status of probate court under organic act of territory; alleged neglect of office by U.S. marshal; contesting of rights to hold office of chief judgeship; Mormon question involving cohabitation as proof of marriage in court proceedings.
Principal Correspondents: Sidney Edgerton; Anson G. Henry; Samuel C. Parks; Alleck C. Smith; James M. Wayne; Silas D. Cochran; David Davis; Milton Kelly; John R. McBride; A. L. Downer; George C. Hough; John W. Boyle; John Cummings; J. M. Shepherd; Richard T. Miller; Thomas J. Bowers; S. R. Howlett; Joseph R. Lewis; George W. French; David Noggle.
- 0661 **Folder 4, Other Federal Officials, November 25, 1869.** 5pp.
Major Topic: Alleged drunkenness and other wrongdoing of territorial governor and other officials.
Principal Correspondent: James Stout.
- 0666 **Folder 5, State Officials, July 14, 1864–November 16, 1870.** 27pp.
Major Topics: Payment of salaries; appointments and oaths of office; defalcation by territorial secretary; proclamation for day of thanksgiving and prayer.
Principal Correspondents: T. S. Smith; Samuel C. Parks; Silas D. Cochran; H. C. Gilson; Caleb Lyon; S. R. Howlett; E. J. Curtis.
- 0693 **Folder 6, Private Citizens, March 1, 1866–December 24, 1869.** 28pp.
Major Topics: Leaves of absence of federal judges; alleged wrongdoing of federal judge; appointments and oaths of office; contesting of rights to hold judgeships; declination of sureties of U.S. marshal for allegedly bringing false charges against territorial governor.
Principal Correspondents: H. L. Preston; J. B. Rosborough; H. C. Gilson; A. L. Downer; John Ashley; John R. McBride; Richard T. Miller; H. E. Prickett; Henry W. Moulton; E. C. Sterling; James W. Griffin.
- Iowa**
Box 1
- 0721 **Folder 1, U.S. Attorney, June 18, 1842–December 9, 1870.** 39pp.
Major Topics: U.S. acquisition of lands from Native Americans; appointments and oaths of office; compensation for preparing pardon reports; blockade and embargo of Southern states during Civil War; alleged treasonous conspiracy.
Principal Correspondents: Charles Weston; Joseph C. Knapp; William H. F. Gurley.
- 0760 **Folder 2, U.S. Marshal, May 1, 1858–September 30, 1867.** 18pp.
Major Topics: Appointments and oaths of office; Southern sympathizers among press in Civil War.
Principal Correspondents: Laurel Summers; H. M. Hoxie; Peter Melendy; J. M. Walker; G. W. Clark.
- 0778 **Folder 3, Federal Courts, March 17, 1856–October 17, 1870.** 16pp.
Major Topics: Grand jury proceedings in Kansas; alleged wrongdoing of U.S. commissioner in Missouri; appointments and oaths of office; damage to commerce on Mississippi River by Chicago and Davenport Railroad Co. in construction of bridge at Rock Island.
Principal Correspondents: John F. Dillon; James M. Love; Joseph C. Knapp.
- 0794 **Folder 4, Other Federal Officials, April 9, 1858.** 16pp.
Major Topic: Questions surrounding title to railroad lands as defined in federal and state legislation.

- Principal Correspondents:* John Gavaghty; E. Fells; Thomas A. Hendricks; John Hood; James J. Wilson; H. P. Leach.
- 0810 **Folder 5, State Officials, May 9, 1857–August 14, 1863.** 31pp.
Major Topics: Bigamy prosecutions; pursuit of fugitives across state lines; Des Moines River land grant and navigational improvements; railroad land grants.
Principal Correspondents: J. W. Stewart; Charles Mason; Ralph P. Lowe; George W. Jones; James Harlan; Timothy Davis; Samuel R. Curtis; Samuel Townsend.
- 0841 **Folder 6, Private Citizens, July 19, 1858–December 5, 1870.** 204pp.
Major Topics: Appointments and oaths of office; U.S. Supreme Court cases; representation of Kentucky in U.S. Congress during Civil War; arrest of soldier for violation of local civil law; accounting procedures and controversy surrounding U.S. marshal in Dakota Territory; resignation of federal judge in New Mexico Territory; damages suffered in Civil War era invasion of New Mexico Territory from Texas; pension and salary claims; constitutional question involved in prosecution of illegal lottery dealer for operating without a license; land claims; cutting timber on government lands; Civil War era payment of substitutes for military service and exemptions from the draft; appointment of federal judges in Washington Territory; refusal of U.S. Senate to confirm postmasters appointed by President Andrew Johnson; question surrounding title to river lands and railroad lands; railroad routes across northwestern and western states and territories; extradition across state lines; prosecution of Confederate soldier for murder; counterfeiting; Civil War era investigation of Southern sympathizers by U.S. attorney for Iowa; employment of assistant counsel; Confiscation Act prosecutions; resignations; Des Moines River navigational improvements; Internal Revenue Act prosecutions; habeas corpus proceedings; defense of lawsuit against General Granville M. Dodge; judicial arrangement of state.
Principal Correspondents: John D. Jennings; N. G. Sales; J. B. Packard; Charles Mason; R. H. Pinkham; Joseph L. Williams; Sydney A. Hubbell; David Hick; J. F. Brown; D. S. Seymour; George Truby; Dan F. Smith; Wynkoop & Simpson; E. J. Bailey; A. D. Kinne; James Fletcher; John P. Cook; Caleb Baldwin; John F. Dillon; John C. Mills; George A. Griswold; D. Whitney; H. Anthony; William C. Fenton; Peter Dunn; Charles Ben Darwin; George H. Parker; W. Barnhart; E. C. Brown; Lewis A. Thomas; John W. Walton; S. P. Gilbert; D. B. Henderson; J. B. Weaver; William H. F. Gurley; J. W. Stewart; M. D. Browning; William F. Sapp; T. S. Wilson; Ralph P. Lowe.

Reel 4

RG60, Entry 9A cont.

**Kansas
Box 1**

- 0001 **Folder 1, U.S. Attorney, August 9, 1854–September 19, 1868.** 163pp.
Major Topics: Appointments and oaths of office; treason prosecution of Andrew H. Reeder and others; Kansas-Nebraska Act; resignations; judicial arrangement of territory; grand jury proceedings; mandamus proceedings against U.S. marshal; leaves of absence; Fugitive Slave Act prosecutions; murder of U.S. marshal; Civil War era confiscations and Confiscation Act; U.S. Supreme Court cases; tax cases of Shawnee and Miami Indians; Civil Rights Bill; interpretations of treaties with Native Americans; defense of lawsuits against General Granville M. Dodge.

- Principal Correspondents:* Andrew J. Isacks; William Weer; Elias S. Dennis; Alson C. Davis; John Pettit; Rush Elmore; Thomas Means; John Taylor Burriss; Robert Crozier; James S. Emory; Samuel A. Riggs.
- 0164 **Folder 2, U.S. Attorney, January 26, 1869–December 15, 1870.** 163pp.
Major Topics: Employment of assistant U.S. attorney; appointments and oaths of office; defense of lawsuits against Generals Philip H. Sheridan and Granville M. Dodge; Indian Territory; alleged embezzlement by Treasury Department officials; fraudulent claims against War Department.
Principal Correspondents: Samuel A. Riggs; Archibald L. Williams; Albert H. Horton; William O. Gould.
- 0327 **Folder 3, U.S. Marshal, April 23, 1857–March 30, 1870.** 144pp.
Major Topics: Appointments and oaths of office; bonding of officials; alleged intemperance; resignations; Fugitive Slave Act prosecutions; employment of deputies; cooperation and conflict of military and civil authority; Superintendent of Indian Affairs; murder of Pawnee Indians by deputy; accounting procedures.
Principal Correspondents: Elias S. Dennis; George P. Stiles; J. W. Denver; Isaac Winston; William P. Fain; Philip T. Colby; James E. Jones; James L. McDowell; Thomas A. Osborn; J. W. Barnes; J. E. Jacobs; John Pope; William Hays; Charles C. Whiting; D. W. Houston.
- 0471 **Folder 4, Federal Courts, July 11, 1865–February 7, 1870.** 131pp.
Major Topics: Purchase of lands from Kaw Indians by federal judge and his removal from office; political matters; territorial legislation; appointments and oaths of office; leaves of absence; conflict between federal judge and territorial governor; resignations; transition from territory to state; Confiscation Act proceedings; conflict of civil and military authority; Superintendent of Indian Affairs; Shawnee and Miami Indian tax cases.
Principal Correspondents: Rush Elmore; James Findlay; A. G. Boone; William Alley; J. M. Burrell; Sterling G. Cato; Samuel D. Lecompte; Thomas Cunningham; Emery D. Potter; Hugh S. Walsh; John Pettit; Archibald L. Williams; John T. Morton; Mark W. Delahay; David J. Brewer; Andrew Stark.
- 0602 **Folder 5, Other Federal Officials, April 16, 1850–July 25, 1860.** 21pp.
Major Topics: War Department personnel matters; accounting procedures of receivers of public monies.
Principal Correspondents: Charles S. Lovell; William Brindle.
- 0623 **Folder 6, State Officials, March 30, 1855–November 19, 1869.** 23pp.
Major Topics: Contracts for purchase of Native American lands; Commissioner of Indian Affairs; removal of territorial capital from Lecompton to Minneola; conflict between federal and territorial legislation; alleged wrongdoing of assistant U.S. attorney; ratification of Fifteenth Amendment to U.S. Constitution.
Principal Correspondents: A. H. Weeder; J. W. Denver; Hugh S. Walsh; James M. Harvey; Thomas Moonlight.
- 0646 **Folder 7, Private Citizens, August 12, 1858–July 11, 1870.** 89pp.
Major Topics: Alleged wrongdoing of U.S. marshal; Fugitive Slave Act; murder of deputy U.S. marshal; Confiscation Act prosecutions; eviction of settlers from Delaware Reserve by military; butchery of cattle by farmer without a license; Civil War era Southern sympathizers in Missouri; recruitment of federal troops in Kansas; reorganization of military Department of the West; courts-martial; military personnel matters; press relations in Johnson administration; alleged wrongdoing by U.S. attorney, federal judge, and U.S. marshal.

Principal Correspondents: S. Murray Davidson; J. F. Clark; J. G. Knapp; Otis & Glick; S. M. Stewart; John L. Pendery; A. M. Sawyer; Robert Hoff; J. H. Lane; H. H. Moore; Allen Blacker; C. H. Jeausaquil; James Christian; W. S. Wells; S. C. Plummer; George C. Corning; E. N. O. Clough; Samuel D. Lecompte; G. R. Morehead Jr.; Robert C. Madden.

Louisiana

Box 1

- 0735 **Folder 1, U.S. Attorney, February 10, 1815–February 12, 1848.** 118pp.
Major Topics: Piracy and smuggling cases; ships and shipping; U.S. Supreme Court cases; French and Spanish land claims; cooperation with Post Office Department embezzlement cases.
Principal Correspondents: John Dick; John Slidell; Henry Carleton; Samuel H. Harper; Jacob Barker; Duncan F. Kenner; E. M. Huntington; F. D. Newcomb; Bailie Peyton; E. Warren Moise; Solomon W. Downs; Thomas Curry; Thomas J. Durant; Ransom H. Gillet.
- 0853 **Folders 2–3, Eastern District, U.S. Attorney, November 20, 1848–December 19, 1855.** 252pp.
Major Topics: Mental health of murder suspect; French and Spanish land claims; revenue laws; extra compensation for services; neutrality laws; cooperation with Post Office Department embezzlement cases; resignations; political matters; appointments and oaths of office; grand jury proceedings.
Principal Correspondents: Samuel O. Reid Jr.; Lewis Chappell; Logan Hunton; Isaac E. Morse; E. Warren Moise; D. P. Blair; W. G. Kendall; Thomas S. McCoy.
- 1105 **Folder 4, Eastern District, U.S. Attorney, February 5, 1856–October 19, 1860.** 55pp.
Major Topics: Cooperation with Post Office Department embezzlement cases; filibustering expeditions to Nicaragua and Mexico; neutrality laws; resignations; appointments and oaths of office.
Principal Correspondents: W. G. Kendall; D. P. Blair; Isaac E. Morse; Thomas S. McCoy.

Reel 5

RG60, Entry 9A cont.

Louisiana cont.

Box 1 cont.

- 0001 **Folder 5, Eastern District, U.S. Marshal, November 25, 1857–November 25, 1858.** 6pp.
Major Topics: Appointments and oaths of office; filibustering expeditions to Nicaragua and Mexico; neutrality laws.
Principal Correspondent: Joseph M. Kennedy.
- 0007 **Folder 6, Eastern District, Federal Courts, January 25, 1817–1857.** 34pp.
Major Topics: Ships and shipping; French and Spanish land claims; appointments and oaths of office; accounting procedures; importation of African Americans from St. Thomas, Danish West Indies.
Principal Correspondents: R. Claiborne; John C. Clarke; N. R. Jennings; F. H. Clack; J. W. Gurley; John Burke.
- 0041 **Folder 7, Western District, U.S. Attorney, February 21, 1856–July 24, 1860.** 212pp.
Major Topics: Filibustering expeditions to Nicaragua and Mexico; neutrality laws; seizure of steamers *General Miramar* and *Marques de la Habana* in the

- Gulf of Mexico; cooperation with Post Office Department embezzlement cases; appointments and oaths of office; resignations; French and Spanish land claims; employment of assistant counsel; arrest of French consul for harboring deserter from ship; grand jury investigations.
Principal Correspondents: Franklin H. Clark; C. C. Briscoe; Floyd Walton; John H. New; Leon D. Marks; F. H. Clack; Thomas J. Semmes; Christian Roselius; Henry C. Miller; Joseph M. Kennedy.
- 0253 **Folder 8, Western District, U.S. Marshal, August 4, 1855–May 29, 1860.** 6pp.
Major Topics: Appointments and oaths of office; resignations.
Principal Correspondents: D. Creswell; S. M. Hyams.
- 0259 **Folder 9, Other Federal Officials, January 24, 1816–February 1, 1857.** 10pp.
Major Topics: Ships and shipping; U.S. Supreme Court cases; Post Office Department personnel matters; French and Spanish land claims.
Principal Correspondents: Edwin Lourain; William P. Ryburn; Samuel H. Harper; A. Jouan.
- 0269 **Folder 10, State Officials, April 28, 1855–May 7, 1860.** 6pp.
Major Topic: Post Office Department embezzlement cases.
Principal Correspondents: Isaac E. Morse; J. N. Carrigan.
- 0275 **Folder 11, Private Citizens, January 26, 1821–October 12, 1860.** 123pp.
Major Topics: Appointments and oaths of office; ships and shipping; slaving ships *Josefa Secunda* and *Mary Ann*; sale of African American slaves captured with vessels; employment of assistant counsel; French and Spanish land claims; claims for property lost in military service of United States; Post Office Department embezzlement cases; seizure of Bark J. W. Reed on suspicion of being a slaver.
Principal Correspondents: Benjamin Chew; Eleazar Wheelock Ripley; James J. Dickins; Seth Barton; Thomas Curry; Rice Garland; Prentiss & Perin; J. Thomas; D. M. Heard; William C. Hamner; W. Jones; Henry W. Peebles; John T. Reid; J. E. Morse; Richard M. Young; James McMaster; George G. McDonald; John Slidell; Christian Roselius; Thomas S. McCoy; John Henderson; Jacob Thompson; Thomas A. Hendricks; John M. Roberts; William J. McCulloh; J. B. Warner; William T. Steiger.

Louisiana cont.

Box 2

- 0398 **Folder 1, Private Citizens, November 20, 1862–December 23, 1864.** 28pp.
Major Topics: Claims for property seized by Confederate authorities; military personnel matters; alleged wrongdoing by U.S. attorneys; Civil War era confiscations.
Principal Correspondents: F. A. Roe; Thomas W. Conway; William Alexander; Christian Roselius; J. A. Rozier; Thomas J. Durant.
- 0426 **Folder 2, Eastern District, Federal Courts, June 23, 1863–May 5, 1865.** 105pp.
Major Topics: Appointments and oaths of office; Civil War era confiscations; U.S. military use of captured vessels; ships and shipping; alleged wrongdoing and bribery by U.S. attorneys and marshals.
Principal Correspondents: Edward H. Durell; Charles P. Stone; Rufus Waples; Christian Roselius; Samuel N. White; Charles Claiborne; Henry C. Penniman; S. M. Chase; James P. Sullivan.
- 0531 **Folder 3, State Officials, August 6, 1864.** 4pp.
Major Topic: Alleged wrongdoing by U.S. attorneys.
Principal Correspondent: J. Madison Wells.

- 0535 **Folder 4, Eastern District, U.S. Attorney, January 28, 1861–July 18, 1864.** 101pp.
Major Topics: Resignations; appointments and oaths of office; Civil War era confiscations; ships and shipping; filibustering expeditions to San Domingo in war with Spain; conflict between civil and military authorities over use of captured vessels; U.S. Navy treatment of British blockade runners; cooperation and friction between civil and military authority in treatment of prisoners of war; employment of assistant U.S. attorney; cotton and sugar trade; alleged wrongdoing of U.S. attorney; caseload; judicial arrangement of state.
Principal Correspondents: Henry C. Miller; Rufus Waples; Nathaniel P. Banks.
- 0636 **Folder 5, Western District, Federal Courts, February 19, 1861.** 3pp.
Major Topic: Resignations.
Principal Correspondent: Henry Boyce.
- 0639 **Folder 6, Western District, U.S. Marshal, January 13, 1861.** 3pp.
Major Topics: Accounting procedures; resignations.
Principal Correspondent: W. B. Marshall.
- 0642 **Folder 7, Eastern District, U.S. Marshal, January 11, 1861–December 2, 1864.** 25pp.
Major Topics: Resignations; appointments and oaths of office; confiscations; accounting procedures; alleged wrongdoing of U.S. marshal; judicial arrangement of state; U.S. Provisional Court.
Principal Correspondents: R. A. Hunter; James Graham; Cuthbert Bullitt.
- 0667 **Folder 8, Private Citizens, May 6, 1865–December 24, 1870.** 208pp.
Major Topics: Civil War era confiscations; alleged wrongdoing by U.S. attorney; pardons; cotton trade; political matters; ships and shipping; Post Office Department personnel matters and accounting procedures; procedures for holding witnesses in criminal cases; judicial arrangement of state; Treasury Department regulations requiring proof of freedom at time of enlistment of African American soldiers; Reconstruction conditions; French and Spanish land claims; Reconstruction Party; voter registration; removal from office of state civil authorities by federal military authorities; illegal importation of Chinese laborers from Cuba; bankruptcy proceedings; illegal whiskey distilling; political matters; Enforcement Act of Fourteenth and Fifteenth Amendments to U.S. Constitution; U.S. Supreme Court cases.
Principal Correspondents: L. Madison Day; Fielding Edwards; James Workman; Thomas Corwin; E. F. Merrick; H. Marshall; Thomas H. Dryden; R. King Cutler; J. H. Hudnall; C. Black; George Blair; Rufus Waples; John D. McPherson; Richard England; Simon Jones; Stephen S. Fish; Alexander T. Steele; George A. Fosdick; George W. Christy; Edmund Abell; Philip H. Sheridan; James M. Rhorer; R. J. Wingate; Edward T. Wickes; Edward Jordan; E. A. Bradford; David Stewart; Amos B. Merrill; B. E. Catendyk; Thomas J. Semmes; J. Leonard Bullard; P. B. Cox; James F. Casey; George O. Elms; Louis Janin; C. Dillingham; J. S. Harris; J. W. Elder; William Grant; W. T. Otto; William H. Hull; John B. Howard; Carlos Wilcox; L. E. Simonds; P. R. Gray.

Louisiana cont.

Box 3

- 0875 **[Unfolded Book], *George W. Griffin, et al. v. Mark Hoyt, J. H. McKee, and Others*, Circuit Court No. 5093, 1867.** 373pp.
Major Topics: Control of sugar plantations; supply and sales of merchandise and produce; Killona Plantation; Lone Star Plantation; E. Davis Plantation; seizure of equipment and property by U.S. marshal in debt actions.

Principal Correspondents: George W. Griffin; George W. Porch; Mark Hoyt; William Hoyt; James A. Whalen; Morgan Morgans Jr.; John H. Slater; John H. McKee; Daniel C. Holliday; Charles A. Benedict; Joseph Hooper; S. Magner; James Fahey; G. W. Cochrane; J. Q. A. Fellows; Charles Claiborne; Edward H. Durell; Alanson B. Long; John Condon; Edward N. Fielding; D. R. Lewis; Louis D. Broussard; John Stoll; L. Madison Day; J. R. Beckwith.

Reel 6

RG60, Entry 9A cont.

Louisiana cont.

Box 3 cont.

- 0001 **Folder 1, Eastern District, U.S. Attorney, March 6–December 25, 1865.** 108pp.
Major Topics: Appointments and oaths of office; caseload; alleged wrongdoing by federal judge and U.S. attorney; confiscations; cotton and sugar trade; ships and shipping; employment of special counsel; accounting procedures; resignations; Civil War era proceedings against newspapers and freedom of the press; confiscations; military operation of railroads.
Principal Correspondents: Rufus Waples; Charles A. Peabody; Edward H. Durell; Christian Roselius; Cuthbert Bullitt; John Fahy; William Baker; L. Madison Day; John K. Goodloe.
- 0109 **Folder 2, Eastern District, U.S. Attorney, January 6, 1866–December 27, 1867.** 195pp.
Major Topics: Confiscations; cotton trade; appointments and oaths of office; seizure of building used as wartime meeting place of Confederate soldiers; leaves of absence; ships and shipping; illegal importation of Chinese laborers from Cuba; alleged wrongdoing of U.S. attorney.
Principal Correspondents: John K. Goodloe; W. A. Violet; Rufus Waples; George A. Bright; Stephen Hoyt; George Clark; Boyd Robinson; Anderson Miller; C. S. Kellogg; William L. G. Green; Philip H. Morgan; Samuel H. Torrey.
- 0304 **Folder 3, Eastern District, U.S. Attorney, April 29, 1868–December 10, 1869.** 135pp.
Major Topics: Accounting procedures; employment of assistant counsel; ships and shipping; U.S. Supreme Court cases; Civil War era confiscations; appointments and oaths of office; compensation for examining land titles; cotton and sugar trade; resignations.
Principal Correspondents: David Stuart; Samuel H. Torrey; Thomas J. Semmes; Philip H. Morgan; D. Augustin; J. W. Gurley; D. E. Haynes; John A. Grow.
- 0439 **Folder 4, Eastern District, U.S. Attorney, January 19, 1870–December 28, 1870.** 131pp.
Major Topics: Sugar trade; grand jury proceedings; Civil War era confiscations; resignations; appointments and oaths of office; filibustering expeditions to Cuba; employment of assistant counsel; U.S. Supreme Court cases; leaves of absence; apparent suicide of U.S. attorney; voting rights; violence and intimidation; Enforcement Act; political matters; ships and shipping.
Principal Correspondents: Philip H. Morgan; John H. Ilsley; Alanson B. Long; J. W. Gurley; J. R. Beckwith.
- 0570 **Folder 5, Eastern District, U.S. Marshal, January 12, 1865–November 25, 1870.** 92pp.
Major Topics: Cooperation with State Department; appointments and oaths of office; seizure of British blockade runner; leaves of absence; Civil War era confiscations; judicial arrangement of state; jurisdictional disputes between

- state and federal courts; conflict and cooperation between civil and military authority; Killona Plantation; filibustering expeditions to Mexico; neutrality laws; death of U.S. attorney; voting rights; violence and intimidation; Enforcement Act.
Principal Correspondents: Cuthbert Bullitt; E. R. S. Canby; John H. McKee; F. J. Herron; J. R. West; S. B. Packard.
- 0662 **Folder 6, Other Federal Officials, July 20, 1865–August 16, 1870.** 23pp.
Major Topics: Liquidation of Bank of New Orleans; cotton and sugar trade; Civil War era confiscations; seizure of British blockade runners; amnesty oaths; list of abandoned lands; U.S. commissioner; resignation of U.S. attorney.
Principal Correspondents: DeWitt Clinton; H. Kennedy; Cuthbert Bullitt; Francis Hamilton; K. Stuart Derickson; John Watt; James Longstreet; James F. Casey; M. H. Crowell.
- 0685 **Folder 7, Eastern District, Federal Courts, April 1, 1865–November 22, 1870.** 20pp.
Major Topics: Appointments and oaths of office; U.S. commissioner; caseloads; illegal importation of Chinese laborers from Cuba; alleged wrongdoing of U.S. attorney.
Principal Correspondents: K. Stuart Derickson; Charles Claiborne; J. R. Beckwith; Samuel H. Torrey; D. Urban.
- 0705 **Folder 8, State Officials, March 24, 1865–March 2, 1867.** 16pp.
Major Topics: Alleged wrongdoing of U.S. attorney; Civil War era confiscations; Reconstruction era political matters.
Principal Correspondents: A. P. Dortie; John Armstrong; H. Kennedy; J. Madison Wells; Albert Voorhees.
- 0721 **[Unnumbered, Unlabeled Folder, July 2, 1867.]** 4pp.
Major Topics: Illegal importation of Chinese laborers from Cuba; labor contracts.
Principal Correspondent: J. J. Wyckes.

Minnesota

Box 1

- 0725 **Folder 1, U.S. Attorney, January 13, 1855–October 10, 1863.** 115pp.
Major Topics: Minnesota Railroad Co.; alleged wrongdoing of U.S. attorney; judicial arrangement of territory; federal and territorial legislation; leaves of absence; resignations; appointments and oaths of office; Des Moines River land grant and navigational improvements; railroad land grants; Minnesota and North Western Railroad Co.; Civil War era confiscations; illegal timber cutting on public lands.
Principal Correspondents: John M. Barbour; Ransom H. Gillet; John Esaias Warren; Moses Sherburne; Norman Eddy; A. G. Chatfield; Eugene M. Wilson; George W. Jones; George L. Otis; Robert W. Lowber; Reuben H. Walworth; William Curtis Noyes; Greene C. Bronson; George A. Nourse; Henry L. Moss.
- 0840 **Folder 2, U.S. Attorney, January 2, 1864–April 7, 1869.** 76pp.
Major Topics: Civil War era confiscations; appointments and oaths of office; illegal trading of whiskey with Native Americans; U.S. Supreme Court cases; Post Office Department embezzlement cases; counterfeiting Agricultural College Scrip.
Principal Correspondents: Henry L. Moss; M. F. Pleasants; Cushman K. Davis.
- 0916 **Folder 3, Federal Courts, July 14, 1853–May 4, 1869.** 51pp.
Major Topics: Leaves of absence; alleged wrongdoing of U.S. attorney; Minnesota and North Western Railroad Co.; territorial legislation; appointments and oaths of office.

- Principal Correspondents:* Moses Sherburne; John Esaias Warren; W. A. Gorman; John B. Brisbon; William H. Welch; Rensselaer R. Nelson; Charles E. Flandrau.
- 0967 **Folder 4, U.S. Marshal, June 30, 1857–May 5, 1869.** 21pp.
Major Topics: Appointments and oaths of office; accounting procedures; distilleries.
Principal Correspondents: William B. Gere; Cornelius F. Buck; Charles Eaton; A. Armstrong.
- 0988 **Folder 5, State Officials, February 10, 1855–November 1861.** 5pp.
Major Topic: Proclamation for day of thanksgiving and prayer.
Principal Correspondents: J. J. McCullough; Alexander Ramsey.
- 0993 **Folder 6, Other Federal Officials, 1855–1866.** 12pp.
Major Topics: Land Office certificates; Civil War era confiscations; Minnesota and North Western Railroad Co.
Principal Correspondents: J. R. Bennett; John H. McRenny; Otto N. Cook; Norman Eddy; James A. Case.
- 1005 **Folder 7, Private Citizens, September 26, 1859–October 25, 1870.** 38pp.
Major Topics: Federal purchase of lots for lighthouse; Civil War era confiscations; taxation of land grants; Reconstruction; military personnel matters; administration of Sisseton and Wahpeton Sioux Indian funds and lands in Dakota Territory; Duluth harbor improvements.
Principal Correspondents: S. S. Robinson; Thomas A. Yorks; A. C. Hand; L. Jones; Norman Buck; H. B. Whipple; Charles P. Russell; S. Meeker; W. F. Masterson.

Reel 7

RG60, Entry 9A cont.

Missouri

Box 1

- 0001 **Folder 1, Eastern District, U.S. Attorney, May 13, 1838–September 21, 1865.** 322pp.
Major Topics: Examination of titles to public lands; caseloads; appointments and oaths of office; treason and conspiracy proceedings; obstruction of process service in land cases; resignations; Confederate sympathizers; cooperation between civil and military authorities; confiscations; employment of assistant counsel; grand jury proceedings; cotton trade; use of informers; U.S. marshals; accounting procedures; alleged embezzlement by military quartermaster; consent decrees.
Principal Correspondents: M. Blair; Arthur L. Maginis; Thomas T. Gantt; Thaddeus K. Wetmore; Thomas C. Reynolds; Calvin F. Burnes; Alfred M. Lay; Asa S. Jones; J. E. Belch; Edward Jordan; James O. Broadhead; William W. Edwards; William N. Grover; R. W. Wells; Samuel Treat; C. S. Hayden; Lisinka C. Ewell.
- 0323 **Folder 2, Western District, U.S. Attorney, March 17, 1857–July 3, 1865.** 53pp.
Major Topics: Appointments and oaths of office; resignations; Confederate and Federal sympathizers; confiscations.
Principal Correspondents: Mosby M. Parsons; James L. Jones; Alfred M. Lay; Jonas J. Clark; R. J. Lackey; Bennett Pike.
- 0376 **Folder 3, Eastern District, U.S. Marshal, June 29, 1846–April 5, 1865.** 36pp.
Major Topics: U.S. Supreme Court cases; appointments and oaths of office; accounting procedures; resignations.

- Principal Correspondents:* James H. Rolfe; Thomas S. Bryant; Samuel Treat; David A. Rawlings; Joseph G. Easton; William T. Ellegood.
- 0412 **Folder 4, Eastern District, Federal Courts, April 11, 1861–August 19, 1861.** 5pp.
Major Topic: Appointments and oaths of office.
Principal Correspondent: Samuel Treat.
- 0417 **Folder 5, Western District, U.S. Marshal, May 15, 1861–September 11, 1865.** 14pp.
Major Topics: Appointments and oaths of office; accounting procedures.
Principal Correspondents: James L. Jones; Thomas B. Wallace; Smith O. Scofield.
- 0431 **Folder 6, Western District, Federal Courts, March 1865.** 17pp.
Major Topics: Treason and conspiracy proceedings; appointments and oaths of office.
Principal Correspondent: Arnold Krekel.
- 0448 **Folder 7, Other Federal Officials, 1863.** 4pp.
Major Topic: Confiscation Act.
Principal Correspondent: E. B. Brown.
- 0452 **Folder 8, State Officials, June 1863.** 8pp.
Major Topic: Confiscation Act proceedings.
Principal Correspondents: Thomas B. Wallace; Hambleton R. Gamble.
- 0460 **Folder 9, Private Citizens, April 28, 1824–October 11, 1865.** 199pp.
Major Topics: Securities on bonds for public offices; Spanish land grants; Iowa Territory land case; school lands; military personnel matters; pardons; Confederate and Federal sympathizers in Civil War; appointments and oaths of office; U.S. Military Academy appointments; steamboiler accidents in ships; African American slavery; emancipation; banking laws and legal tender issues; Civil War era conscriptions and paroles; confiscations; treason proceedings; Cairo & Fulton Railroad Co.; leaves of absence of chief justice of supreme court of Dakota Territory; political matters; U.S. presidential election of 1864.
Principal Correspondents: Wash & Pettis; George F. Strother; Peter Hill Engle; John O'Fallon; Archibald Gamble; R. S. Garnett; R. Graham; G. Paster; John D. Taylor; Truman Woodruff; W. P. Fisher; Henry A. Barnes; Fred A. Churchill; S. T. Glover; Frank P. Blair Jr.; W. V. N. Bay; William S. Hillyer; R. J. Lackey; John M. Krum; Chester Harding Jr. ; James O. Sitton; James O. Broadhead; W. G. Eliot; N. Ranny; H. A. Clover; E. L. King; B. B. King; S. Waterhouse; G. A. Finkelburg; Elias S. Schenk; John R. Moore; B. T. Byers; C. F. Christian; T. C. Tomlinson; William E. Burr; Edward W. Hamilton; John D. Coalter; William Patrick; John M. Koun; Joseph E. Baldwin; Thomas Morgan; Daniel R. O'Neil; Alanson Dickson; Miriam Meredith; John D. Daggett; James G. Wilson; C. J. Abbott; J. E. D. Couzins; William T. Wood; A. J. Conant; H. H. Bedford; W. R. W. Cobb; Melinda Williams; James C. Garner; William S. Field; Philemon Bliss; E. O. Gates; B. J. Waters; W. G. Dickson; J. G. Noel; W. J. Bowdle; Richard T. Kerr.

Missouri cont.

Box 2

- 0659 **Folder 1, Eastern District, U.S. Attorney, May 5, 1866–December 11, 1868.** 78pp.
Major Topics: Cooperation of civil and military authorities; resignations; appointments and oaths of office; Fenians prosecution; Civil War era conspiracy and treason cases; grand jury proceedings; employment of assistant counsel; habeas corpus proceedings.

- Principal Correspondents:* William N. Grover; Charles G. Mauro; John W. Noble; Manetho Hilton; Louis Houck.
- 0737 **Folder 2, Eastern District, U.S. Attorney, January 2, 1869–December 28, 1870.** 130pp.
Major Topics: Pardons; Whiskey Ring prosecutions; resignations; internal revenue cases; federal courts in Utah Territory; employment of assistant counsel; grand jury proceedings; examination of titles to public lands; appointments and oaths of office.
Principal Correspondents: Louis Houck; John W. Noble; George S. Boutwell; S. M. Breckenridge; Charles Durkee; A. D. Anderson; John M. Palmer; Chester H. Krum; William Patrick.
- 0867 **Folder 3, Eastern District, U.S. Marshal, January 9, 1866–March 25, 1869.** 22pp.
Major Topics: Accounting procedures; appointments and oaths of office; alleged wrongdoing and gambling by U.S. marshal.
Principal Correspondents: William T. Ellegood; J. B. Rogers; Charles G. Mauro; Benjamin F. Hickman; F. A. Werner; C. A. Newcomb.
- 0889 **Folder 4, Western District, U.S. Marshal, April 28, 1866–December 22, 1869.** 26pp.
Major Topics: Assassination of deputy U.S. marshal; resignations; appointments and oaths of office; counterfeiting prosecutions.
Principal Correspondents: George Smith; Smith O. Scofield; Thomas B. Wallace.
- 0915 **Folder 5, Western District, U.S. Attorney, January 13, 1866–October 29, 1870.** 55pp.
Major Topics: Civil War era conspiracy cases; appointments and oaths of office; examination of titles to public lands.
Principal Correspondents: Bennett Pike; William Warner.
- 0970 **Folder 6, Other Federal Officials, December 19, 1868–February 18, 1870.** 10pp.
Major Topics: Appointments and oaths of office; alleged wrongdoing of U.S. marshal; internal revenue cases; illicit distilleries.
Principal Correspondents: James Marr; John L. Stockwell.
- 0980 **Folder 7, State Officials, January 11, 1867.** 3pp.
Major Topic: State librarian.
Principal Correspondent: N. C. Burch.
- 0983 **Folder 8, Private Citizens, January 2, 1866–December 1, 1870.** 152pp.
Major Topics: Military personnel matters; confiscations of property of paroled Confederate ex-soldiers; alleged wrongdoing of attorneys at law; cooperation among local prosecutors and U.S. attorneys; Northern Pacific Railroad Co. bonds; violence and intimidation by volunteer state militia; execution of Civil Rights Act; appointments and oaths of office; publication of opinions of the U.S. attorney general; conspiracy cases; amnesty proclamation; civil rights of African Americans; voting rights; pardons; internal revenue cases; illicit distilleries; Whiskey Ring prosecutions; U.S. attorneys employment of assistant counsel; ships and shipping; examination of titles to public lands; Freedman's Bureau; Kansas Pacific Railroad Co.
Principal Correspondents: A. Wright; J. J. Crittenden; Henry Perkins; W. P. Howland; Austin A. King; John D. Taylor; H. J. Chapman; Charles Fred Leimer; William J. Palmer; Henry M. Post; George H. Nixon; S. T. Glover; J. S. Fullerton; S. Turner Jr.; John M. Terry; William F. Switzler; Edward Bates; J. B. Read; H. Clay Ewing; Thomas L. Price; N. O. Ronns; Wetmore & Bro.; Charles W. Staples; Louis W. McKinney; D. R. Risley; A. J. P. Garesche; Charles Harding Jr.; Scott Payne; L. D. Drake; Jesse White; Louis Houck; Lucien Eaton; Lewis Brown; Horatio D. Wood; John W. Noble; William N.

- Clark; Wade Hamilton; Herman E. Schuster; S. W. Douglass; James O. Broadhead; Spencer Tompkins; Joseph T. Rice; John D. Perry.
- 1135 **Folder 9, Eastern District, Federal Courts, August 20, 1866–February 1870.** 53pp.
Major Topics: Appointments and oaths of office; internal revenue cases; Whiskey Ring prosecutions; pardons; grand jury proceedings.
Principal Correspondents: Samuel Treat; James O. Broadhead; Norman J. Colman; D. N. Armstrong; Daniel G. Taylor; Frank P. Blair; Tennessee Mathews; Lewis Weinheimer; Henry C. Wright; John G. Risley.

Reel 8

RG60, Entry 9A cont.

Montana Territory

Box 1

- 0001 **Folder 1, U.S. Attorney, June 30, 1864–December 10, 1869.** 72pp.
Major Topics: Appointments and oaths of office; leaves of absence; killing of D. D. Chamberlain; jurisdictions of federal and territorial courts; vigilance committees; printing of laws and journals of territorial legislature; resignations; employment of special counsel in murder cases; illegal trading of whiskey with Native Americans; U.S. Supreme Court cases; civil rights of Native Americans; travel arrangements.
Principal Correspondents: Edward B. Neally; W. M. Stafford; Alexander E. Mayhew; Henry N. Blake; Henry Burdick.
- 0073 **Folder 2, U.S. Marshal, July 24, 1865–December 7, 1870.** 27pp.
Major Topics: Appointments and oaths of office; leaves of absence; travel arrangements.
Principal Correspondents: George M. Pinney; Neil Howie; William F. Wheeler.
- 0100 **Folder 3, Federal Courts, October 12, 1864–December 3, 1870.** 91pp.
Major Topics: Appointments and oaths of office; Civil War era pardons; leaves of absence; travel arrangements; executive clemency in manslaughter cases; conflict between federal and territorial officials; alleged Confederate sympathizers; employment of special counsel in murder cases; alleged wrongdoing by federal judge.
Principal Correspondents: Hezekiah L. Hosmer; Lorenzo P. Williston; Lyman E. Munson; J. M. Ashley; William Chumasero; Thomas Francis Meagher; William Y. Lovell; W. M. Stafford; Hiram Knowles; George G. Symes; Henry L. Warren.
- 0191 **Folder 4, Private Citizens, March 28, 1864–November 7, 1868.** 22pp.
Major Topics: Federal legislation; appointments and oaths of office; accounting procedures; leaves of absence of federal judges; mining claims; territorial legislation changing location of capital.
Principal Correspondents: William Y. Lovell; Robert Martin; C. P. Leslie; Thomas V. Russell; David Cowan; Charles S. Bagg.
- 0213 **Folder 5, State Officials, March 12, 1866–December 22, 1870.** 40pp.
Major Topics: Territorial legislation setting representation of legislature and elections; conflict between federal judge and territorial governor in manslaughter case; U.S. commissioner; conflicts between territorial governor and territorial legislature.
Principal Correspondents: Sidney Edgerton; John P. Bruce; Thomas F. Meagher; Lyman E. Munson; Charles S. Bagg; Benno Speyer; B. F. Potts.

Nebraska

Box 1

- 0253 **Folder 1, U.S. Attorney, November 12, 1855–April 14, 1870.** 111pp.
Major Topics: Printing of territorial statutes; appointments and oaths of office; caseload; internal revenue cases; leaves of absence; accounting procedures; cooperation with Post Office Department embezzlement cases; alleged wrongdoing by U.S. attorney; employment of assistant counsel in murder cases; illegal trading of buffalo robes with Native Americans; examination of titles to public lands; illegal trade in Agricultural College Scrip.
Principal Correspondents: E. Estabrook; Leavitt L. Bowen; A. J. Upham; Robert A. Howard; David L. Collier; Daniel Gantt; Silas A. Strickland; William H. Pier; M. F. Pleasants; John M. Thayer; George W. O'Brien; C. A. Baldwin; Samuel S. Cox.
- 0364 **Folder 2, U.S. Marshal, July 14, 1855–June 12, 1869.** 55pp.
Major Topics: Leaves of absence; appointments and oaths of office; political matters; handling of U.S. prisoners; resistance of arrest by armed men in Wisconsin; resignations; alleged Confederate sympathizers in Nebraska; transition to statehood; suspension from office of U.S. marshal.
Principal Correspondents: Eli R. Doyle; B. P. Rankin; William A. West; W. E. Moore; John H. Lewis; P. W. Hitchcock; Casper E. Yost.
- 0419 **Folder 3, Federal Courts, March 14, 1855–June 29, 1870.** 203pp.
Major Topics: Leaves of absence; resignations; appointments and oaths of office; caseloads; Civil War era enlistments; political matters; Post Office Department embezzlement cases; U.S. marshals' accounting procedures; federal legislation establishing Department of Justice.
Principal Correspondents: Edward K. Harden; Sidney Webster; James Bradley; Eleazer Wakeley; John W. H. Underwood; Samuel W. Black; Alpheus Filch; Augustus Hall; Joseph Miller; William F. Lockwood; William P. Kellogg; Joseph E. Streeter; Lyman Trumbell; William L. Taylor; J. R. Meredith; George D. Burgess; P. W. Hitchcock; Elmer S. Dundy; Daniel Gantt; John M. Thayer; Joseph T. Hoile; John F. Dillon; William Martin; Watson B. Smith.
- 0622 **Folder 4, State Officials, January 15, 1856–November 15, 1861.** 18pp.
Major Topics: Proceedings of territorial legislature; leaves of absence for federal judges.
Principal Correspondents: Thomas B. Cuming; J. Sterling Morton; Samuel W. Black; E. P. Brewster.
- 0640 **Folder 5, Private Citizens, April 14, 1856–October 6, 1870.** 52pp.
Major Topics: Leaves of absence for federal judges; withdrawal of resignation of U.S. marshal; removal of territorial legislature from capital and disputes with territorial governor; political matters; Civil War era confiscations; appointments; bankruptcy proceedings; employment of assistant counsel by U.S. attorneys; internal revenue licensing cases; alleged wrongdoing by U.S. attorneys; leaves of absence for federal judges in Arizona Territory.
Principal Correspondents: John H. Lumpkin; B. P. Rankin; W. A. Richardson; E. Estabrook; J. Sterling Morton; William Brindle; C. A. Trimble; John A. Bingham; E. H. Hillary; Elmer S. Dundy; William H. Taylor; James Haxby; Silas A. Strickland; William L. Peabody; C. B. Stillman; E. M. Clark; Isham Reavis; Sarah Wade.
- 0692 **[Unnumbered, Unfolded Map, 1858.]** 4pp.
Major Topic: Map of "The Territory of Nebraska: Embracing the public Surveys up to the summer of 1858. Compiled and drawn in the Surveyor General's Office From Original Notes, by Quin, Smith & Van Zandt," June 1858.
Principal Correspondent: W. W. Ivory.

Nevada

Box 1

- 0696 **Folder 1, U.S. Marshal, August 28, 1862–February 23, 1869.** 14pp.
Major Topics: Appointments and oaths of office; cooperation with internal revenue matters; resignations.
Principal Correspondents: Warren Wasson; Edward Irwin; George J. Lammon.
- 0710 **Folder 2, U.S. Attorney, April 13, 1861–November 3, 1870.** 73pp.
Major Topics: Appointments and oaths of office; establishment of Nevada Territory; salaries of U.S. attorneys; leaves of absence; travel arrangements; grand jury proceedings; anti-Chinese immigrant conspiracy in violation of treaty between United States and Chinese Empire.
Principal Correspondents: Benjamin B. Bunker; Theodore D. Edwards; Thomas E. Haydon; William Campbell; W. E. F. Deal; Jonas Seely; William S. Wood.
- 0783 **Folder 3, Federal Courts, April 3, 1861–January 10, 1870.** 89pp.
Major Topics: Appointments and oaths of office; travel arrangements; living conditions; judicial arrangement of territory; growth of mining industry; leaves of absence; resignations; transition from territory to statehood.
Principal Correspondents: Gordon N. Mott; Horatio M. Jones; George Turner; Orion Clemens; Powhatan B. Locke; John W. North; Alexander W. Baldwin; Edgar W. Hillyer; William Campbell.
- 0872 **Folder 4, State Officials, March 5, 1864.** 11pp.
Major Topics: Judicial arrangement of territory; territorial legislation.
Principal Correspondent: Orion Clemens.
- 0883 **Folder 5, Private Citizens, June 9, 1861–June 21, 1869.** 20pp.
Major Topics: Complaints about absentee officials; leaves of absence of federal judges; appointments and oaths of office; Confederate sympathizers; U.S. Congress appropriations.
Principal Correspondents: Lorenzo Sawyer; L. G. Jeffers; John W. North; Thomas E. Haydon; J. Neeley Johnson; B. O. Whitman.

Reel 9

RG60, Entry 9A cont.

New Mexico Territory

Box 1

- 0001 **Folder 3, U.S. Attorney, January 10, 1868–November 18, 1870.** 222pp. [Note: Folder 3 was filmed before Folder 2; there is no Folder 1.]
Major Topics: Spanish land grants; conflicts of interest of U.S. attorneys; employment of assistant counsel; leaves of absence; duties of federal judges; administration of Civil War era loyalty oaths to members of territorial legislature; withholding of pension moneys by claims agent; alleged wrongdoing by U.S. attorneys and federal judges; peonage on Navajo Reservation; enforcement of slavery laws by military authority; administration of Civil Rights Act by U.S. commissioners; appointments and oaths of office; U.S. Supreme Court cases.
Principal Correspondents: Peter Connolly; Stephen B. Elkins; H. H. Heath; Charles P. Clever; M. Ashurst; Joab Houghton; John W. Dunn; John S. Watts; O. H. Browning; Chris C. Cox; James L. Collins; William Breeden; Edward Meale; W. W. Griffin; A. Haller Gross; Singleton M. Ashenfelter.
- 0223 **Folder 2, U.S. Attorney, June 10, 1856–December 9, 1867.** 150pp.
Major Topics: Judicial arrangement of territory; internal revenue cases; resignations; appointments and oaths of office; trial of Mexican natives for murder of Native Americans; Civil War era confiscations; invasion of New

Mexico Territory by Texan Confederate forces; employment of assistant counsel; travel arrangements; use of Spanish language in federal courts; political matters; Spanish land grants; settling of Native American lands by Hispanic Americans; laws and treaties concerning Pueblos; conflict between federal judge and territorial governor; alleged wrongdoing by federal judges.

Principal Correspondents: W. Claude Jones; R. H. Tompkins; Theodore D. Wheaton; Charles P. Clever; Richard H. Jackson; Stephen B. Elkins.

0373 **[Unnumbered Folder], Federal Courts, August 10, 1853–June 18, 1859 [also 1860].** 177pp.

Major Topics: Appointments and oaths of office; resignations; leaves of absence; use of Spanish language in federal courts; employment of interpreters; U.S. Supreme Court cases; military campaigns against Apaches and Utes; peonage system and slavery; political matters; travel arrangements; murder of Apaches by Mexican natives; Spanish land grants.

Principal Correspondents: James J. Davenport; John S. Watts; Kirby Benedict; Perry E. Brocchus; Thomas B. Stevenson; William F. Boone; William G. Blackwood; William A. Davidson; Samuel Ellison; Joab Houghton; John H. Watts.

New Mexico Territory cont.

Box 2

0550 **Folder 4, Federal Courts, March 31, 1861–April [August] 14, 1863.** 209pp.

Major Topics: Appointments and oaths of office; political matters; Confederate and federal sympathizers; secession of Southern states; leaves of absence; military campaigns; travel arrangements; Spanish land grants; judicial arrangement of territory; invasion of New Mexico Territory by Texan Confederate forces; activities of California Volunteers in New Mexico Territory.

Principal Correspondents: Perry E. Brocchus; Kirby Benedict; Sydney A. Hubbell; Joseph G. Knapp.

0759 **Folder 5, Federal Courts, March 17, 1864–September 17, 1870.** 322pp.

Major Topics: Civil War era confiscations; conflict between civil and military authorities; resignations; leaves of absence; judicial arrangement of territory; alleged wrongdoing by federal judges; appointments and oaths of office; travel arrangements; U.S. Supreme Court cases; withholding of pension moneys by claims agent; alleged wrongdoing by U.S. attorneys.

Principal Correspondents: Stephen B. Elkins; John S. Watts; James H. Carleton; Kirby Benedict; Joseph G. Knapp; Sydney A. Hubbell; Henry Sherman; Melchior Wernier; Joab Houghton; Charles P. Clever; John P. Slough; Peter Connolly; Perry E. Brocchus; Joseph G. Palen; Abram Berger; Hezekiah S. Johnson; Benjamin J. Waters; William Breeden.

1081 **[Unnumbered Folder], *Mesilla Times*, 1861.** 41pp.

Major Topics: Confederate sympathizers in Texas and New Mexico Territory; publications.

Principal Correspondent: Kirby Benedict.

1122 **Folder 6, U.S. Marshal, August 14, 1857–June 24, 1870.** 51pp.

Major Topics: Resignations; appointments and oaths of office; invasion of New Mexico Territory by Texan Confederate forces; Confederate and federal sympathizers in New Mexico Territory; alleged wrongdoing by federal judges.

Principal Correspondents: Charles Blumner; Charles P. Clever; Levi J. Keithley; Albert J. Archibald; Abraham Cutler; John Pratt.

1173 **Folder 7, Territorial Officials, May 18, 1861–October 31, 1870.** 94pp.

Major Topics: Peonage system and slavery; territorial laws and legislation; Civil War era confiscations; invasion of New Mexico Territory by Texan

- Confederate forces; conflict between civil and military authorities; alleged wrongdoing by federal judges; conflict between federal judge and territorial governor; murder of chief judge of supreme court of New Mexico Territory.
Principal Correspondents: W. F. M. Arny; James H. Carleton; Henry Connelly; Charles P. Clever; John P. Slough; Robert P. Mitchell; H. H. Heath; H. Wetter.
- 1267 **Folder 8, Other Federal Officials, April 17, 1858–August 10, 1867.** 27pp.
Major Topics: Murder of Apache Indians by Hispanic Americans; alleged wrongdoing by Superintendent of Indian Affairs for New Mexico Territory; settling of Native American lands by Hispanic Americans; laws and treaties concerning Pueblos.
Principal Correspondents: W. H. Wood; James L. Collins; W. F. M. Arny.
- 1294 **Folder 9, Private Citizens, September 21, 1857–November 24, 1869.** 51pp.
Major Topics: Publication of decisions of territorial supreme court; conflict between Post Office Department officials and U.S. attorneys and marshals; appointments and oaths of office of U.S. marshals; travel arrangements; living conditions; leaves of absence; colonization scheme for Mexico; Civil War era confiscations; U.S. marshals' accounting procedures; grand jury proceedings; U.S. commissioners; peonage system and slavery; application of Civil Rights Act to Native Americans.
Principal Correspondents: Kirby Benedict; Thomas H. Hopkins; Jacob Thompson; A. M. Jackson; Levi J. Keithley; Sydney A. Hubbell; Charles D. Poston; Frank Harder; John S. Watts; Robert Leech; Green Adams; Stepen B. Elkins; John Pratt; W. W. Griffin; J. M. Giddings; William H. Eckles.

Reel 10

RG60, Entry 9A cont.

Oregon Box 1

- 0001 **Folder 1, U.S. Attorney, February 5, 1851–July 5, 1870.** 61pp.
Major Topics: Judicial arrangement of territory; handling of U.S. prisoners; leaves of absence; employment of assistant counsel; resignations; appointments and oaths of office; fraudulent land patents.
Principal Correspondents: Amory Holbrook; W. H. Farrar; Andrew J. Thayer; Erasmus D. Shattuck; Edward W. McGraw; Joseph N. Dolph; Richard Williams; J. C. Cartwright; Leander Holmes.
- 0062 **Folder 2, U.S. Marshal, April 18, 1855–May 15, 1869.** 23pp.
Major Topics: Appointments and oaths of office; leaves of absence; resignations.
Principal Correspondents: John McCracken; D. B. Hannah; M. P. Deady; Walter Forward; Albert Zeiber; Thomas G. Young.
- 0085 **Folder 3, Federal Courts, June 15, 1857–September 9, 1865.** 33pp.
Major Topics: Appointments and oaths of office; transition from territory to statehood.
Principal Correspondents: George H. Williams; Reuben P. Boise; M. P. Deady; B. F. Harding.
- 0118 **Folder 4, Other Federal Officials, 1860.** 6pp.
Major Topics: Superintendent of Indian Affairs for Oregon; accounting procedures.
Principal Correspondents: Anson Dart; E. B. French.
- 0124 **Folder 5, State Officials, May 9, 1853–April 24, 1866.** 11pp.
Major Topic: Publication of proceedings and acts of territorial legislature.
Principal Correspondents: George S. Curry; E. Hamilton; Samuel E. May.

- 0135 **Folder 6, Private Citizens, August 18, 1860–November 4, 1870.** 20pp.
Major Topics: Appointments and oaths of office; territorial legislature; political matters; military personnel matters.
Principal Correspondents: James D. Kelly; R. F. Maury; John Smith.
- Texas**
Box 1
- 0155 **Folder 1, Eastern District, U.S. Attorney, March 24, 1848–December 30, 1870.** 131pp.
Major Topics: Employment of assistant counsel; resisting service of process; appointments and oaths of office; appeals; resignations; raiding by armed bandits across the Rio Grande River into Mexico; filibustering expeditions into Mexico; Neutrality Laws; grand jury proceedings; murder cases; Civil War era confiscations; cotton trade; loyalty oaths; U.S. Supreme Court cases; increase of crime in Texas; judicial arrangement of state; alleged wrongdoing by U.S. marshals and attorneys; state constitutional conventions and Reconstruction; bankruptcy proceedings.
Principal Correspondents: William G. Slate; Robert Hughes; William P. Ballinger; Samuel D. Hay; George Mason; F. Miles; A. J. Hamilton; D. J. Baldwin; James J. Byrne; George R. Scott; Joel C. C. Winch; Henry C. Hicks.
- 0286 **Folder 3, Eastern District, Federal Courts, November 26, 1866–November 9, 1870.** 20pp. [Note: Folder 3 was filmed before Folder 2.] 20pp.
Major Topics: Appointments and oaths of office; alleged wrongdoing by federal judges; Civil War era pardons; resignations.
Principal Correspondents: John C. Watrous; M. D. Ector; John F. Appleton; J. P. Bradley; Joel C. C. Winch.
- 0306 **Folder 2, Eastern District, U.S. Marshal, September 14, 1858–November 17, 1870.** 52pp.
Major Topics: Appointments and oaths of office; ejections from lands in lawsuits; Civil War era resignations; grand jury proceedings; bankruptcy proceedings; alleged wrongdoing by U.S. attorneys and marshals; accounting procedures; enforcement of Neutrality Laws on border with Mexico; internal revenue cases.
Principal Correspondents: Ben McCulloch; H. E. McCulloch; William C. Young; G. M. Brackenridge; William M. Varnell; James J. Byrne; William E. Parker; John T. Allan.
- 0358 **Folder 4, Western District, U.S. Attorney, April 2, 1857–October 24, 1870.** 83pp.
Major Topics: Appointments and oaths of office; resignations; Civil War era pardons, confiscations, and treason; employment of assistant counsel; Post Office Department embezzlement cases; actions of state legislature in defense of frontier and hostilities against Native Americans.
Principal Correspondents: Richard B. Hubbard; James F. Warren; Ezekiel B. Turner; William Alexander; Edwin L. Barney.
- 0441 **Folder 5, Western District, U.S. Marshal, June 1, 1857–November 20, 1870.** 40pp.
Major Topics: Appointments and oaths of office; accounting procedures; internal revenue cases; bankruptcy proceedings; Enforcement Act; voting rights.
Principal Correspondents: William C. Young; Abner P. Blocker; Thomas F. Purnell; Edwin L. Barney; John T. Allan.
- 0481 **Folder 6, Western District, Federal Courts, March 25, 1857–November 21, 1870.** 15pp.
Major Topics: Appointments and oaths of office; Civil War era amnesty oaths; accounting procedures; grand jury proceedings.

- Principal Correspondents:* Thomas H. Duval; M. Hopkins.
- 0496 **Folder 7, Other Federal Officials, [June 26] November 10, 1866–November 30, 1870.** 17pp.
Major Topics: Civil War era confiscations; military personnel matters; suspension of U.S. marshal; resignation of U.S. attorney; appointments and oaths of office.
Principal Correspondents: S. L. Earl; H. Clay Evans; Lewis C. Overman; Thomas H. Duval; William Alexander; Charles Haughn.
- 0513 **Folder 8, State Officials, October 12, 1866–December 6, 1870.** 104pp.
Major Topics: Reconstruction era conflict between military and state authorities; violence and intimidation by federal soldiers in Brenham, Sherman, and Victoria, Texas; African American soldiers; Freedmen's Bureau personnel; habeas corpus proceedings; civil actions against military personnel; elections; voting rights; state constitutional conventions; appointment of federal judges and U.S. attorneys.
Principal Correspondents: J. W. Throckmorton; Philip H. Sheridan; R. D. Johnson; Ezekiel B. Turner; W. C. Philips; Edward J. Davis.
- 0617 **Folder 9, Private Citizens, March 20, 1858–December 18, 1870.** 216pp.
Major Topics: Post Office Department embezzlement cases; U.S. attorneys' employment of assistant counsel; Civil War era confiscations; ships and shipping; Reconstruction; loyalty oaths; voter registration; U.S. Supreme Court cases; grand jury proceedings; alleged wrongdoing by U.S. attorneys; elections; conflict between military and state authorities; violence and intimidation in Jefferson County, Texas; race relations; state legislation; judicial arrangement of state; military personnel matters; internal revenue tax on cotton assessed on Choctaw Indians; bankruptcy proceedings; political matters; Spanish land claims; appointments of U.S. attorneys and marshals.
Principal Correspondents: Hal J. Willis; W. S. Robards; C. S. Robards; Sam Houston; Lorenzo Sherwood; William Alexander; Thomas R. Cox; Robert H. Flanniken; D. A. Nunn; John Jerland; Hancock & West; Louis Constant; H. S. Gillett; J. S. Gillett; Albert N. Mills; Edward J. Davis; R. W. Loughery; J. L. Haynes; William P. Ballinger; Thomas B. Wallace; Henry J. Cuniffe; F. P. Sawyer; H. B. Warren; C. Rompel; W. G. Warren; Galen Hodges; Charles P. Rand; George W. Paschal; James Masterson; Charles Griffin; William Redman; A. McLaughlin; R. McCright; Culbersons & Mabay; J. S. Black; E. M. Pears; Edwin B. Settle; A. Longoria; David S. Beath; John C. Harrison; A. J. Hamilton; M. K. Canfield; Joel C. C. Winch; Elijah Blackwell; Null McCaskin; Joseph M. Wiggins; J. T. Downs; Jesse Stancel; A. C. Taylor; William Dodge; William E. Parker; Smith C. Young.

Utah Territory

Box 1

- 0833 **Folder 2, U.S. Marshal, 1853–October 13, 1969.** 26pp.
[Note: Folder 1 was filmed after Unnumbered Folder; see frame 0921.]
Major Topics: Appointments and oaths of office; accounting procedures; resignations; leaves of absence; alleged wrongdoing by U.S. marshals; execution of federal prisoner by territorial marshal under mittimus from District Court.
Principal Correspondents: Joseph L. Heywood; A. T. Hann; Henry Grice; Isaac L. Gibbs; Josiah Hosmer; J. M. Orr.
- 0859 **Folder 3, Territorial Officials, November 12, 1856–December 8, 1862.** 14pp.
Major Topics: Change of location of capital by territorial governor and legislature; political matters; treason; pardons and executive clemency.

- Principal Correspondents:* A. Cumming; Daniel H. Wells; J. Forney; Frank Fuller; S. G. Harding.
- 0873 **Folder 4, Private Citizens, January 6, 1857–October 3, 1870.** 41pp.
Major Topics: Appointments and resignations of U.S. marshals; violence and intimidation by Mormons; political matters; Confederate and federal sympathizers; witnesses for trial of Jefferson Davis; Knights of the Golden Circle; Fenians; military personnel matters; grand jury proceedings; U.S. marshals accounting procedures and alleged wrongdoing; appointment of federal judges.
Principal Correspondents: George P. Stiles; D. H. Burr; P. K. Dotson; R. P. Henniken; Edwin M. Stanton; Charles H. Bryan; Marshall & Carter; Theodore Evert; A. Miner; Charles B. Waite; Margaret Branagan; Wall Spicer; John M. Schofield.
- 0914 **[Unnumbered Folder], Federal Courts, 1860.** 7pp.
Major Topics: Alleged wrongdoing by federal judges; activities of Mormon Church and resistance to civil authorities.
Principal Correspondents: D. R. Eckels; [otherwise unidentified] Risley.
- 0921 **Folder 1, U.S. Attorney, March 1, 1855–December 18, 1870.** 86pp.
Major Topics: Grand jury proceedings; activities of Mormon Church and resistance to civil authorities; order of territorial governor; appointments and oaths of office; conflicts between territorial and federal legislatures; cost of living; travel arrangements; resignations; alleged wrongdoing by federal judges; murder trials; U.S. marshals' accounting procedures; mail robbers.
Principal Correspondents: Joseph Hallman; Brigham Young; John M. Hockaday; Alexander Wilson; Hosea Stout; Charles H. Hempstead; C. M. Hawley; John Parsons.

Reel 11

RG60, Entry 9A cont.

Washington Territory

Box 1

- 0001 **Folder 1, U.S. Attorney, July 4, 1857–April 22, 1870.** 66pp.
Major Topics: Appointments and oaths of office; leaves of absence; examination of titles to public lands; alleged wrongdoing by federal judges; grand jury proceedings; murder trials; ships and shipping; jurisdictional disputes between territorial and federal courts.
Principal Correspondents: Joseph S. Smith; Butler P. Anderson; John J. McGilvra; Christopher C. Hewitt; Leander Holmes; Benjamin F. Dennison.
- 0067 **Folder 2, U.S. Marshal, September 5, 1855–August 30, 1870.** 23pp.
Major Topics: Appointments and oaths of office; U.S. Supreme Court cases; official uniforms; establishment of Department of Justice.
Principal Correspondents: George W. Corliss; Charles E. Weed; William Huntington; Jared C. Brown; Edward S. Kearney.
- 0090 **Folder 3, State Officials, August 6, 1859–August 12, 1870.** 63pp.
Major Topics: Examination of titles to public lands; appointment of public printers; establishment of territorial university; location of territorial capital; territorial legislation; appointments and oaths of office; support for federal judges; political matters.
Principal Correspondents: R. W. Walker; Henry M. McGill; Daniel Bagley; John Webster; Edward Carr; A. J. Lawrence; Lewis Johns; L. Jay S. Turney; E. L. Smitt; Orange Jacobs; Alvan Flanders; James Scott; Roger S. Greene.

- 0153 **Folder 4, Private Citizens, May 10, 1856–November 24, 1870.** 32pp.
Major Topics: Suspension of writ of *habas corpus*; arrest of chief justice and clerk of court of territory by territorial governor; resignation of U.S. attorney and appointment of successor; political matters; alleged wrongdoing of Superintendent of Indian Affairs; Union League of America; alleged wrongdoing of U.S. attorney; U.S. Supreme Court cases.
Principal Correspondents: William H. Wallace; George Gibbs; S. McCaw; Thomas M. Chambers; B. F. Kendall; O. B. McFadden; F. A. Chenowith; A. A. Denny; Benjamin Alvord; John J. McGilvra.
- 0185 **Folder 5, Federal Courts, [June 12] July 1, 1857–December 9, 1870.** 166pp.
Major Topics: Appointments and oaths of office; leaves of absence; travel arrangements; titles to public lands; political matters.
Principal Correspondents: Edward Lander; Ethelbert P. Oliphant; Christopher C. Hewitt; James E. Wyche; John J. McGilvra; Paul R. Hubbs; Charles B. Darwin; Benjamin F. Dennison; James K. Kennedy; Orange Jacobs; Roger S. Greene.
- 0351 **Folder 6, Map of Military Reservation at Fort Vancouver, [1855].** 8pp.
Major Topic: Examination of titles to public lands.
Principal Correspondents: George Thom; John B. Wheeler; Joseph D. Dixon.

Wyoming Territory

Box 1

- 0359 **Folder 1, U.S. Attorney, May 10, 1869–August 13, 1870.** 18pp.
Major Topics: Appointments and oaths of office; defense of military officials from civil lawsuits; murder trials; employment of assistant counsel; leaves of absence; voting rights of military personnel.
Principal Correspondent: Joseph M. Carey.
- 0377 **Folder 2, U.S. Marshal, May 26, 1869–August 13, 1870.** 37pp.
Major Topics: Appointments and oaths of office; jurisdictional disputes between federal and territorial authorities; alleged wrongdoing by territorial secretary, U.S. marshal, and federal judge; political matters; practice of law by U.S. marshal; grand jury proceedings.
Principal Correspondents: Church Howe; J. W. Kingman; John H. Howe.
- 0414 **Folder 3, State Officials, May 21, 1869–April 1, 1870.** 16pp.
Major Topics: Leaves of absence of U.S. marshals and federal judges; petitions and mass meetings concerning federal policy toward exploration and Native Americans.
Principal Correspondents: John A. Campbell; William T. Jones; J. W. Kingman; Joseph M. Carey; Edgar P. Snow; John H. Howe.
- 0430 **Folder 4, Private Citizens, August 22, 1868–November 2, 1870.** 15pp.
Major Topics: Civil War era amnesties and voting rights; appointments and oaths of office; alleged wrongdoing by U.S. marshals; political matters; exemption from local taxation by military contractors.
Principal Correspondents: Charles E. Wilson; Smith P. Young; N. A. Baker; Edward C. Jacobs; E. P. Martin.
- 0445 **Folder 5, Federal Officials, May 6, 1869–December 10, 1870.** 102pp.
Major Topics: Appointments and oaths of office; leaves of absence; petitions and mass meetings concerning federal policy toward exploration and Native Americans; alleged wrongdoing by federal judges; Union Pacific Railroad Co. cases.
Principal Correspondents: William T. Jones; John H. Howe; John W. Kingman; John A. Campbell.

RG60, Entry 9B

U.S. Marshal

Box 1

0547 **[Unnumbered Folder], Eastern District of Missouri, U.S. Marshal, [March 23, 1866]. 8pp.**

Major Topic: Arrest of counterfeiters.

Principal Correspondent: J. B. Rogers.

Materials Extracted from 5W

Box 6

0555 **[Unnumbered Folder], Miscellaneous Records of the Attorney General, 1840s [Selections, April 12, 1848, December 15, 1848, and July 5, 1849]. 11pp.**

Major Topics: Examination of titles to public lands; political matters; U.S. presidential elections of 1848; cabinet-level appointments; establishment of government lien on property of defaulters on bonds.

Principal Correspondents: W. L. Marcy; John Wilson; Landon N. Sanders.

Re: A. Lincoln; Sarratt Case; J. W. Booth

Box 7

0566 **Manila Envelope, H. Bennet to Lincoln, July 7, 1862. 4pp.**

Major Topic: Resignation of federal judge in Colorado Territory.

Principal Correspondents: H. P. Bennet; Abraham Lincoln.

0570 **Manila Envelope, List of Appointments of the Attorney General, January 1, 1864. 8pp.**

Major Topic: Appointment of federal judges, U.S. marshals, and U.S. attorneys for various states and territories.

Principal Correspondents: John B. Kerr; Abraham Lincoln.

0578 **Manila Envelope, Lincoln to the Attorney General, August 16, 1864. 2pp.**

Major Topic: Appointment of U.S. attorney for California.

Principal Correspondent: Abraham Lincoln.

0580 **Manila Envelope, Lincoln to the Attorney General, March 13, 1865. 3pp.**

Major Topic: Appointment of federal judge for Nebraska.

Principal Correspondent: Abraham Lincoln.

0583 **Manila Envelope, Lincoln to the Attorney General, March 15, 1865. 3pp.**

Major Topic: Appointment of U.S. attorney for Iowa.

Principal Correspondent: Abraham Lincoln.

0586 **Manila Envelope, Lincoln to the Attorney General, March 20, 1865. 3pp.**

Major Topic: Appointment of federal judges for Washington Territory.

Principal Correspondent: Abraham Lincoln.

0589 **Manila Envelope, W. Wallace to Lincoln, April 12–14, 1865. 3pp.**

Major Topic: Appointment and resignation of federal judges for Idaho Territory.

Principal Correspondents: William Wallace; Abraham Lincoln.

0592 **[Unnumbered Folder], Lincoln Documents, 1864–1865 [Selections, 8 Letters, 1864]. 18pp.**

Major Topics: Judicial arrangement of Arkansas; Civil War era confiscations; appointment of U.S. marshals for Dakota Territory and Idaho Territory; appointment of U.S. attorney for Kansas; appointment of federal judge for Arkansas; federal legislation for establishment of Montana Territory; appointment of federal judges in Montana Territory; appointment of federal judges in New Mexico Territory.

Principal Correspondents: Abraham Lincoln; Isaac Murphy; C. C. Bliss; S. H. Tucker; E. D. Ayres; A. P. Dyer; John Kirkwood; Lyman Trumbull; Benjamin F. Loan.

0610 **[Unnumbered Folder], Lincoln Documents, 1861–[1863] 1865 [Selections, 15 Letters, 1861–1863]. 32pp.**

Major Topics: Withdrawal of securities for bond of U.S. marshals; appointment of U.S. marshal for Nebraska; appointment of U.S. attorney and U.S. marshal for Western District of Missouri; appointment of federal judges for Dakota Territory; appointment of federal judge for Washington Territory; judicial organization and cost of living in Colorado Territory; leaves of absence for federal judges in Colorado Territory; appointment of federal judge in Utah Territory; judicial organization of Nevada Territory; leave of absence for federal judge in Utah Territory; appointment of federal judge for Nebraska; appointment of U.S. attorney for Southern District of California; appointment of U.S. marshal for New Mexico Territory; leave of absence for federal judge in California; resignation and appointment of federal judges in Colorado Territory; alleged wrongdoing by federal judge in California; resignation and appointment of federal judges in Nevada Territory.

Principal Correspondents: Abraham Lincoln; Benjamin F. Hall; R. P. Flenniken; Benjamin C. Whiting; Billington C. Whiting; Fletcher M. Wright; J. H. Lane; [otherwise unidentified] McDougall; Milton S. Latham; Frederick F. Low.

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the major correspondents in this microform publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing correspondence by the person begins. Hence, 2: 0926 directs the researcher to the folder that begins at Frame 0926 of Reel 2. By referring to the Reel Index, which constitutes the initial segment of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents arranged in the order in which they appear on the film.

Abbott, C. J.

7: 0460

Abell, Edmund

5: 0667

Adams, Green

9: 1294

Albright, George S.

1: 0954

Alexander, William

5: 0398; 10: 0358, 0496, 0617

Allan, John T.

10: 0306, 0441

Alley, William

4: 0471

Allyn, Joseph P.

1: 0240

Alvord, Benjamin

11: 0153

Alvord, James H.

3: 0435

Anderson, A. D.

7: 0737

Anderson, Butler P.

11: 0001

Anker, M.

2: 0874

Anthony, H.

3: 0841

Appleton, John F.

10: 0286

Archibald, Albert J.

9: 1122

Armour, Charles Lee

2: 0926

Armstrong, A.

6: 0967

Armstrong, D. N.

7: 1135

Armstrong, John

6: 0705

Armstrong, M. K.

3: 0338

Arnold, Edward A.

2: 0812

Arny, W. F. M.

9: 1173, 1267

Ashenfelter, Singleton M.

9: 0001

Ashley, J. M.

8: 0100

Ashley, John

2: 0874; 3: 0693

Ashley, W. W.

1: 0954

Ashley, William E.

1: 0954

Ashurst, M.
 9: 0001
Augustin, D.
 6: 0304
Avery, John M.
 2: 0481
Ayres, E. D.
 11: 0592
Backus, Henry T.
 1: 0020, 0394
Bagg, Charles S.
 8: 0191
Bagley, Daniel
 11: 0090
Bailey, E. J.
 3: 0841
Baker, N. A.
 11: 0430
Baker, William
 6: 0001
Baldwin, Alexander W.
 8: 0783
Baldwin, C. A.
 8: 0253
Baldwin, Caleb
 3: 0841
Baldwin, D. J.
 10: 0155
Baldwin, Joseph E.
 7: 0460
Ballinger, William P.
 10: 0155, 0617
Banking
 7: 0460
Banks, Nathaniel P.
 5: 0535
Barbour, John M.
 6: 0725
Barker, Jacob
 4: 0735
Barnes, Henry A.
 7: 0460
Barnes, J. W.
 4: 0327
Barney, Edwin L.
 10: 0358, 0441
Barnhart, W.
 3: 0841
Barrows, Henry D.
 2: 0352
Bartlett, Asa
 3: 0183, 0237
Barton, Seth
 5: 0275
Bashford, Coles
 1: 0020, 0318, 0338
Batchelder, George Alexander
 3: 0324
Bates, Edward
 7: 0983
Bates & Rice
 2: 0525
Bay, W. V. N.
 7: 0460
Beaman, F. C.
 1: 0338
Beard, Henry
 2: 0525
Beath, David S.
 10: 0617
Beckwith, J. R.
 5: 0875; 6: 0439, 0685
Bedford, H. H.
 7: 0460
Belch, J. E.
 7: 0001
Belford, James B.
 2: 1062
Benedict, Charles A.
 5: 0875
Benedict, Kirby
 9: 0373, 0550, 0759, 1294
Benham, Calhoun
 2: 0090
Benham, P. G.
 2: 0525
Bennet, H. P.
 11: 0566
Bennett, J. R.
 6: 0993
Bennett, John E.
 1: 0954
Berger, Abram
 9: 0759
Bethell, James M.
 1: 0856

Betts, H. D.
 3: 0338
Bigelow, Henry H.
 1: 0105
Bigler, John
 2: 0493
Binckly, P. H.
 3: 0063
Bingham, John A.
 8: 0640
Black, C.
 5: 0667
Black, J. S.
 10: 0617
Black, Jeremiah S.
 2: 1062
Black, Samuel W.
 8: 0419, 0622
Blacker, Allen
 4: 0646
Blackwell, Elijah
 10: 0617
Blackwood, William G.
 9: 0373
Blair, D. P.
 4: 0853, 1105
Blair, Frank P.
 7: 1135
Blair, Frank P., Jr.
 7: 0460
Blair, George
 5: 0667
Blair, M.
 7: 0001
Blake, Henry N.
 8: 0001
Blanding, William
 2: 0001
Bliss, C. C.
 1: 0545; 11: 0592
Bliss, Philemon
 3: 0183; 7: 0460
Blocker, Abner P.
 10: 0441
Blumner, Charles
 9: 1122
Boise, Reuben P.
 10: 0085
Boone, A. G.
 4: 0471
Boone, William F.
 9: 0373
Boutwell, George S.
 7: 0737
Bowers, Thomas J.
 3: 0482
Bowdle, W. J.
 7: 0460
Bowen, Leavitt L.
 8: 0253
Boyce, Henry
 5: 0636
Boyle, John W.
 3: 0237, 0338, 0482
Brackenridge, G. M.
 10: 0306
Bradford, Allen A.
 2: 0874, 0926
Bradford, E. A.
 5: 0667
Bradley, J. P.
 10: 0286
Bradley, James
 8: 0419
Branagan, Margaret
 10: 0873
Breckenridge, J. T.
 2: 0525
Breckenridge, S. M.
 7: 0737
Breeden, William
 9: 0001, 0759
Brewer, David J.
 4: 0471
Brewster, E. P.
 8: 0622
Briggs, A.
 2: 0481
Bright, George A.
 6: 0109
Brindle, William
 4: 0602; 8: 0640
Brisbon, John B.
 6: 0916
Briscoe, C. C.
 5: 0041

Broadhead, James O.
7: 0001, 0460, 0983, 1135

Brocchus, Perry E.
9: 0373, 0550, 0759

Bronson, Greene C.
6: 0725

Bronson, Nelson
1: 0954

Brookings, Wilmot W.
3: 0237

Broussard, Louis D.
5: 0875

Brown, E. B.
7: 0448

Brown, E. C.
3: 0841

Brown, J. F.
3: 0841

Brown, James M.
1: 0856

Brown, Jared C.
11: 0067

Brown, R. C. S.
1: 0908

Brown, Samuel E.
2: 0656, 0763

Browning, M. D.
3: 0841

Browning, O. H.
9: 0001

Browning & Ewing
1: 0954

Bryan, Charles H.
10: 0873

Bryant, Thomas S.
7: 0376

Buck, Cornelius F.
6: 0967

Buck, Norman
6: 1005

Bullard, J. Leonard
5: 0667

Bullitt, Cuthbert
5: 0642; 6: 0001, 0570, 0662

Bunker, Benjamin B.
8: 0710

Burbank, John A.
1: 0020

Burch, N. C.
7: 0980

Burdick, Henry
8: 0001

Burgess, George D.
8: 0419

Burke, John
5: 0007

Burnes, Calvin F.
7: 0001

Burr, D. H.
10: 0873

Burr, William E.
7: 0460

Burrell, J. M.
4: 0471

Burris, John Taylor
4: 0001

Burton, Allan A.
3: 0183

Butler, B. H.
1: 0474

Byers, B. T.
7: 0460

Byington, A. H.
1: 0240

Byrne, James J.
10: 0155, 0306

Caldwell, H. D.
1: 0954

Caldwell, Henry C.
1: 0735, 0954

Campbell, John A.
11: 0414, 0445

Campbell, Thompson
2: 0090

Campbell, William
8: 0710, 0783

Canby, E. R. S.
6: 0570

Canfield, M. K.
10: 0617

Carey, Joseph M.
11: 0359, 0414

Carleton, Henry
4: 0735

Carleton, James H.
9: 0759, 1173

Carr, Edward
 11: 0090

Carrigan, J. N.
 5: 0269

Carter, James P. T.
 1: 0105

Cartter, Harley H.
 1: 0020

Cartwright, J. C.
 10: 0001

Case, James A.
 6: 0993

Casey, James F.
 5: 0667; 6: 0662

Casserly, Eugene
 2: 0525

Catendyk, B. E.
 5: 0667

Cato, Sterling G.
 4: 0471

Catterson, Robert F.
 1: 0686

Cavenaugh, James M.
 2: 0874

Chamberlain, D. D.
 8: 0001

Chamberlain, George W.
 2: 0656

Chambers, Alexander
 3: 0001

Chambers, Thomas M.
 11: 0153

Chandler, Z.
 1: 0338

Chapman, H. J.
 7: 0983

Chappell, Lewis
 4: 0853

Chase, Luther
 1: 0535

Chase, S. M.
 5: 0426

Chatfield, A. G.
 6: 0725

Chenowith, F. A.
 11: 0153

Chew, Benjamin
 5: 0275

Christian, C. F.
 7: 0460

Christian, James
 3: 0001; 4: 0646

Christy, George A.
 5: 0667

Chumasero, William
 8: 0100

Churchill, Fred A.
 7: 0460

Clack, F. H.
 5: 0007, 0041

Claiborne, Charles
 5: 0426, 0875; 6: 0685

Claiborne, R.
 5: 0007

Clark, E. M.
 8: 0640

Clark, Franklin H.
 5: 0041

Clark, G. W.
 3: 0760

Clark, George
 6: 0109

Clark, J. F.
 4: 0646

Clark, Jonas J.
 7: 0323

Clark, S. F.
 1: 0545

Clark, William N.
 7: 0983

Clarke, John C.
 5: 0007

Clayton, Powell
 1: 0943

Clemens, Orion
 2: 0812; 8: 0783, 0872

Clever, Charles P.
 9: 0001, 0223, 0759, 1122, 1173

Clinton, DeWitt
 6: 0662

Clough, E. N. O.
 4: 0646

Clover, H. A.
 7: 0460

Coalter, John D.
 7: 0460

Cobb, W. R. W.
7: 0460

Cochran, Silas D.
3: 0482, 0666

Cochrane, G. W.
5: 0875

Coit, William A.
1: 0954

Colby, Philip T.
4: 0327

Cole, Charles H.
1: 0686

Collier, David L.
8: 0253

Collins, James L.
9: 0001, 1173

Colman, Norman J.
7: 1135

Conant, A. J.
7: 0460

Condon, John
5: 0875

Connelly, Henry
9: 1173

Connolly, Peter
9: 0001, 0759

Constant, Louis
10: 0617

Conway, Thomas W.
5: 0398

Cook, John P.
3: 0841

Cook, Otto N.
6: 0993

Coon, H. P.
2: 0310

Cooper, E. E.
1: 0954

Corliss, George W.
11: 0067

Corning, George C.
4: 0646

Corwin, Thomas
5: 0667

Coult, Theo A.
1: 0125

Couzins, J. E. D.
7: 0460

Cowan, David
8: 0191

Cowles, Warren
3: 0063

Cox, Chris C.
9: 0001

Cox, P. B.
5: 0667

Cox, Samuel S.
8: 0253

Cox, Thomas R.
10: 0617

Creswell, D.
5: 0253

Crittenden, J. J.
7: 0983

Crocker, E. B.
2: 0525

Cross, Osborn
2: 0525

Crowell, M. H.
6: 0662

Crozier, Robert
4: 0001

Culbersons & Mabay
10: 0617

Cuming, Thomas B.
8: 0622

Cumming, A.
10: 0859

Cummings, Alexander
2: 0812

Cummings, John
3: 0482

Cuniffe, Henry J.
10: 0617

Cunningham, A. R.
3: 0338

Cunningham, Thomas
4: 0471

Curry, George S.
10: 0124

Curry, Thomas
4: 0735; 5: 0275

Curtis, E. J.
3: 0666

Curtis, Samuel R.
3: 0810

Cutler, Abraham
 9: 1122
Cutler, R. King
 5: 0667
Daggett, John D.
 7: 0460
Dalliba, James E.
 2: 0656
Dart, Anson
 10: 0118
Darwin, Charles B.
 11: 0185
Darwin, Charles Ben
 3: 0841
Davenport, James J.
 9: 0373
Davidson, S. Murray
 4: 0646
Davidson, William A.
 9: 0373
Davis, Alson C.
 4: 0001
Davis, Cushman K.
 6: 0840
Davis, David
 3: 0482
Davis, Edward J.
 10: 0513; 10: 0617
Davis, Jefferson
 10: 0873
Davis, Timothy
 3: 0810
Day, L. Madison
 5: 0667, 0875; 6: 0001
Deady, M. P.
 10: 0062, 0085
Deal, W. E. F.
 8: 0710
Delahay, Mark W.
 4: 0471
Dennis, Elias S.
 4: 0001, 0327
Dennison, Benjamin F.
 11: 0001, 0185
Denny, A. A.
 11: 0153
Denver, J. W.
 2: 0493; 4: 0327, 0623
Derickson, K. Stuart
 6: 0662, 0685
Dick, John
 4: 0735
Dickins, James J.
 5: 0275
Dickson, Alanson
 6: 0470
Dickson, W. G.
 7: 0460
Dillingham, C.
 5: 0667
Dillon, John F.
 3: 0778, 0841; 8: 0419
Dimmick, Kimball H.
 2: 0156
Dixon, Joseph B.
 11: 0351
Dobbins, M. D.
 1: 0170
Dodge, Granville M.
 3: 0841; 4: 0001, 0164
Dodge, William
 10: 0617
Dolph, Joseph N.
 10: 0001
Donnelly, Michael
 2: 0525
Dortie, A. P.
 6: 0705
Dotson, P. K.
 10: 0873
Douglass, David F.
 2: 0493
Douglass, S. W.
 7: 0983
Downer, A. L.
 3: 0482, 0693
Downs, J. T.
 10: 0617
Downs, Solomon W.
 4: 0735
Doyle, Eli R.
 8: 0364
Drake, L. D.
 7: 0983
Dryden, Thomas H.
 5: 0667

Duffield, M. B.
1: 0121, 0180

Dundy, Elmer S.
8: 0419, 0640

Dunn, John W.
9: 0001

Dunn, Peter
3: 0841

Durant, Thomas J.
4: 0735; 5: 0398

Durell, Edward H.
5: 0426, 0875; 6: 0001

Durkee, Charles
7: 0737

Duval, Thomas H.
10: 0481, 0496

Dyer, A. P.
11: 0592

Earl, S. L.
10: 0496

Eastman, C. A.
2: 0525

Easton, Joseph G.
7: 0376

Eaton, Charles
6: 0967

Ebert, Samuel H.
2: 0812

Eckels, D. R.
10: 0914

Eckles, William H.
9: 1294

Ector, M. D.
10: 0286

Eddy, Norman
6: 0725, 0993

Edgerton, Sidney
3: 0482

Edwards, Fielding
5: 0667

Edwards, Theodore D.
2: 0656; 8: 0710

Edwards, William W.
7: 0001

Elder, J. W.
5: 0667

Eliot, W. G.
7: 0460

Elkins, Stephen B.
9: 0001, 0223, 0759, 1294

Ellegood, William T.
7: 0376

Ellison, Samuel
9: 0373

Elmore, Rush
4: 0001, 0471

Elms, George O.
5: 0667

Emory, James S.
4: 0001

England, Richard
5: 0667

Engle, Peter Hill
7: 0460

Estabrook, E.
8: 0253, 0640

Evans, H. Clay
10: 0496

Evans, John
2: 0812

Evert, Theodore
10: 0873

Ewell, Lisinka C.
7: 0001

Ewing, H. Clay
7: 0983

Eyster, Christian S.
2: 1062

Fahey, James
5: 0875

Fahy, John
6: 0001

Fain, William P.
4: 0327

Farrar, W. H.
10: 0001

Fellows, J. Q. A.
5: 0875

Fells, E.
3: 0794

Felter, James J.
2: 0525

Fenton, William C.
3: 0841

Field, Stephen J.
2: 0188

Field, William S.
 7: 0460
Fielding, Edward N.
 5: 0875
Filch, Alpheus
 8: 0419
Findlay, James
 4: 0471
Finkelburg, G. A.
 7: 0460
Fish, Stephen S.
 5: 0667
Fishback, W. M.
 1: 0954
Fisher, W. P.
 7: 0460
Flanders, Alvan
 11: 0090
Flandrau, Charles E.
 6: 0916
Flanniken, Robert H.
 10: 0617
Flenniken, R. P.
 11: 0610
Fletcher, James
 3: 0841
Fletcher, Read
 1: 0545
Foard, J. W.
 2: 0481
Forman, Ferris
 2: 0493
Forney, J.
 10: 0859
Forward, Walter
 10: 0062
Fosdick, George A.
 5: 0667
Foster, James S.
 3: 0063
Fowler, A.
 1: 0908
Fraley, Benton
 3: 0237
Francisco, J. W.
 2: 0874
French, Charles D.
 2: 0926
French, E. B.
 10: 0118
French, George W.
 3: 0237, 0482
Frierson, W. J.
 2: 0525
Fuller, Frank
 10: 0859
Fullerton, J. S.
 7: 0983
Fulton, William S.
 1: 0954
Gage, Almon F.
 1: 0001, 0125
Gale, William H.
 2: 0926, 1062
Gamble, Archibald
 7: 0460
Gamble, Hambleton R.
 7: 0452
Gantt, Daniel
 8: 0253, 0419
Gantt, Thomas T.
 7: 0001
Garesche, A. J. P.
 7: 0983
Garland, A. H.
 1: 0954
Garland, Rice
 5: 0275
Garner, James G.
 7: 0460
Garnett, R. S.
 7: 0460
Gates, E. O.
 7: 0460
Gavaghty, John
 3: 0794
Gere, William B.
 6: 0967
Gibbs, George
 11: 0153
Gibbs, Isaac L.
 10: 0833
Giddings, J. M.
 9: 1294
Gilbert, S. P.
 3: 0841

Gillet, Ransom H.
 4: 0735; 6: 0725
Gillett, H. S.
 10: 0617
Gillett, J. S.
 10: 0617
Gilpin, William
 2: 0812
Gilson, H. C.
 3: 0666, 0693
Gitchell, Joseph R.
 2: 0156
Glasby, Milton L.
 2: 0525
Glassell, A.
 2: 0001
Gleason, William E.
 3: 0001, 0237
Glover, S. T.
 7: 0460, 0983
Goodloe, John K.
 6: 0001, 0109
Goodwin, John N.
 1: 0300
Gorman, W. A.
 6: 0916
Gorsline, William R.
 2: 1062
Gould, William O.
 4: 0164
Graham, James
 5: 0642
Graham, R.
 7: 0460
Grant, William
 5: 0667
Gray, P. R.
 5: 0667
Green, William L. G.
 6: 0109
Greene, Roger S.
 11: 0090, 0185
Grice, Henry
 10: 0833
Griff, A. B.
 3: 0001
Griffin, Charles
 10: 0617
Griffin, George W.
 5: 0875
Griffin, James W.
 3: 0693
Griffin, W. W.
 9: 0001, 1294
Griswold, George A.
 3: 0841
Gross, A. Haller
 9: 0001
Grover, William N.
 7: 0001, 0659
Grow, John A.
 6: 0304
Gurley, J. W.
 5: 0007; 6: 0304, 0439
Gurley, William H. F.
 3: 0841
Guthrie, James
 2: 0001
Haight, Fletcher M.
 2: 0466
Hall, Augustus
 8: 0419
Hall, Benjamin F.
 2: 0874, 0926; 11: 0610
Hall, O. B.
 1: 0954
Hallett, Moses
 2: 1062
Halliburton, John G.
 1: 0545
Hallman, Joseph
 10: 0921
Hamilton, A. J.
 10: 0155, 0617
Hamilton, E.
 10: 0124
Hamilton, Edward W.
 7: 0460
Hamilton, Francis
 6: 0662
Hamilton, Wade
 7: 0983
Hamner, William C.
 5: 0275
Hancock & West
 10: 0617

Hand, A. C.
6: 1005

Hand, George H.
3: 0001, 0063, 0237

Hanger, Peter
1: 0954

Hanless, John
2: 0763

Hann, A. T.
10: 0833

Hannah, D. B.
10: 0062

Harden, Edward K.
8: 0419

Harder, Frank
9: 1294

Harding, B. F.
10: 0085

Harding, Charles, Jr.
7: 0983

Harding, Chester, Jr.
7: 0460

Harding, S. G.
10: 0859

Harding, Stephen S.
2: 0926

Harlan, James
3: 0810

Harper, Samuel H.
4: 0735; 5: 0259

Harr, E. D.
1: 0805

Harrell, John M.
1: 0545

Harris, J. S.
5: 0667

Harrison, John C.
10: 0617

Harrison, Robert
2: 0188

Harvey, James M.
4: 0623

Haughn, Charles
10: 0496

Hawley, C. M.
10: 0921

Hawley, Joseph R.
1: 0240

Haxby, James
8: 0640

Hay, Samuel D.
10: 0155

Hayden, C. S.
2: 0481; 7: 0001

Haydon, Thomas E.
8: 0710, 0883

Haynes, D. E.
6: 0304

Haynes, J. L.
10: 0617

Hays, John C.
2: 0647

Hays, S. M.
1: 0535

Hays, William
4: 0327

Heard, D. M.
5: 0275

Heath, H. H.
9: 0001, 1173

Hempstead, Charles H.
10: 0921

Hempstead, S. H.
1: 0474

Henderson, D. B.
3: 0841

Henderson, John
5: 0275

Hendricks, Thomas A.
3: 0794; 5: 0275

Henniken, R. P.
10: 0873

Henry, Anson G.
3: 0482

Herron, F. J.
6: 0570

Hewitt, Christopher C.
11: 0001, 0185

Heywood, Joseph L.
10: 0833

Hick, David
3: 0841

Hicks, Henry C.
10: 0155

Hillary, E. H.
8: 0640

Hillyer, Edgar W.
8: 0783

Hillyer, William S.
7: 0460

Hilton, Manetho
7: 0659

Hinckley, J. C.
2: 0525

Hitchcock, P. W.
8: 0364, 0419

Hockaday, John M.
10: 0921

Hodges, Galen
10: 0617

Hoff, Robert
4: 0646

Hoffman, Ogden
2: 0310, 0457, 0466

Hoile, Joseph T.
8: 0419

Holbrook, Amory
10: 0001

Holliday, Daniel C.
5: 0875

Holloway, U. B.
2: 0763

Holly, Charles F.
2: 0812, 0874, 0926, 1062

Holmes, Leander
10: 0001; 11: 0001

Hood, John
3: 0794

Hooper, Joseph
5: 0875

Hopkins, M.
10: 0481

Hopkins, Thomas H.
9: 1294

Horton, Albert H.
4: 0164

Hosmer, Hezekiah L.
8: 0100

Hosmer, Josiah
10: 0833

Houck, Louis
7: 0659, 0737, 0983

Hough, George C.
3: 0385, 0482

Houghton, Joab
9: 0001, 0373, 0759

Houston, D. W.
4: 0327

Houston, Sam
10: 0617

Howard, J. M.
1: 0338

Howard, John B.
5: 0667

Howard, Robert A.
8: 0253

Howe, Church
11: 0377

Howe, John H.
11: 0377, 0414, 0445

Howell, William T.
1: 0338, 0412

Howie, Neil
8: 0073

Howland, W. P.
7: 0983

Howlett, S. R.
3: 0482, 0666

Hoxie, H. M.
3: 0760

Hoyt, Mark
5: 0875

Hoyt, Stephen
6: 0109

Hoyt, William
5: 0875

Hubbard, J.
2: 0525

Hubbard, Richard B.
10: 0358

Hubbell, Sydney A.
3: 0841; 9: 0550, 0759, 1294

Hubbs, Paul R.
11: 0185

Huckleberry, James H.
1: 0805

Hudnall, J. H.
5: 0667

Huggan, A.
3: 0385

Hughes, Robert
10: 0155

Hull, William H.
 5: 0667
Hunt, A. Cameron
 2: 0763
Hunter, Edward
 2: 0352
Hunter, R. A.
 5: 0642
Huntington, E. M.
 4: 0735
Huntington, William
 11: 0067
Hunton, Logan
 4: 0853
Huston, Joseph W.
 3: 0385
Hyams, S. M.
 5: 0253
Ihrie, George P.
 2: 0874
Ilsley, John H.
 6: 0439
Inge, S. W.
 2: 0001
Ingersoll, E. C.
 1: 0170
Irwin, Edward
 8: 0696
Isacks, Andrew J.
 4: 0001
Ivory, W. W.
 8: 0692
Jackson, A. M.
 9: 1294
Jackson, Richard H.
 9: 0223
Jacobs, Edward C.
 11: 0430
Jacobs, J. E.
 4: 0327
Jacobs, Orange
 11: 0090, 0185
Jacoway, Benjamin J.
 1: 0856
Janin, Louis
 5: 0667
Jayne, William
 3: 0324
Jeusaquil, C. H.
 4: 0646
Jeffers, L. G.
 8: 0883
Jennings, John D.
 3: 0841
Jennings, N. R.
 5: 0007
Jennings, Orville
 1: 0545, 0686, 0735
Jerauld, H. A.
 3: 0338
Jerland, John
 10: 0617
Jobson, D. H.
 2: 0525
Johns, Lewis
 11: 0090
Johnson, Andrew
 3: 0841; 4: 0646
Johnson, Hezekiah S.
 9: 0759
Johnson, J. Neeley
 8: 0883
Johnson, R. D.
 10: 0513
Johnson, R. W.
 1: 0954
Jones, Asa S.
 7: 0001
Jones, George W.
 3: 0810; 6: 0725
Jones, Hoatio M.
 8: 0783
Jones, James E.
 4: 0327
Jones, James L.
 7: 0323, 0417
Jones, L.
 6: 1005
Jones, Simon
 5: 0667
Jones, W.
 5: 0275
Jones, W. Claude
 9: 0223
Jones, William T.
 11: 0414, 0445

Jordan, Edward
2: 0090; 5: 0667; 7: 0001

Jouan, A.
5: 0259

Justice, Enoch P.
2: 0525

Kearney, Edward S.
11: 0067

Keithley, Levi J.
9: 1122, 1294

Kellogg, C. S.
6: 0109

Kellogg, F. W.
1: 0338

Kellogg, William P.
8: 0419

Kelly, James D.
10: 0135

Kelly, Milton
3: 0482

Kendall, B. F.
11: 0153

Kendall, W. G.
4: 0853, 1105

Kennedy, H.
6: 0662, 0705

Kennedy, James K.
11: 0185

Kennedy, Joseph M.
5: 0001, 0041

Kenner, Duncan F.
4: 0735

Kerr, John B.
11: 0566

Kerr, Richard T.
7: 0460

Kidder, Jefferson P.
3: 0237

Kidder, Silas W.
3: 0063

King, Austin A.
7: 0983

King, B. B.
7: 0460

King, E. L.
7: 0460

Kingman, J. W.
11: 0377, 0445

Kinne, A. D.
3: 0841

Kirkwood, John
11: 0592

Knapp, J. G.
4: 0646

Knapp, Joseph C.
3: 0721, 0778

Knapp, Joseph G.
9: 0550, 0759

Knowles, Hiram
8: 0100

Koun, John M.
7: 0460

Krekel, Arnold
7: 0431

Krum, Chester H.
7: 0737

Krum, John M.
7: 0460

Lackey, R. J.
7: 0323, 0460

Lake, Delos
2: 0090, 0188

Lammon, George J.
8: 0696

Lander, Edward
11: 0185

Lane, J. H.
4: 0646; 11: 0610

Latham, George R.
2: 0188

Latham, Milton S.
11: 0610

Latimer, Lorenzo D.
2: 0188

Lawrence, A. J.
11: 0090

Lay, Alfred M.
7: 0001, 0323

Leach, H. P.
3: 0794

Lecompte, Samuel D.
4: 0471, 0646

Leech, Robert
9: 1294

Leese, Jacob P.
2: 0414

Leimer, Charles Fred

7: 0983

Lemay, Joseph

3: 0338

Leslie, C. P.

8: 0191

Lewis, D. R.

5: 0875

Lewis, John H.

8: 0364

Lewis, Joseph R.

3: 0482

Lincoln, Abraham

1: 0338; 11: 0566–0610

Litchfield, Laban F.

3: 0161

Loan, Benjamin F.

1: 0170; 11: 0592

Locke, Powhatan B.

8: 0783

Lockwood, William F.

3: 0183; 8: 0419

Long, Alanson B.

5: 0875; 6: 0439

Longoria, A.

10: 0617

Longstreet, James

6: 0662

Loudon, John T.

1: 0954

Loughery, R. W.

10: 0617

Lourain, Edward

5: 0259

Love, James M.

3: 0778

Lovell, Charles S.

4: 0602

Lovell, William Y.

8: 0100, 0191

Low, Frederick F.

2: 0493; 11: 0610

Lowber, Robert W.

6: 0725

Lowe, Ralph P.

3: 0810, 0841

Luckie, L. B.

1: 0545

Lumpkin, John H.

8: 0640

Lyon, Caleb

3: 0666

McBride, John R.

3: 0482, 0693

McCaskin, Null

10: 0617

McCaw, S.

11: 0153

McCook, Edward M.

2: 0812

McCormick, Joseph

2: 0525

McCormick, R. C.

1: 0338, 0387

McCoy, Thomas S.

4: 0853, 1105; 5: 0275

McCraken, John

10: 0062

McCright, R.

10: 0617

McCulloch, Ben

10: 0306

McCulloch, H. E.

10: 0306

McCulloh, William J.

5: 0275

McCullough, John G.

2: 0493

McCullough, J. J.

6: 0988

McCuse, Francis

2: 0812

McDonald, George G.

5: 0275

McDougall, Mr.

11: 0610

McDowell, James L.

4: 0327

McDuffie, James Y.

2: 0310

McFadden, O. B.

11: 0153

McGill, Henry M.

11: 0090

McGilvra, John J.

11: 0001, 0153, 0185

McGraw, Edward W.
 10: 0001

McKee, John H.
 5: 0875; 6: 0570

McKinney, Louis W.
 7: 0983

McLaughlin, A.
 10: 0617

McMaster, James
 5: 0275

McPherson, John D.
 5: 0667

McRenny, John H.
 6: 0993

Madden, Robert C.
 4: 0646

Maginis, Arthur L.
 7: 0001

Magner, S.
 5: 0875

Maltus, John A.
 1: 0535

Marcy, W. L.
 11: 0555

Marks, Leon D.
 5: 0041

Marr, James
 Missouri 7: 0970

Marshall, H.
 5: 0667

Marshall, W. B.
 5: 0639

Marshall & Carter
 10: 0873

Marston, Gilmer
 3: 0338

Martin, E. P.
 11: 0430

Martin, J. W.
 1: 0954

Martin, Robert
 8: 0191

Martin, William
 8: 0419

Mason, Charles
 3: 0810, 0841

Mason, George
 10: 0155

Masterson, James
 10: 0617

Masterson, W. F.
 6: 1005

Mathews, Tennessee
 7: 1135

Mauro, Charles G.
 7: 0659

Maury, R. F.
 10: 0135

May, Samuel E.
 10: 0124

Mayhew, Alexander E.
 8: 0001

Meagher, Thomas Francis
 8: 0100

Meale, Edward
 9: 0001

Means, Thomas
 4: 0001

Meeker, S.
 6: 1005

Melendy, Peter
 3: 0760

Meredith, J. R.
 8: 0419

Meredith, Miriam
 7: 0460

Merrick, E. F.
 5: 0667

Merrill, Amos B.
 5: 0667

Messer, William D.
 2: 0525

Miles, F.
 10: 0155

Miller, Anderson
 6: 0109

Miller, Henry C.
 5: 0041, 0535

Miller, Joseph
 8: 0419

Miller, Richard T.
 3: 0482, 0693

Mills, Albert N.
 10: 0617

Mills, Isaac C.
 1: 0686

Mills, John C.
3: 0841

Miner, A.
10: 0873

Mitchell, Robert P.
9: 1173

Mizner, Henry R.
2: 0656

Moise, E. Warren
4: 0735, 0853

Moonlight, Thomas
4: 0623

Moore, D. H. C.
1: 0735

Moore, H. H.
4: 0646

Moore, John R.
7: 0460

Moore, W. E.
8: 0364

Morehead, G. R., Jr.
4: 0646

Morgan, Philip H.
6: 0109, 0304, 0439

Morgan, Thomas
7: 0460

Morgans, Morgan
5: 0875

Morris, William Gouverneur
2: 0414

Morrison, Robert F.
2: 0188

Morrow, William W.
2: 0188

Morse, Isaac E.
4: 0853, 1105; 5: 0269

Morse, J. E.
5: 0275

Moss, Henry L.
6: 0725, 0840

Morton, John T.
4: 0471

Morton, J. Sterling
8: 0622, 0640

Mott, Gordon N.
8: 0783

Moulton, Henry W.
3: 0435, 0693

Munson, Lyman E.
8: 0100

Murphy, Isaac
1: 0943; 11: 0592

Neally, Edward B.
8: 0001

Nelson, Rensselaer R.
6: 0916

New, John H.
5: 0041

Newcomb, F. D.
4: 0735

Nixon, George H.
7: 0983

Nobel, John W.
7: 0659, 0737

Noel, J. G.
7: 0460

Noggle, David
3: 0482

North, John W.
8: 0783, 0883

Nourse, George A.
6: 0725

Noyes, William Curtis
6: 0725

Nunn, D. A.
10: 0617

Nye, S. T.
2: 0481

O'Brien, George W.
8: 0253

O'Fallon, John
7: 0460

Ogden, John B.
1: 0900

Oliphant, Ethelbert P.
11: 0185

O'Neil, Daniel R.
7: 0460

Ord, Pacificus
2: 0156

Orr, J. M.
10: 0833

Osborn, Thomas A.
4: 0327

Otis, George L.
6: 0725

Otis & Glick
 4: 0646
Otto, W. T.
 5: 0667
Overman, Lewis C.
 10: 0496
Packard, J. B.
 3: 0841
Packard, S. B.
 6: 0570
Padgett, W. B.
 1: 0954
Palen, Joseph G.
 9: 0759
Palmer, John M.
 7: 0737
Palmer, William J.
 7: 0983
Parker, George H.
 3: 0841
Parker, William E.
 10: 0306, 0617
Parks, Samuel C.
 3: 0482, 0666
Parsons, John
 10: 0921
Parsons, Mosby M.
 7: 0323
Paschal, George W.
 10: 0617
Paster, G.
 7: 0460
Patch, William Y.
 2: 0525
Patrick, William
 7: 0460, 0737
Payne, Scott
 7: 0983
Peabody, Charles A.
 6: 0001
Peabody, William L.
 8: 0640
Pears, E. M.
 10: 0617
Peck, Thomas C.
 1: 0954
Peebles, Henry W.
 5: 0275
Pendery, John L.
 4: 0646
Pennie, James C.
 2: 0352
Penniman, Henry C.
 5: 0426
Perkins, Henry
 7: 0983
Perry, John D.
 7: 0983
Peshall, R. M.
 1: 0954
Peters, S. Newman
 2: 0656
Pettis, Newton
 2: 0926
Pettit, John
 4: 0001, 0471
Peyton, Bailie
 4: 0735
Phelps, Edward
 1: 0097
Philips, W. C.
 10: 0513
Phillips, A. W.
 2: 0874
Pico, Pio
 2: 0001
Pier, William H.
 8: 0253
Pike, Bennett
 7: 0323, 0915
Pinkham, Joseph
 3: 0435
Pinkham, R. H.
 3: 0841
Pinney, George M.
 3: 0161; 8: 0073
Pixley, Frank M.
 2: 0188, 0525
Pleasants, M. F.
 6: 0840; 8: 0253
Plummer, S. C.
 4: 0646
Pope, John
 4: 0327
Porch, George W.
 5: 0875

Post, Henry M.
 7: 0983

Poston, Charles D.
 9: 1294

Potter, Emery D.
 4: 0471

Pratt, John
 9: 1122, 1294

Preston, H. L.
 3: 0693

Price, Thomas L.
 7: 0983

Prickett, H. E.
 3: 0693

Pringle, Francis P. F.
 2: 0001

Purnell, Thomas F.
 10: 0441

Quindley, John
 1: 0686

Rabe, William
 2: 0310

Ramsey, Alexander
 6: 0988

Rand, Charles P.
 10: 0617

Rand, Charles W.
 2: 0310, 0414

Rankin, B. P.
 8: 0364, 0640

Ranny, N.
 7: 0460

Rawlings, David A.
 7: 0376

Raymond, Daniel J.
 2: 0525

Raymond, James R.
 2: 0525

Read, J. B.
 7: 0983

Reavis, Isham
 1: 0020; 8: 0640

Redding, Fitzwilliam
 2: 0525

Redman, William
 10: 0617

Redmond, Charles P.
 1: 0545, 0954

Reeder, Andrew H.
 4: 0001

Reid, John T.
 5: 0275

Reid, Samuel O., Jr.
 4: 0853

Reynolds, J. J.
 1: 0908

Reynolds, Thomas C.
 7: 0001

Rhorer, James M.
 5: 0667

Rice, Joseph T.
 7: 0983

Richardson, W. A.
 8: 0640

Riggs, Samuel A.
 4: 0001, 0164

Ringo, Daniel
 1: 0541, 0735

Ripley, Eleazar Wheelock
 5: 0275

Risley, Mr.
 10: 0914

Risley, D. R.
 7: 0983

Risley, John G.
 7: 1135

Roane, Samuel C.
 1: 0474

Robards, C. S.
 10: 0617

Robards, W. S.
 10: 0617

Roberts, John M.
 5: 0275

Robinson, Boyd
 6: 0109

Robinson, J. R.
 2: 0525

Robinson, S. S.
 6: 1005

Rockwell, Lewis C.
 2: 0656

Roe, F. A.
 5: 0398

Rogers, C. C.
 1: 0545

Rogers, J. B.
11: 0547

Rolfe, James H.
7: 0376

Rompel, C.
10: 0617

Ronns, N. O.
7: 0983

Rosborough, J. B.
3: 0693

Roselius, Christian
5: 0041, 0275, 0398, 0426; 6: 0001

Rowell, C. W. C.
1: 0001

Rowland, Joseph S. C.
1: 0856

Rozier, J. A.
5: 0275

Rush, John A.
1: 0001, 0170

Russell, Charles P.
6: 1005

Russell, Thomas V.
8: 0191

Rutherford, J. R.
1: 0954

Ryburn, William P.
5: 0259

Sales, N. G.
3: 0841

Sanders, Landon N.
11: 0555

Sapp, William F.
3: 0841

Sawyer, A. M.
4: 0646

Sawyer, F. P.
10: 0617

Sawyer, Lorenzo
2: 0472; 8: 0883

Schenk, Elias S.
7: 0460

Schofield, John M.
10: 0873

Schuster, Herman E.
7: 0983

Scofield, Smith O.
7: 0417, 0889

Scott, George R.
10: 0155

Scott, James
11: 0090

Seely, Jonas
8: 0710

Semmes, Thomas J.
5: 0041, 0667; 6: 0304

Settle, Edwin B.
10: 0617

Seymour, D. S.
3: 0841

Sharp, William H.
2: 0090

Shattuck, Erasmus D.
10: 0001

Shepherd, J. M.
3: 0482

Sherburne, Moses
6: 0725, 0916

Sheridan, Philip H.
4: 0001; 5: 0667; 10: 0513

Sherman, Henry
9: 0759

Sherwood, Lorenzo
10: 0617

Simonds, L. E.
5: 0667

Sitton, James O.
7: 0460

Slate, William G.
10: 0155

Slater, John H.
5: 0875

Slidell, John
4: 0735; 5: 0275

Slough, John P.
9: 0759, 1173

Smith, Aleck C.
3: 0482

Smith, Dan F.
3: 0841

Smith, George
7: 0889

Smith, John
10: 0135

Smith, Joseph S.
11: 0001

Smith, T. S.
 3: 0666
Smith, Watson B.
 8: 0419
Smitt, E. L.
 11: 0090
Snow, Edgar P.
 11: 0414
Solomon, Perrin Y.
 2: 0310
Spicer, Wall
 10: 0873
Spink, S. L.
 3: 0237, 0338
Stancel, Jesse
 10: 0617
Stanton, Edwin M.
 10: 0873
Staples, Charles W.
 7: 0983
Stark, Andrew
 4: 0471
Steele, Alexander T.
 5: 0667
Steiger, William T.
 5: 0275
Sterling, E. C.
 3: 0693
Stevenson, Thomas B.
 9: 0373
Stewart, David
 5: 0667
Stewart, J. W.
 3: 0810, 0841
Stewart, S. M.
 4: 0646
Stiles, George P.
 4: 0327; 10: 0873
Stillman, C. B.
 8: 0640
Stockwell, John L.
 7: 0970
Stoddard, W. O.
 1: 0686
Stofford, W. M.
 8: 0001, 0100
Stoll, John
 5: 0875
Stone, Charles P.
 5: 0426
Stone, Wilbur F.
 2: 0874
Stout, Hosea
 10: 0921
Stout, James
 3: 0661
Streeter, Joseph E.
 8: 0419
Strickland, Silas A.
 8: 0253, 0640
Strother, George F.
 7: 0460
Stuart, David
 6: 0304
Sullivan, James P.
 5: 0426
Summers, Laurel
 3: 0760
Switzler, William F.
 7: 0983
Symes, George G.
 8: 0100
Taylor, A. C.
 10: 0617
Taylor, Daniel G.
 7: 1135
Taylor, John D.
 7: 0460, 0983
Taylor, William H.
 8: 0640
Taylor, William L.
 8: 0419
Teller, H. M.
 2: 0874
Terry, John M.
 7: 0983
Thatcher, Henry C.
 2: 0656
Thayer, Andrew J.
 Oregon 10: 0001
Thayer, John M.
 8: 0253, 0419
Thom, George
 11: 0351
Thomas, J.
 5: 0275

Thomas, Lewis A.
3: 0841

Thompson, Jacob
5: 0275; 9: 1294

Thorne, Isaac N.
2: 0647

Throckmorton, J. W.
10: 0513

Tibbetts, J. M.
1: 0943

Titus, John A.
1: 0020, 0271

Tomlinson, T. C.
7: 0460

Tompkins, R. H.
9: 0223

Tompkins, Spencer
7: 0983

Tookie, Dennis J.
2: 0874

Torre, Peter Della
2: 0001

Torrey, Samuel H.
6: 0109, 0304, 0685

Townsend, Copeland
2: 0763

Townsend, Samuel
3: 0810

Treat, Samuel
7: 0001, 0376, 0412, 1135

Trimble, C. A.
8: 0640

Truby, George
3: 0841

Trumbull, Lyman
8: 0419; 11: 0592

Tucker, S. H.
11: 0592

Turner, A., Jr.
7: 0983

Turner, Ezekiel B.
10: 0358, 0513

Turner, George
8: 0783

Turner, Jesse
1: 0954

Turner, William F.
1: 0020, 0412

Turney, L. Jay S.
11: 0090

Tuttle, B. F.
1: 0545

Tweed, Charles A.
1: 0020; 2: 0525

Underwood, John W. H.
8: 0419

Upham, A. J.
8: 0253

Urban, D.
6: 0685

Vail, Harry M.
2: 0874

Vaile, Harvey M.
3: 0338

Varnell, William M.
10: 0306

Violet, W. A.
6: 0109

Voorhees, Albert
6: 0705

Wade, Sarah
8: 0640

Waite, Charles B.
10: 0873

Wakeley, Eleazer
8: 0419

Waldron, George P.
3: 0338

Walker, J. M.
3: 0760

Walker, R. W.
11: 0090

Wallace, Thomas B.
7: 0417, 0452, 0889; 10: 0617

Wallace, William
11: 0589

Wallace, William H.
11: 0153

Walsh, Hugh S.
4: 0471, 0623

Walton, Floyd
5: 0041

Walton, John W.
3: 0841

Walworth, Reuben H.
6: 0725

Waples, Rufus
 5: 0426, 0535, 0667; 6: 0001, 0109

Warner, J. B.
 5: 0275

Warner, William
 7: 0915

Warren, H. B.
 10: 0617

Warren, Henry L.
 8: 0100

Warren, James F.
 10: 0358

Warren, John Esaias
 6: 0725, 0916

Warren, W. G.
 10: 0617

Wasson, Warren
 8: 0696

Waterhouse, S.
 7: 0460

Waters, B. J.
 7: 0460

Waters, Benjamin J.
 9: 0759

Watkins, George C.
 1: 0545, 0908

Watrous, John C.
 10: 0286

Watt, John
 6: 0662

Watts, John H.
 9: 0373

Watts, John S.
 9: 0001, 0373, 0759, 1294

Wayne, James M.
 3: 0482

Weaver, J. B.
 3: 0841

Webster, John
 11: 0090

Webster, Sidney
 8: 0419

Weed, Charles E.
 11: 0067

Weeder, A. H.
 4: 0623

Weer, William
 4: 0001

Weinheimer, Lewis
 7: 1135

Welch, Thomas R.
 1: 0954

Welch, William H.
 6: 0916

Weld, Lewis Ledyard
 2: 0812, 0926

Wells, Daniel H.
 10: 0859

Wells, J. Madison
 5: 0531; 6: 0705

Wells, R. W.
 7: 0001

Wells, W. S.
 4: 0646

Wernier, Melchior
 9: 0759

West, J. R.
 6: 0570

West, William A.
 8: 0364

Weston, Charles
 3: 0721

Wetmore, Thaddeus K.
 7: 0001

Wetmore & Bro.
 7: 0983

Wetter, H.
 9: 1173

Whalen, James A.
 5: 0875

Whallor, M.
 2: 0525

Wheaton, Theodore D.
 9: 0223

Wheeler, John B.
 11: 0351

Wheeler, William F.
 8: 0073

Whipple, H. B.
 6: 1005

Whipple, William G.
 1: 0545, 0686

White, Jesse
 7: 0983

White, Luther C.
 1: 0856

White, Robert J. L.
1: 0954

White, Samuel N.
5: 0426

Whiting, Benjamin C.
11: 0610

Whiting, Billington C.
2: 0156; 11: 0610

Whiting, Charles C.
4: 0327

Whitman, B. O.
8: 0883

Whitney, D.
3: 0841

Whytock, John
1: 0545

Wickes, Edward T.
5: 0667

Wiggins, Joseph M.
10: 0617

Wilcox, Carlos
5: 0667

Wilcox, Granville
1: 0805, 0900, 0954

Wilkins, Turney M.
3: 0324

Williams, Archibald L.
4: 0164, 0471

Williams, George H.
10: 0085

Williams, John B.
2: 0457

Williams, Joseph L.
3: 0183, 0841

Williams, Melinda
3: 0183; 7: 0460

Williams, Richard
10: 0001

Willis, Hal J.
10: 0617

Williston, Lorenzo P.
3: 0183; 8: 0100

Wills, John A.
2: 0525

Wilson, Alexander
10: 0921

Wilson, Alfred M.
1: 0805

Wilson, Charles E.
11: 0430

Wilson, Eugene M.
6: 0725

Wilson, James G.
7: 0460

Wilson, James J.
3: 0794

Wilson, John
11: 0555

Wilson, T. S.
3: 0841

Wilson, Thomas E.
1: 0954

Winch, Joel C. C.
10: 0155, 0286, 0617

Wingate, R. J.
5: 0667

Winn, A. M.
2: 0525

Winston, Isaac
4: 0327

Wood, A. W.
3: 0338

Wood, W. H.
9: 1267

Wood, William S.
8: 0710

Wood, William T.
7: 0460

Woodruff, Truman
7: 0460

Woodworth, Abner
2: 0525

Wooley, William
2: 0525

Workman, James
5: 0667

Workman, William Julian
2: 0001

Wright, A.
7: 0983

Wright, Fletcher M.
11: 0610

Wright, G.
2: 0310

Wright, Henry C.
7: 1135

Wyche, James E.

11: 0185

Wyckes, J. J.

6: 0721

Wynkoop & Simpson

3: 0841

Yorks, Thomas A.

6: 1005

Yost, Casper E.

8: 0364

Young, Brigham

10: 0921

Young, Richard M.

5: 0275

Young, Samuel B. U.

1: 0020

Young, Smith C.

10: 0617

Young, Smith P.

11: 0430

Young, Thomas G.

10: 0062

Young, William C.

10: 0306, 0441

Zeiber, Albert

10: 0062

SUBJECT INDEX

The following index is a guide to the major topics, activities, and programs in this microform publication. The first number after each subentry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing information on the subject begins. Hence, 3: 0385 directs the researcher to the folder that begins at Frame 0385 of Reel 3. By referring to the Reel Index, which constitutes the initial segment of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, arranged in the order in which they appear on the film.

Accounting procedures

Arizona Territory 1: 0001, 0097, 0180, 0338, 0387, 0535
Arkansas 1: 0686
California 2: 0001, 0156, 0188, 0310
Colorado Territory 2: 0763, 0926
Dakota Territory 3: 0338
Idaho Territory 3: 0385
Iowa 3: 0721, 0841
Kansas 4: 0327, 0602
Louisiana 5: 0639, 0642, 0667; 6: 0001, 0304
Minnesota 6: 0967, 1005
Missouri 7: 0001, 0376, 0417, 0867
Montana Territory 8: 0191
Nebraska 8: 0253, 0419
New Mexico Territory 9: 1294
Oregon 10: 0118
Texas 10: 0306, 0441, 0481
Utah Territory 10: 0833, 0873, 0921

Adultery

Colorado Territory 2: 1062

African Americans

Arkansas 1: 0535, 0735, 0856, 0954
California 2: 0493
Kansas 1: 0001, 0427, 0646
Louisiana 5: 0007, 0275, 0667
Missouri 7: 0460, 0983
Texas 10: 0513, 0617

Agricultural College Scrip

Minnesota 6: 0840
Nebraska 8: 0253

Amnesty

Arkansas 1: 0908, 0954

Louisiana 6: 0662

Missouri 7: 0983

Texas 10: 0481

Wyoming Territory 11: 0430

see also Pardons

Apaches

New Mexico 9: 0373, 1267

Appointments and oaths of office

Arizona Territory 1: 0001, 0020, 0125, 0170, 0180, 0240, 0271, 0300, 0318, 0338, 0394, 0412
Arkansas 1: 0545, 0686, 0735, 0805, 0856, 0900
California 2: 0001, 0090, 0156, 0188, 0310, 0352, 0414, 0466, 0472, 0525; 11: 0578
Colorado Territory 2: 0656, 0763, 0812, 0874, 0926, 1062
Dakota Territory 3: 0001, 0063, 0161, 0183, 0237, 0338
Idaho Territory 3: 0385, 0435, 0482, 0666, 0693; 11: 0589
Iowa 3: 0721, 0760, 0778, 0841; 11: 0583
Kansas 4: 0001, 0164, 0327, 0471
Louisiana 4: 0853, 1105; 5: 0001, 0007, 0041, 0253, 0275, 0426, 0535, 0642; 6: 0001, 0109, 0304, 0439, 0570, 0685
Minnesota 6: 0725, 0840, 0916, 0967
miscellaneous 11: 0555, 0570, 0578, 0580, 0583, 0586, 0589, 0592, 0610
Missouri 7: 0001, 0323, 0376, 0412, 0417, 0431, 0460, 0659, 0737, 0867, 0889, 0915, 0970, 1135
Montana Territory 8: 0001, 0073, 0100, 0191
Nebraska 8: 0253, 0364, 0419, 0640; 11: 0580

Nevada 8: 0696, 0710, 0783, 0883
New Mexico Territory 9: 0001, 0223, 0373,
0550, 0759, 1122, 1294

Appointments and oaths of office cont.

Oregon 10: 0001, 0062, 0085, 0135
Texas 10: 0155, 0286, 0306, 0358, 0441, 0481,
0496, 0513, 0617
Utah Territory 10: 0833, 0873, 0921
Washington Territory 3: 0841; 11: 0001, 0067,
0090, 0185, 0586
Wyoming Territory 11: 0359, 0377, 0430,
0445

see also Resignations

Arizona Territory

general 1: 0001–0412
Nebraska 8: 0640

Arkansas

1: 0474–0954; 11: 0592

**Assistant U.S. attorneys and assistant
counsel**

California 2: 0090, 0188, 0481
Dakota Territory 3: 0001, 0063
Iowa 3: 0841
Kansas 4: 0164
Louisiana 5: 0041, 0275, 0535; 6: 0001, 0304,
0439
Missouri 7: 0001, 0659, 0737, 0983
Nebraska 8: 0253, 0640
New Mexico 9: 0001, 0223
Oregon 10: 0001
Texas 10: 0155, 0358, 0617
Wyoming Territory 11: 0359
see also Special counsel

Attorney General

see Opinions of the U.S. Attorney General

Auctions

California 2: 0647

Banking

7: 0460

Bank of New Orleans

Louisiana 6: 0662

Bankruptcy proceedings

Louisiana 5: 0667
Nebraska 8: 0640
Texas 10: 0155, 0306, 0441, 0617

Bigamy

Iowa 3: 0810
see also Marriage

Bonding

Kansas 4: 0327
miscellaneous 11: 0555, 0610
Missouri 7: 0460
see also Sureties

Bribery

Louisiana 5: 0426
see also Misconduct and alleged wrongdoing

Buffalo robes

Nebraska 8: 0253

Business activities

Arizona Territory 1: 0105, 0180
California 2: 0414
Colorado Territory 2: 0656
Kansas 4: 0471, 0623
Louisiana 5: 0535, 0667, 0875; 6: 0001, 0109,
0304, 0439, 0570, 0662, 0685, 0721
Missouri 7: 0001, 0460, 0737, 0983, 1135
Nevada 8: 0783
New Mexico 9: 0001
Texas 10: 0155, 0617
see also Bankruptcy proceedings; Illegal
trading; Licenses

Cabinet

miscellaneous 11: 0555

California

arrests, false 2: 0352
general 2: 0001–0647; 11: 0578, 0610
New Mexico Territory 9: 0550

Capitals

Arizona Territory 1: 0180
Kansas 4: 0623
Montana Territory 8: 0191
Nebraska 8: 0640
Utah Territory 10: 0859
Washington Territory 11: 0090

Caseloads

California 2: 0457, 0481
Colorado Territory 2: 0812, 0926, 1062
Dakota Territory 3: 0063, 0237
Idaho Territory 3: 0385, 0482
Louisiana 5: 0535; 6: 0685
Missouri 7: 0001
Nebraska 8: 0253, 0419

Censorship

Arkansas 1: 0908, 0954
Iowa 3: 0760
Louisiana 6: 0001

Census

Arizona Territory 1: 0097, 0180

Central Pacific Railroad Co.

California 2: 0525

Chevert (ship)

California 2: 0414

Chicago and Davenport Railroad Co.

Iowa 3: 0778

China

California 2: 0414
Idaho Territory 3: 0435
Louisiana 5: 0667; 6: 0109, 0685, 0721
Nevada 8: 0710

Choctaw Indians

10: 0617

Civil rights

California 2: 0493
Idaho Territory 3: 0435
Kansas 4: 0001
Missouri 7: 0983
Montana Territory 8: 0001
New Mexico Territory 9: 0001, 1294
see also Voting rights

Civil War

Arizona Territory 1: 0125, 0180, 0240, 0412
Arkansas 1: 0545, 0686, 0735, 0805, 0856,
0908, 0943, 0954
California 2: 0090, 0352, 0525
Colorado Territory 2: 0656, 0812, 0874, 0926
Idaho Territory 3: 0385
Indian Territory 1: 0535, 0541, 0805, 0856,
0908, 0954
Iowa 3: 0721, 0760, 0841
Kansas 4: 0471, 0646
Louisiana 5: 0398, 0426, 0535, 0642, 0667;
6: 0001, 0109, 0304, 0439, 0570, 0705
Minnesota 6: 0725, 0840, 0993, 1005
miscellaneous 11: 0592, 0610
Missouri 7: 0001, 0323, 0431, 0448, 0452,
0460, 0659, 0915, 0983
Montana Territory 8: 0100
Nebraska 8: 0364, 0419, 0640
New Mexico Territory 3: 0841; 9: 0001, 0223,
0550, 0759, 1081, 1122, 1173
Texas 3: 0841; 10: 0155, 0286, 0306, 0358,
0481, 0496, 0617
Utah Territory 10: 0873
Wyoming Territory 11: 0430

Clerks of court

Arkansas 1: 0900
see also Federal courts and judges

Coal

California 2: 0090, 0525

Codes of laws

Arizona Territory 1: 0338

Colorado Territory

2: 0656–1062; 11: 0610

Commissioner of Indian Affairs

Kansas 4: 0623

see also Superintendent of Indian Affairs

Confederate sympathizers

Arizona Territory 1: 0180, 0240, 0318

Arkansas 1: 0545, 0686, 0735, 0908

California 2: 0352, 0525

Colorado Territory 2: 0812, 0874, 0926

Idaho Territory 3: 0385

Iowa 3: 0721, 0760, 0841

Louisiana 5: 0398, 0426, 0535, 0642, 0667;

6: 0001, 0570, 0662, 0705

Missouri 4: 0646; 7: 0001, 0323, 0460, 0659,
0915, 0983

Montana Territory 8: 0100

Nebraska 8: 0364

Nevada 8: 0883

New Mexico Territory 9: 0223, 0550, 0759,
1081, 1122, 1173

Texas 10: 0155, 0358, 0496, 0617

Utah Territory 10: 0873

Confiscations

Arizona Territory 1: 0125, 0180, 0318

Arkansas 1: 0545, 0686, 0735, 0805, 0856,
0908, 0943, 0954

Colorado Territory 2: 0656

Dakota Territory 3: 0001

Iowa 3: 0841

Kansas 4: 0471, 0646

Louisiana 5: 0398, 0426, 0535, 0642, 0667;

6: 0001, 0109, 0304, 0439, 0570, 0662,
0705

Minnesota 6: 0725, 0840, 0993, 1005

miscellaneous 11: 0592

Missouri 7: 0001, 0323, 0431, 0448, 0452,
0460, 0983

Nebraska 8: 0640

New Mexico Territory 9: 0223, 0759, 1173

Texas 10: 0155, 0358, 0496, 0617

Conflicts of interest

New Mexico Territory 9: 0001

Cora (ship)

Dakota Territory 3: 0001

Cost of living

Arizona Territory 1: 0387

Colorado Territory 2: 0926; 11: 0610

miscellaneous 11: 0610

Utah Territory 10: 0921

Cotton trade

see Business activities

Counterfeiting

Arkansas 1: 0954

California 2: 0188

Iowa 3: 0841

Minnesota 6: 0840

Missouri 7: 0889; 11: 0547

Courts-martial

Kansas 4: 0646

Cuba

Louisiana 5: 0667; 6: 0109, 0439, 0685, 0721

Dakota Territory

California 2: 0525

Colorado Territory 2: 0656

general 3: 0001–0338; 11: 0592, 0610

Iowa 3: 0841

Minnesota 6: 1005

Missouri 7: 0460

Debt

Louisiana 5: 0875

Defalcation

Idaho Territory 3: 0666

see also Embezzlement; Misconduct and
alleged wrongdoing

Defaulters on bonds

miscellaneous 11: 0555

Delaware Indians

Kansas 4: 0646

Department of Justice

establishment of 11: 0067

Nebraska 8: 0419

Washington Territory 11: 0067

Deputy Collectors of Customs

California 2: 0481

Deputy U.S. marshals

Arizona Territory 1: 0097

Arkansas 1: 0686, 0805

Dakota Territory 3: 0001

Kansas 4: 0327, 0646

Missouri 7: 0889

Deserters

Louisiana 5: 0041

Distilleries

California 2: 0188, 0525

Louisiana 5: 0667

Minnesota 6: 0967

Missouri 7: 0737, 0970, 0983, 1135

Draft

Iowa 3: 0841

Drunkenness

Idaho Territory 3: 0661
Kansas 4: 0327
see also Misconduct and alleged wrongdoing

Eight-hour day

California 2: 0525

Elections

Dakota Territory 3: 0324, 0338
Idaho Territory 3: 0385
miscellaneous 11: 0555
Missouri 7: 0460
Montana Territory 8: 0213
Texas 10: 0513, 0617
see also Political matters; Voting rights

Emancipation

7: 0460

Embezzlement

Arkansas 1: 0805
Colorado Territory 2: 0656
Kansas 4: 0164
Louisiana 4: 0735, 0853, 1105; 5: 0041, 0269, 0275
Minnesota 6: 0840
Missouri 7: 0001
Nebraska 8: 0253
Texas 10: 0358, 0617
see also Defalcation; Misconduct and alleged wrongdoing

Enforcement act

Arkansas 1: 0735, 0856, 0954
Kansas 4: 0623
Louisiana 5: 0667; 6: 0439, 0570
Missouri 7: 0983
Texas 10: 0441

Executions

Utah Territory 10: 0833

Exploration

Wyoming Territory 11: 0414, 0445

Extradition

Iowa 3: 0841

Federal courts and judges

Arizona Territory 1: 0001, 0020, 0105, 0180, 0240, 0300, 0338, 0394, 0412; 8: 0640
Arkansas 1: 0541, 0735, 900; 11: 0592
California 2: 0457, 0466, 0472; 11: 0610
Colorado Territory 2: 0656, 0812, 0874, 0926, 1062; 11: 0566, 0610
Dakota Territory 3: 0183, 0237; 11: 0610
Idaho Territory 3: 0385, 0482, 0693; 11: 0589

Iowa 3: 0778
Kansas 4: 0471, 0646
Louisiana 5: 0007, 0426, 0636, 0642, 0875; 6: 0001, 0570, 0685
Minnesota 6: 0916
miscellaneous 11: 0566, 0570, 0580, 0586, 0589, 0592, 0610
Missouri 7: 0412, 0431, 0460, 0737, 1136
Montana Territory 8: 0001, 0100, 0191, 0213; 11: 0592
Nebraska 8: 0419, 0622, 0640; 11: 0580, 0610
Nevada 8: 0783, 0883; 11: 0610
New Mexico Territory 3: 0841; 9: 0001, 0223, 0373, 0550, 0759, 1122, 1173, 1294; 11: 0592
Oregon 10: 0085
Texas 10: 0155, 0286, 0481, 0513
Utah Territory 1: 0271; 7: 0737; 10: 0833, 0873, 0914, 0921; 11: 0610
Washington Territory 3: 0841; 11: 0001, 0090, 0185, 0586, 0610
Wyoming Territory 11: 0377, 0414, 0445
see also Federal officials, other

Federal officials, other

Arkansas 1: 0908
California 2: 0481, 0525
Idaho Territory 3: 0661
Iowa 3: 0794
Kansas 4: 0602
Louisiana 5: 0259; 6: 0662
Minnesota 6: 0993
Missouri 7: 0448, 0970
New Mexico Territory 9: 1267
Oregon 10: 0118
Texas 10: 0496
Wyoming Territory 11: 0445
see also Federal courts and judges

Fenians

Missouri 7: 0659
Utah Territory 10: 0873

Filibustering expeditions

California 2: 0001, 0156, 0310, 0352
Louisiana 4: 1105; 5: 0001, 0041, 0535; 6: 0439, 0570
Texas 10: 0155

France

California 2: 0001, 0414
Louisiana 5: 0041

Freedman's Bureau

Missouri 7: 0983
Texas 10: 0513

Fugitive slave laws

Arkansas 1: 0535
Indian Territory 1: 0535
Kansas 4: 0001, 0427, 0646

Fugitives, pursuit of

Arkansas 1: 0805
Colorado 2: 0656
Iowa 3: 0810

Gambling

Missouri 7: 0867
see also Misconduct and alleged wrongdoing

General Miramar (ship)

Louisiana 5: 0041

Gold

Arkansas 1: 0900
see also Minerals and mining

Government contracts

Arizona Territory 1: 0180

Grand jury proceedings

Arizona Territory 1: 0240
California 2: 0525
Dakota Territory 3: 0237
Iowa 3: 0778
Kansas 4: 0001
Louisiana 4: 0853; 5: 0041; 6: 0439
Missouri 7: 0001, 0659, 0737, 1135
Nevada 8: 0710
New Mexico Territory 9: 1294
Texas 10: 0155, 0306, 0481, 0617
Utah Territory 10: 0873, 0921
Washington Territory 11: 0001
Wyoming Territory 11: 0377

Great Britain

Arkansas 1: 0686
Dakota Territory 3: 0063
Louisiana 5: 0535; 6: 0570, 0662

Habeas corpus proceedings

Arizona Territory 1: 0020
Colorado Territory 2: 0926
Iowa 3: 0841
Missouri 7: 0659
Texas 10: 0513
Washington Territory 11: 0153

Hispanic Americans

New Mexico Territory 9: 0223, 0373, 1267
see also Land claims

Hospitals

1: 0474

Idaho Territory

3: 0385–0693; 11: 0589, 0592

Immigration

California 2: 0414
Idaho Territory 3: 0435
Louisiana 5: 0667
Nevada 8: 0710

Independence Day celebrations

Arkansas 1: 0943

Independent Order of White Men

2: 0414

Indian agents

Arkansas 1: 0805, 0908

Indian Territory

Arkansas 1: 0535, 0541, 0805, 0856, 0908,
0954
Kansas 4: 0164

Informers

Missouri 7: 0001

Insanity

Colorado Territory 2: 0763
see also Mental health

Intemperance

see Drunkenness

Internal revenue

Arkansas 1: 0805
California 2: 0090, 0188, 0525
Dakota Territory 3: 0063
Iowa 3: 0841
Louisiana 4: 0853
Missouri 7: 0737, 0970, 0983, 1135
Nebraska 8: 0253, 0640
Nevada 8: 0696
New Mexico Territory 9: 0223
Texas 10: 0306, 0441, 0617
see also Treasury Department

Interpreters

New Mexico Territory 9: 0373

Iowa

3: 0721–0841; 11: 0583

Josefa Segunda (ship)

Louisiana 5: 0275

Judicial arrangement of states and territories

Arizona Territory 1: 0412
Arkansas 1: 0856, 0954; 11: 0592
California 2: 0457, 0481
Colorado Territory 2: 0656, 0763, 0812, 0926,
1062; 11: 0610
Dakota Territory 3: 0001, 0063
Idaho Territory 3: 0482
Iowa 3: 0810, 0841
Kansas 4: 0001

Louisiana 5: 0535, 0642, 0667; 6: 0570
 Minnesota 6: 0725
 miscellaneous 11: 0592, 0610
 Nevada 8: 0710, 0783, 0872; 11: 0610
 New Mexico Territory 9: 0223, 0550, 0759
 Oregon 10: 0001
 Texas 10: 0155, 0617

Jurisdictional disputes
 Arkansas 1: 0545, 0856, 0954
 Colorado Territory 2: 0656, 0763
 Dakota Territory 3: 0001, 0063
 Idaho Territory 3: 0435, 0482
 Iowa 3: 0810
 Kansas 4: 0001, 0471, 0623
 Louisiana 5: 0535; 6: 0570
 Missouri 7: 0983
 Montana Territory 8: 0001, 0100, 0213
 Nebraska 8: 0640
 New Mexico Territory 9: 0223, 0759, 1173,
 1294
 Texas 10: 0513, 0617
 Utah Territory 10: 0921
 Washington Territory 11: 0001, 0153
 Wyoming Territory 11: 0377

Kansas
 general 4: 0001–0646; 11: 0592
 Iowa 3: 0778

Kansas Pacific Railroad Co.
 Missouri 7: 0983

Kaw Indians
 Kansas 4: 0471

Kentucky
 Arkansas 1: 0545
 Iowa 3: 0841

Killona Plantation
 Louisiana 5: 0875; 6: 0570

Knights of the Golden Circle
 Utah Territory 10: 0873

Labor contracts
 Louisiana 6: 0721

Labor unions
 California 2: 0525

Land claims
 Arkansas 1: 0474, 0954
 California 2: 0001, 0090, 0188, 0481, 0493,
 0525, 0647
 Dakota Territory 3: 0338
 Idaho Territory 3: 0435
 Iowa 3: 0721, 0794, 0810, 0841
 Kansas 4: 0471, 0623, 0646
 Louisiana 4: 0735, 0853; 5: 0007, 0041, 0259,
 0275, 0667; 6: 0304, 0662

Minnesota 6: 0725, 0993, 1005
 miscellaneous 11: 0555
 Missouri 7: 0001, 0460, 0737, 0915, 0983
 Montana Territory 8: 0191
 Nebraska 8: 0253
 New Mexico Territory 9: 0001, 0223, 0373,
 0550, 1267
 Oregon 10: 0001
 Texas 10: 0306, 0617
 Washington Territory 11: 0001, 0090, 0185,
 0351

Law and Order Party
 California 2: 0001

Law clerks
 California 2: 0001

Lawyers
 Missouri 7: 0983
 Wyoming Territory 11: 0377

Leaves of absence
 Arizona Territory 1: 0001, 0020, 0180, 0240,
 0271, 0300, 0318, 0338, 0394, 0412;
 8: 0640
 Arkansas 1: 0545
 Colorado Territory 2: 0656, 0812, 0926, 1062;
 11: 0610
 Dakota Territory 3: 0001, 0063, 0161, 0183,
 0237
 Idaho Territory 3: 0385, 0482, 0693
 Kansas 4: 0001, 0471
 Louisiana 6: 0109, 0439, 0570
 Minnesota 6: 0725, 0916
 miscellaneous 11: 0610
 Missouri 7: 0460
 Montana Territory 8: 0001, 0073, 0100, 0191
 Nebraska 8: 0253, 0364, 0419, 0622, 0640
 Nevada 8: 0710, 0783, 0883
 New Mexico Territory 9: 0001, 0373, 0550,
 0759, 1294
 Oregon 10: 0001, 0062
 Utah Territory 10: 0833; 11: 0610
 Washington Territory 11: 0001, 0185
 Wyoming Territory 11: 0359, 0414, 0445

Legislation
see State and territorial legislation

Librarians
 Missouri 7: 0980

Licenses
 Iowa 3: 0841
 Kansas 4: 0646
 Nebraska 8: 0640

Liens
 miscellaneous 11: 0555

Lighthouses

Minnesota 6: 1005

Liquor, illegal trading in

Arkansas 1: 0805, 0856

Dakota Territory 3: 0063

Minnesota 6: 0840

Montana Territory 8: 0001

see also Distilleries

Living conditions

Colorado Territory 2: 0656

Nevada 8: 0783

New Mexico Territory 9: 1294

see also Population growth

Lone Star Plantation

Louisiana 5: 0875

Lotteries

Iowa 3: 0841

Louisiana

4: 0735–1105; 5: 0001–0875; 6: 0001–0721

Loyalty oaths

Texas 10: 0155, 0617

see also Appointments and oaths of office

Mail facilities

Arizona Territory 1: 0180, 0240

Utah Territory 10: 0921

see also Post Office Department

Mandamus proceedings

Kansas 4: 0001

Maps

Nebraska 8: 0692

Washington Territory 11: 0351

Marques de la Habana (ship)

Louisiana 5: 0041

Marriage

Idaho Territory 3: 0482

Iowa 3: 0810

see also Adultery

Mary Ann (ship)

Louisiana 5: 0275

Mass meetings

Wyoming Territory 11: 0414, 0445

Mechanics' State Council of California

California 2: 0525

Mental health

Louisiana 4: 0853

see also Insanity

Mesilla Times

New Mexico Territory 9: 1081

Mexican-American War

2: 0525

Mexico

Arizona Territory 1: 0180

California 2: 0001, 0156, 0310, 0352, 0525

Louisiana 4: 1105; 5: 0001, 0041; 6: 0570

New Mexico Territory 9: 0223, 0373, 1267

Texas 10: 0155, 0306

Miami Indians

Kansas 4: 0001, 0471

Military authority

Arizona Territory 1: 0020, 0125, 0180

Arkansas 1: 0686, 0908, 0954

California 2: 0001, 0414, 0525

Colorado Territory 2: 0656, 0763, 0926

Dakota Territory 3: 0001, 0063, 0338

Iowa 3: 0841

Kansas 4: 0001, 0164, 0327, 0471, 0646

Louisiana 5: 0275, 0398, 0535, 0667; 6: 0001, 0570

Minnesota 6: 1005

Missouri 7: 0001, 0323, 0460, 0983

New Mexico Territory 9: 0001, 0223, 0373, 0550, 0759, 1122, 1173

Oregon 10: 0135

Texas 10: 0358, 0496, 0513, 0617

Utah Territory 10: 0873

Washington Territory 11: 0351

Wyoming Territory 11: 0359, 0430

Military substitutes and exemptions

Iowa 3: 0841

Minerals and mining

Arizona Territory 1: 0180

California 2: 0090, 0525

Colorado Territory 2: 0656, 0812

Idaho Territory 3: 0435, 0482

Montana Territory 8: 0191

Nevada 8: 0783

Minnesota

6: 0725–1105

Minnesota and North Western Railroad Co.

Minnesota 6: 0725, 0916, 0993

Minnesota Railroad Co.

Minnesota 6: 0725

Misconduct and alleged wrongdoing

Arizona Territory 1: 0097, 0105, 0121, 0180, 0412

California 2: 0525; 11: 0610

Colorado Territory 2: 0656, 0763, 0812, 0874, 0926, 1062

Dakota Territory 3: 0063, 0183, 0338, 0841

Idaho Territory 3: 0385, 0435, 0482, 0661, 0666, 0693

Kansas 4: 0327, 0471, 0623, 0646

- Louisiana 5: 0398, 0426, 0531, 0535, 0642;
6: 0001, 0109, 0685, 0705
Minnesota 6: 0725, 0916
miscellaneous 11: 0610
Missouri 3: 0778; 7: 0867, 0970, 0983
Montana Territory 8: 0100
Nebraska 8: 0253, 0640
New Mexico Territory 9: 0001, 0223, 0759,
1122, 1173, 1267
Texas 10: 0155, 0286, 0306, 0617
Utah Territory 10: 0833, 0873, 0914, 0921
Washington Territory 11: 0001, 0153
Wyoming Territory 11: 0430, 0445
see also Suspension from office
- Missouri**
Dakota Territory 3: 0063
general 7: 0001–1135; 11: 0547, 0610
Iowa 3: 0778
Kansas 4: 0646
- Mittimus**
Utah Territory 10: 0833
see also Prisons
- Mob violence**
Arkansas 1: 0943
California 2: 0414
Dakota Territory 3: 0338
Idaho Territory 3: 0435
Louisiana 6: 0439, 0570
Texas 10: 0513, 0617
Utah Territory 10: 0873
- Money**
Missouri 7: 0460, 0983
Montana Territory 8: 0001
see also Counterfeiting
- Montana Territory**
Dakota Territory 3: 0063
general 8: 0001–0213; 11: 0592
- Mormons**
Idaho Territory 3: 0482
Utah Territory 10: 0873, 0914, 0921
- Murders**
Arizona Territory 1: 0180
Arkansas 1: 0545, 0900
Dakota Territory 3: 0063
Iowa 3: 0841
Kansas 4: 0001, 0327, 0646
Louisiana 4: 0853
Minnesota 6: 0840
Montana Territory 8: 0001, 0100, 0213
Nebraska 8: 0253
New Mexico Territory 9: 0223, 0373, 1173,
1267
Texas 10: 0155
Utah Territory 10: 0921
Washington Territory 11: 0001
Wyoming Territory 11: 0359
- Native Americans**
Arkansas 1: 0535, 0541, 0805, 0856, 0908,
0954
Colorado Territory 2: 0926
Dakota Territory 3: 0001, 0063, 0324, 0338
Idaho Territory 3: 0482
Iowa 3: 0721
Kansas 4: 0001, 0327, 0471, 0623, 0646
Minnesota 6: 0840, 1005
Montana Territory 8: 0001
Nebraska 8: 0253
New Mexico Territory 9: 0001, 0223, 0373,
1267, 1294
Oregon 10: 0118
Texas 10: 0358, 0617
Washington Territory 11: 0153
Wyoming Territory 11: 0414, 0445
- Naturalizations**
Arkansas 1: 0954
- Navaho Reservation**
New Mexico Territory 9: 0001
- Nebraska Territory**
Dakota Territory 3: 0183
general 8: 0253–0692; 11: 0580, 0610
- Neutrality laws**
California 2: 0001, 0156, 0310, 0352
Louisiana 4: 0853, 1105; 5: 0001, 0041, 0535;
6: 0439, 0570
Texas 10: 0155, 0306
- Nevada**
Arizona Territory 1: 0412
general 8: 0696–0883; 11: 0610
- New Mexico Territory**
California 2: 0525
general 9: 0001–1294; 11: 0592, 0610
Iowa 3: 0841
- Nicaragua**
California 2: 0001, 0156, 0310, 0352
Louisiana 4: 1105; 5: 0001, 0041
- Northern Pacific Railroad Co.**
Missouri 7: 0983
- Octavia (ship)**
Dakota Territory 3: 0063
- Office furniture and rent**
California 2: 0352
- Opinions of the U. S. Attorney General**
Missouri 7: 0983

Pardons

Arkansas 1: 0545, 0686, 0735, 0908, 0943
Iowa 3: 0721
Missouri 7: 0983, 1135
Montana Territory 8: 0100
Texas 10: 0286, 0358
Utah Territory 10: 0859

Pawnee Indians

Kansas 4: 0327

Pensions

Iowa 3: 0841
New Mexico Territory 9: 0001, 0759

Peonage

New Mexico Territory 9: 0001, 0373, 1173,
1294

Piracy

California 2: 0090
Louisiana 4: 0735

Plantations

Louisiana 5: 0875; 6: 0570
Missouri 7: 0460

Political matters

Arizona Territory 1: 0121, 0412
Arkansas 1: 0545, 0856, 0908
California 2: 0001, 0310, 0414
Colorado Territory 2: 0763
Dakota Territory 3: 0161, 0324, 0338
Idaho Territory 3: 0385
Kansas 4: 0471, 0646
Louisiana 4: 0853; 5: 0667; 6: 0439, 0705
miscellaneous 11: 0555
Missouri 7: 0460
Nebraska 8: 0364, 0419, 0640
New Mexico Territory 9: 0223, 0373, 0550
Oregon 10: 0135
Texas 10: 0617
Utah Territory 10: 0859, 0873
Washington Territory 11: 0090, 0153, 0185
Wyoming Territory 11: 0377, 0430

Population growth

Colorado Territory 2: 0926
Idaho Territory 3: 0482
Kansas 4: 0646
Nevada 8: 0783

Post Office Department

Arizona 1: 0180, 0240
California 2: 0525
Colorado Territory 2: 0656, 0874
Iowa 3: 0841
Louisiana 4: 0735, 0853, 1105; 5: 0041, 0259,
0269, 0275, 0667

Post Office Department cont.

Minnesota 6: 0840
Nebraska 8: 0253, 0419
New Mexico Territory 9: 1294
Texas 10: 0358, 0617
Utah Territory 10: 0921

Press

Arkansas 1: 0908, 0954
Iowa 3: 0760
Kansas 4: 0646
Louisiana 6: 0001

Printing

Missouri 7: 0983
Montana Territory 8: 0001
Nebraska 8: 0253
New Mexico Territory 9: 1081, 1294
Oregon 10: 0124
Washington Territory 11: 0090

Prisoners of war

Louisiana 5: 0535

Prisons

Colorado Territory 2: 0656, 0763
Nebraska 8: 0364
Oregon 10: 0001
Utah Territory 10: 0833

Private citizens

Arizona Territory 1: 0121
Arkansas 1: 0954
California 2: 0525
Colorado Territory 2: 0874
Dakota Territory 3: 0338
Idaho Territory 3: 0693
Iowa 3: 0841
Kansas 4: 0646
Louisiana 5: 0275, 0398, 0667
Minnesota 6: 1005
Missouri 7: 0460, 0983
Montana Territory 8: 0191
Nebraska 8: 0640
Nevada 8: 0883
New Mexico Territory 9: 1294
Oregon 10: 0135
Texas 10: 0617
Utah Territory 10: 0873
Washington Territory 11: 0153
Wyoming Territory 11: 0430

Probate

Idaho Territory 3: 0482

Process, service of

Dakota Territory 3: 0001
Missouri 7: 0001
Texas 10: 0155

Proclamations

California 2: 0493
Idaho Territory 3: 0666
Minnesota 6: 0988
Missouri 7: 0983

Protests

Arizona Territory 1: 0412

Public lands

Arkansas 1: 0474
Minnesota 6: 0725
miscellaneous 11: 0555
Missouri 7: 0001, 0737, 0915, 0983
Nebraska 8: 0253
Washington Territory 11: 0001, 0090, 0185,
0351

Pueblos

New Mexico Territory 9: 0223, 1267

Quin, Smith & Van Zandt

Nebraska 8: 0692

Quo warranto proceedings

Arizona Territory 1: 0105
Idaho Territory 3: 0385

Race relations

Texas 10: 0617
see also African Americans; Native Americans

Railroads

California 2: 0525
Iowa 3: 0778, 0794, 0810, 0841
Louisiana 6: 0001
Minnesota 6: 0725, 0916
Missouri 7: 0983
Wyoming Territory 11: 0445
see also Travel arrangements

Receivers of public monies

Kansas 4: 0602

Reconstruction

Arizona Territory 1: 0180, 0240
Arkansas 1: 0908
Iowa 3: 0841
Kansas 4: 0001, 0623, 0646
Louisiana 5: 0667, 0875; 6: 0001, 0109, 0304,
0439, 0570, 0662, 0685, 0705
Minnesota 6: 1005
Missouri 7: 0983
Texas 10: 0155, 0441, 0513, 0617

Reinstatement

Arkansas 1: 0908

Resignations

Arizona Territory 1: 0125, 0170, 0180, 0240,
0271
Arkansas 1: 0545, 0686, 0735, 0805
California 2: 0001, 0156, 0188, 0414, 0481

Colorado Territory 2: 0763, 0812, 0926, 1062;
11: 0566, 0610

Dakota Territory 3: 0001

Idaho Territory 3: 0385, 0435; 11: 0589

Kansas 4: 0001, 0327, 0471

Louisiana 4: 0853, 1105; 5: 0041, 0253, 0535,
0636, 0639, 0642; 6: 0001, 0304, 0439,
0662

Minnesota 6: 0725

miscellaneous 11: 0566, 0589, 0610

Missouri 7: 0001, 0323, 0376, 0659, 0737,
0889

Montana Territory 8: 0001

Nebraska 8: 0364, 0419, 0640

Nevada 8: 0696, 0783; 11: 0610

New Mexico Territory 3: 0841; 9: 0223, 0373,
0759, 1122

Oregon 10: 0001, 0062

Texas 10: 0155, 0286, 0306, 0358, 0496

Utah Territory 10: 0833, 0873, 0921

Washington Territory 11: 0153

see also Appointments and oaths of office

Ripley, Eleazar Wheelock

5: 0275

Robbery

Arkansas 1: 0908

St. Thomas, Danish West Indies

Louisiana 5: 0007

Salaries

Arizona Territory 1: 0170

Colorado Territory 2: 0926

Idaho Territory 3: 0666

Iowa 3: 0721, 0841

Louisiana 4: 0853; 6: 0304

Nevada 8: 0710

San Domingo

Louisiana 5: 0535

School lands

Arkansas 1: 0954

Shawnee Indians

Kansas 4: 0001, 0471

C.S.S. Shenandoah

California 2: 0090

Ships and shipping

Arkansas 1: 0545

California 2: 0090, 0414, 0525

Dakota Territory 3: 0001, 0063

Iowa 3: 0721, 0778, 0810, 0841

Louisiana 4: 0735; 5: 0007, 0041, 0259, 0275,
0426, 0535, 0667; 6: 0001, 0109, 0439,
0570, 0662

Minnesota 6: 0725, 1005

Missouri 7: 0460, 0983
Texas 10: 0617
Washington Territory 11: 0001

Minnesota 6: 0988

Sisseton Sioux

Minnesota 6: 1005

Slave trade and slavery

Louisiana 5: 0275
Missouri 7: 0460
New Mexico Territory 9: 0001, 0373, 1173,
1294

Smuggling

California 2: 0525
Louisiana 4: 0735

Society for Protection of the Chinese

2: 0414

Spain

Louisiana 5: 0535

Spanish language

New Mexico Territory 9: 0223, 0373
see also Land claims

Special counsel

California 2: 0090
Louisiana 6: 0001
Montana Territory 8: 0001, 0100

State and territorial legislation

Arizona Territory 1: 0020
California 2: 0352, 0493
Colorado Territory 2: 0656, 0812, 0874
Dakota Territory 3: 0063, 0324, 0338
Idaho Territory 3: 0435, 0482
Iowa 3: 0810
Kansas 4: 0471, 0623
Minnesota 6: 0725, 0916
Montana Territory 8: 0191, 0213
Nebraska 8: 0253, 0622, 0640
Nevada 8: 0872
New Mexico Territory 9: 1173
Oregon 10: 0124, 0135
Texas 10: 0358, 0617
Utah Territory 10: 0859, 0921
Washington Territory 11: 0090

State and territorial officials

Arizona Territory 1: 0105, 0180, 0204, 0300,
0338, 0387, 0412
Arkansas 1: 0943, 0954
California 2: 0493
Colorado Territory 2: 0812, 0874
Dakota Territory 3: 0324, 0338
Idaho Territory 3: 0435, 0661, 0666, 0693
Iowa 3: 0794
Kansas 4: 0471, 0623
Louisiana 5: 0269, 0531, 0667; 6: 0570, 0705

State and territorial officials cont.

Missouri 7: 0452, 0980
Montana Territory 8: 0001, 0100, 0191, 0213
Nebraska 8: 0622, 0640
Nevada 8: 0872, 0883
New Mexico Territory 9: 0001, 0223, 1173,
1294
Oregon 10: 0124
Texas 10: 0155, 0513, 0617
Utah Territory 10: 0833, 0859, 0914, 0921
Washington Territory 11: 0001, 0090, 0153
Wyoming Territory 11: 0377, 0414

State Department

California 2: 0188
Louisiana 6: 0570

Subpoenas

California 2: 0001

Sugar trade

see Business activities

Suicide

Louisiana 6: 0439

Superintendent of Indian Affairs

Kansas 4: 0327, 0471
New Mexico Territory 9: 1267
Oregon 10: 0118
Washington Territory 11: 0153
see also Commissioner of Indian Affairs

Sureties

Idaho Territory 3: 0693
miscellaneous 11: 0555, 0610
Missouri 7: 0460
see also Bonding

Suspension from office

Dakota Territory 3: 0063, 0183, 0338
Nebraska 8: 0364
Texas 10: 0496
see also Misconduct and alleged wrongdoing

Taxation

Arkansas 1: 0686
Idaho Territory 3: 0435, 0482
Kansas 4: 0001, 0471
Minnesota 6: 1005
Texas 10: 0617
Wyoming Territory 11: 0430
see also Internal revenue

Texas

general 10: 0155–0617
Iowa 3: 0841
New Mexico Territory 9: 0223, 0550, 1081,
1122, 1173

Thanksgiving

Idaho Territory 3: 0666
Minnesota 6: 0988

Thayer, Andrew J.

Oregon 10: 0001

Timber cutting

Iowa 3: 0841
Minnesota 6: 0725

Trading, illegal

Arkansas 1: 0805, 0856
Dakota Territory 3: 0001, 0063
Minnesota 6: 0840
Montana Territory 8: 0001
Nebraska 8: 0253

Transition from territory to state

Kansas 4: 0471
Nebraska 8: 0364
Nevada 8: 0783
Oregon 10: 0085

Travel arrangements

Arizona Territory 1: 0020, 0125, 0180, 0318,
0394, 0412
Colorado Territory 2: 0926, 1062
Idaho Territory 3: 0482
Montana Territory 8: 0001, 0073, 0100
Nevada 8: 0710, 0783
New Mexico Territory 9: 0223, 0550, 0759,
1294
Utah Territory 10: 0921
Washington Territory 11: 0185

Treason proceedings

Arizona Territory 1: 0240
Arkansas 1: 0735
California 2: 0090, 0352
Colorado Territory 2: 0926
Iowa 3: 0721
Kansas 4: 0001
Missouri 7: 0001, 0431, 0460, 0659, 0915,
0983
Texas 10: 0358
Utah Territory 10: 0859

Treasury Department

California 2: 0001, 0090, 0310, 0525
Kansas 4: 0164, 0602
Louisiana 5: 0667
see also Internal revenue

Treaties

Kansas 4: 0001
Nevada 8: 0710
New Mexico Territory 9: 0223, 1267
see also Native Americans; Neutrality laws

Uniforms

Washington Territory 11: 0067

Union League of America

Washington Territory 11: 0153

Union Pacific Railroad Co.

Wyoming Territory 11: 0445

Union sympathizers

Arizona Territory 1: 0180

Universities

Washington Territory 11: 0090

see also Agricultural College Scrip

U.S. Army

see Military authority

U.S. attorneys

Arizona Territory 1: 0001, 0125, 0271, 0318

Arkansas 1: 0474, 0545, 0805, 0900

California 2: 0001, 0090, 0156, 0188;
11: 0578, 0610

Colorado Territory 2: 0656, 0874

Dakota Territory 3: 0001, 0063, 0338

Idaho Territory 3: 0385

Iowa 3: 0721, 0841; 11: 0583

Kansas 4: 0001, 0164, 0623, 0646; 11: 0592

Louisiana 4: 0735, 0853, 1105; 5: 0041, 0398,
0426, 0531, 0535, 0667; 6: 0001, 0109,
0304, 0439, 0570, 0662, 0685, 0705

Minnesota 6: 0725, 0840, 0916

miscellaneous 11: 0566, 0578, 0583, 0592,
0610

Missouri 7: 0001, 0323, 0659, 0737, 0983;
11: 0610

Montana Territory 8: 0001

Nebraska 8: 0253, 0640

Nevada 8: 0710

New Mexico Territory 9: 0001, 0223, 0759,
1294

Oregon 10: 0001

Texas 10: 0155, 0306, 0358, 0496, 0513, 0617

Utah Territory 10: 0921

Washington Territory 11: 0001, 0153

Wyoming Territory 11: 0359

U.S. commissioners

Louisiana 6: 0662, 0685

Missouri 3: 0778

Montana Territory 8: 0213

New Mexico Territory 9: 0001, 1294

U.S. Congress

Arizona Territory 1: 0318, 0412

Arkansas 1: 0541

California 2: 0352

Idaho Territory 3: 0482

Iowa 3: 0794, 0841

Kansas 4: 0001, 0623, 0646

Kentucky 3: 0841

Louisiana 5: 0667; 6: 0439, 0570

Minnesota 6: 0725

miscellaneous 11: 0592

Missouri 7: 0983

Montana Territory 8: 0191; 11: 0592

Nebraska 8: 0419

Nevada 8: 0710, 0883

New Mexico Territory 9: 0001, 1294

Texas 10: 0441

Utah Territory 10: 0921

Washington Territory 11: 0067

U.S. Constitution

Arkansas 1: 0735, 0856, 0954

Iowa 3: 0841

Kansas 4: 0623

Louisiana 5: 0667

New Mexico Territory 9: 1294

Texas 10: 0441

U.S. Land Office

California 2: 0481

Minnesota 6: 0993

U.S. marshals

Arizona Territory 1: 0001, 0097, 0180

Arkansas 1: 0535, 0686, 0805, 0856

California 2: 0310, 0352, 0414

Colorado Territory 2: 0656, 0763, 0874

Dakota Territory 3: 0001, 0161, 0841;
11: 0592

Idaho Territory 3: 0385, 0435, 0482, 0693

Iowa 3: 0760

Kansas 4: 0001, 0327, 0646

Louisiana 5: 0001, 0253, 0426, 0639, 0642,
0875; 6: 0570

Minnesota 6: 0967

miscellaneous 11: 0570, 0592, 0610

Missouri 7: 0001, 0376, 0417, 0867, 0889,
0970; 11: 0547, 0610

Montana Territory 8: 0073

Nebraska 8: 0364, 0419, 0640; 11: 0610

Nevada 8: 0696

New Mexico Territory 9: 1122, 1294; 11: 0610

Oregon 10: 0062

Texas 10: 0155, 0306, 0441, 0496, 0617

Utah Territory 10: 0833, 0873, 0921

Washington Territory 11: 0067

Wyoming Territory 11: 0377, 0414, 0430

U.S. Military Academy

Missouri 7: 0460

U.S. president

Iowa 3: 0841
Kansas 4: 0646
miscellaneous 11: 0555, 0566–0610

U.S. presidential campaigns

Arkansas 1: 0545
Dakota Territory 3: 0161
Missouri 7: 0460

U.S. Supreme Court cases

Iowa 3: 0841
Kansas 4: 0001
Louisiana 4: 0735; 5: 0259, 0667; 6: 0304,
0439
Minnesota 6: 0840
Missouri 7: 0376
Montana Territory 8: 0001
New Mexico Territory 9: 0001, 0373, 0759
Texas 10: 0155, 0617
Washington Territory 11: 0067, 0153

U.S. tax commissioners

Arkansas 1: 0686

Utah Territory

Arizona Territory 1: 0271
general 10: 0833–0921; 11: 0610
Missouri 7: 0737

Utes

New Mexico Territory 9: 0373

Veterans

Arizona Territory 1: 0412
Arkansas 1: 0954
Dakota Territory 3: 0338

Vigilance committees

California 2: 0001
Dakota Territory 3: 0338
Montana Territory 8: 0001

Violence and intimidation

see Mob violence

Voting rights

Arkansas 1: 0735, 0856, 0908, 0954
Dakota Territory 3: 0324, 0338
Kansas 4: 0623
Louisiana 5: 0667; 6: 0439, 0570, 0705
Texas 10: 0441, 0513, 0617
Wyoming Territory 11: 0359, 0430

Wahpeton Sioux

Minnesota 6: 1005

War Department

California 2: 0188
Kansas 4: 0164, 0602
see also Military authority

Washington Territory

general 11: 0001–0351, 0586, 0610
Iowa 3: 0841

Wetmore & Bro.

7: 0983

Whalers

California 2: 0090

Whiskey Ring

Missouri 7: 0737, 0970, 0983, 1135
see also Distilleries

Wisconsin

Nebraska 8: 0364

Witnesses, procedures for holding

Louisiana 5: 0667

Wynkoop & Simpson

3: 0841

Wyoming Territory

Dakota Territory 3: 0001
general 11: 0359–0445

Related Collections from UPA

Records of the Wickersham Commission on Law Observance and Enforcement

Part 1: Records of the Committee on Official Lawlessness

Papers of the St. Louis Fur Trade

Part 1: The Chouteau Collection, 1752–1925

**Part 2: Fur Company Ledgers and Account Books,
1802–1871**

**Part 3: Robert Campbell Family Collection
from the St. Louis Mercantile Library Association**