PAGE
1

Abridged GENERAL BIBLIOGRAPHY
Sand Creek Massacre

[base bibliography about 335 pp.]
Research Use Only

Not for publication or copying without permission of compiler.

Specially prepared for Penrose Archives, Denver University, Denver, Colorado, Steve Fisher, Archivist

April 6,7, 2013

UPDATED Continuously

From notes and research for

Chaos* “When it went haywire"

A criminal investigation of the engagement at Sand Creek, November 29, 30, and December 1, 1864

Prepared, Compiled By Jeff C. Campbell, © 2002 – 2013
P. O. Box 262, Eads, CO 81036, kiowalone@yahoo.com
[contact via mail, email or Sand Creek Massacre, NHS, Eads, CO]
**
[Will assist legitimate researchers with more specific information, chronological data, etc. JCC]
[Page Numbers may be incorrect, but order is correct.]

REVISED-SOURCES - 2013
Secondary Histories & Biographies, Dictionaries, Compendiums:
p. 1

First Hand or Primary Source, - Contemporary Accounts, Diaries, Letters, Eyewitnesses,
Autobiographies and Oral Histories or Traditions: ...
p. 41
Articles and Essays: ..
p. 60
Researchers, Sources of Information, Contacts: ...
p. 65
Pamphlets, Brochures and Booklets: ..
p. 77
Contemporary Newspapers and Periodicals: ..
p. 86
Modern Newspapers & Internet newspaper sites: ...
p. 87

Internet sources

p. 87

Newspapers

p. 88
United States Government Documents: ..
p. 103

[OR] Official Records, War of the Rebellion, 1893,

p. 106 – 200

[LOC] Library of Congress: “American Memory”

p. 207

[DOI] Department of the Interior, [OIA] Office of Indian Affairs

Allotment records

p. 213
Collections, Archives & Museums: ..
p. 223

Boggsville (Bent Co., Colo.) Collection

p. 223
[CHS] Colorado (State) Historical Society, [SHL] Hart Library
p. 227 – 240

[DPL] Denver Public Library [WHC] Western History Collections
p. 242 – 262

Photographs

p. 249

[DU] Denver University, Penrose Library

p. 264

Fort Kearny, Fort Leavenworth

p. 266

Iowa State Department of History and Archives

p. 267

[KSHS] Kansas Historical Society

p. 270
[OKHS]
Oklahoma State Historical Society, Oklahoma City, OK
p. 274

[SAND & SAND-COLL] Sand Creek Massacre NHS Collections
p. 279

Wisconsin
Useful Websites: ...
p. 281
Other Government, local or quasi-governmental agencies:
p. 284
Other Sources worth finding and reviewing: ..
p. 285
Other Non-Traditional Sources: ..
p. 292
Art:

p. 292

Documentaries:

p. 292

Cemeteries:

p. 293

Riverside Cemetery, Denver

Fairmount Cemetery, Denver
Fiction: ..
p. 301
Sources Not Used: ...
p. 303

[From the totally not relevant to the seriously flawed, misconstrued, diatribes by polemicists, ad infinitum]
Alpha Source Abbreviations Directory & General Abbreviations:
p. 315
General & Military Abbreviations used:

p. 320
Maps:

p. 324

**
Substantially well worth reading. Recommended.

Best of sources. Recommended.

Introduction to this Bibliography:

Herein are the collective notations of research on the Sand Creek Massacre conducted by Jeff C. Campbell since 2001.

Initially the research focused on – What was the event, Where did it occur, Who was involved, How did it happen and When did it happen? The first step of this process was to find secondary sources that described the history of the event and that turned out to be wholly inadequate since there was no consistent history and all but a few of the general histories were tainted with political and personal opinions as well as unequivocal subjective interpretations and indiscriminant illogical vituperous rages. The upshot after twelve years of research is that most secondary histories that even have the slightest mention of the massacre are usually wholly or to a large degree inaccurate because they simply perpetuate incorrect assumptions from faulty or inept research.

The second goal was to locate primary sources that had been unadulterated by editing and interpretive commentary. Again, this was a chore to find primary sources that hadn’t been tainted by either personal opinion and commentary and those sources that had been correctly transcribed. Unfortunately some compilers didn’t have their feet planted in an understanding of the overall context of time and place and imposed modern interpretations of time, distance and travel and communication upon the diarists and first hand experiences of the 1860s. Annotators of these 1800s writings misread or mistranscribed the cursive of that day and age, which is fairly easy to do. One significant deficit in the primary sources is a single complete period rendition of events, thus leading us to a compendium of hundreds of primary sources to ferret out the narrative and sequence of events in toto.

So, concurrently with the primary source research and cataloging of persons and places, as well as chronological context was constructed and continually updated. Simultaneously with that research an historical geography of the area was compiled onto working draft maps based on current U. S. G. S. topographic maps or basic crime scene maps.

Once research into the Who, What, Where, How and When were fully underway a search for motivations and the interconnected relationships of territorial government, military operations and chain of command, and the inseparable economic relationships in the developing territory coupled with the interplay of the Civil War started to take shape. Still motivations were unclear.

The final research phase, and by no means the end of research for those that follow, had to do with defining the Why. The actual why for the military leadership of Chivington, Shoup, Bowen and Downing is still unclear, however, it has become clear that the attack on Sand Creek was not the objective, but was an unfortunate coincidental objective of opportunity only settled on within the twenty-four or less hours before the attack. The larger objective had to do with clearing the title of vast ranges held by plains Indians.

It became apparent that the last phase of research would be aimed at corroborating relationships and goals of and between 1.) immediate and intimate territorial government, military, propaganda and citizenry; 2.) regional and business and governmental relationships tied to the building of the transcontinental railroad; and 3.) the national imperative of not the generalised “manifest destiny” but the destiny entrepreneurs envisioned tied to the destinies of politicians who felt their clearing of the West was their manifest duty and in making way or facilitating economic progress from China to Europe with America in between.

Sources noted in the text, if not specifically noted for their location in a particular library, archive or collection are generally located in secondary form at the Sand Creek Massacre National Historic Site [SAND] files, library or [SAND-COLL] Collections located at the site, the administrative offices, Bent’s Old Fort NHS [BEOL], Curatorial Collections and Library (also the NPS Group HQ) or at WACC Collections in Tucson, AZ or in several collections at the library or the administrative offices and GIS unit of the IRO. For instance, photocopies of almost all of George Bent’s handwritten letters are located in SAND COLLECTIONS. Upon completion of the Sand Creek Massacre Research Center copies of all of my research or case materials will be turned over to that repository and a copy of the same will be turned over to the Denver Public Library, Western History Collections.
Secondary Histories & Biographies:

Abel, Annie [or Anna] Heloise, The American Indian in the Civil War, 1862-1865, A Bison Book, U. of Nebraska Press, Lincoln, NE 1992, Intro by Theda Perdue & Michael D. Green, Originally pub. as The American Indian as Participant in the Civil War, as v. 2 or author series, The Slaveholding Indian, 1919, Arthur H. Clark Co., Cleveland, OH

Abel, Annie Heloise, Ph.D., “The History of Events that Resulted in Indian Consolidation West of the Mississippi River.” 234 pp. 1905. Contacted Yale University Library, Bill Massa at Manuscripts and Archives, Sterling Memorial Library, 203-432-1735. See One copy in archives. Dissertation published American Historical Association Report, 1906, V. XIII, pp. 233 – 450. “(To this essay was awarded the Justin Winsor Prize of the American Historical Association in 1906.)” Also printed by USGPO 1908. Available in Colorado at CHS, DPL, U. of Colo., U. C. Denver, Colo. College. Annie Heloise Abel, Ph. D., “Sometime Bulkey Fellow in History at Yale University, later Associate Professor in History at Wells College, and now instructor in History at The Woman’s College of Baltimore.”

**[CDS] Afton, Jean; Halaas, David Fridtjof; Masich, Andrew E.; Cheyenne Dog Soldiers: A Ledgerbook History of Coups and Combat, including Appendix A: Chronology of Cheyenne Military Actions 1864-1869, co-published Colorado Historical Society and University Press of Colorado, 1997 (Authors indicate that sources include; Adjutant General's Ofc., George Bent letters, U.S. Court of Claims, George E. Hyde, George Bird Grinnell, Official Records GPO 1893, Rocky Mountain News, Samuel J. Crawford, Philip H. Sheridan Papers, George W. Webb and a Record of Engagements by LG P. H. Sheridan.) [SAND]
[NOTHING] Ambrose, Stephen E., Nothing Like It in the World: The Men Who Built the Transcontinental Railroad, 1863-1869, Simon and Schuster, New York, NY 2000.

Andrews, Ralph W., Picture Gallery Pioneers, 1850 to 1875, Bonanza Books, Crown Publishers, 1964. Henry Faul, p. 129 John Glendinin, August 1864, an elegant room, near corner of Blake & Cherry Creek, opposite the Elephant Corral [Interlibrary loan]
Athearn, Robert G., William Tecumseh Sherman and the Settlement of the West, U. of OK Press, Norman, 1956

See Sherman to Rawlins, September 30, 1866, Division of the Missouri, Letters Received, 1866-69, Special File.

See Sherman to Townsend, June 24, 1868. Division of the Missouri, Letters Received, 1866-69, Special File

See Carson and Bent to [Gen] Pope, October 27, 1865, Letters Received, 1865-69, Office of the Secretary of War. Records of the War Department, NARA, Letter endorsed by Sherman on November 7, 1865

Ayres, Carol Dark, Lincoln and Kansas: Partnership for Freedom, Sunflower University Press, 1531 Yuma, POB 1009, Manhattan, KS 66505-1009, ©2001 Saint Mary College, Leavenworth, KS, ISBN: 0-89745-254-2 [JCC-COLL]

**[TLW] Bailey, Lynn R., The Long Walk: A History of the Navajo Wars, 1846-68, 1964, Westernlore Press 1988, Tucson, AZ. Well written. Good basic text. [JCC-COLL]
Bailey, W. F., Compiled & Published by, The Story of the First Transcontinental Railroad: Its Projectors, Construction and History, Pittsburg Printing Co., ©1906.

[EEX] Bain, David Haward, Empire Express; Building the First Transcontinental Railroad, Penguin Books, Penguin Putnam, Inc., New York, NY, 1999. A good comprehensive text. Unfortunately the narrative about Evans, Chivington, the Cheyennes and Arapahoes, and Sand Creek is taken from overused secondary sources and is not credible overall reciting several misconceptions. However, the book gives enough information on the major and minor players, politicians and businessmen to draw direct lines of association and outlines the complicity between dreamers, schemers, realists and profiteers. [Donated to SAND]
Barnum, Joseph K., Surgeon General, The Medical and Surgical History of the Civil War, Index Vol. II & Vol. VII, Broadfoot Publishing, Wilmington, NC 1991, formerly by USGPO, Washington, D.C. 1870. Surgeon General, Joseph K. Barnum? There is an interesting notation for Sand Creek or Big Sandy, which seems to be two separate entries, which upon review of records appears to support the fact that there were more men who were killed at Sand Creek. [FT SCOTT library]
Entry, v. VII, CXXX, November 29th, Big Sandy, 3 KIA, 21 WIA. [which appears to be the timely report by the 1st Regiment surgeon]

Entry, v. VII, CXXXII, December 9th, Ft. Lyons [sic] Indian Territory] “Massacre of 500 Indians Also Known as Sand Creek” 9 KIA, 40 WIA. [which appears to be the casualties for the 3rd Reg. on Nov. 29th]

[Then there were two more soldiers, 3rd Reg. killed on the field Nov. 30th, and at least four more
1st / 3rd Reg. soldiers who died of their wounds at Ft. Lyon bringing the total 14 KIA, 4 died of
their wounds = 18. 61 reported as WIA on the field, although the number appears to be higher

after careful analysis of the records. It should also be noted that medical personnel on the field
believed that 50% or more of the wounded had bullet wounds consistent with rifles carried by 3rd
Regiment soldiers on the field Nov. 29.

Bearss, Edwin C., The Battle of Wilson’s Creek, Wilson’s Creek National Battlefield Foundation, 1992, Litho Printers and Bindery, Cassville, MO [JCC-COLL]

[JAYHAW] Benedict, Bryce D., Jayhawkers: The Civil War Brigade of James Henry Lane, U. of Okla. Press, Norman, 2009 [JCC-COLL]

[BCH] Bent County (Colorado) History, Published by “The Book Committee,” Las Animas, CO 81054, 1986-87, printed by The Holly Publishing Co., Holly, Colorado. Book Committee: Cleva Bourne, Chester Beck, Robert Ham, Evelyn Ham, Leah Baublits, Lillian Beaman, Octavia Beck, Fern Lacy, Martha Lowe.

[TSC] Berthrong, Donald J., The Southern Cheyennes, U. of Okla. Press, Norman, OK, 1963. V. 66 in the Civilization of the American Indian Series. [SAND]
Appears to have been well researched, however in Sand Creek references and subsequent events such as Little Arkansas Treaty and Medicine Lodge Treaty very few references from Cheyenne point-of-view or recollections other than George and William Bent. Draws on George Bent's letters. Excellent and extensive bibliography. "Donald J. Berthrong, who holds the Ph. D. degree from the University of Wisconsin, is Professor of History in Purdue University, Lafayette, Indiana." Berthrong is deceased, reportedly left his research collection to John Sipes who is now also deceased.

[PCH] Betz, Ava, A Prowers County History, with editing assistance by Virginia Downing, Dixie Munro and Florence Dolsen. Prowers County Hist. Soc., Big Timbers Museum, Lamar, CO, 1986.

Bibliography: selections

Coues, Elliott, The Expedition of Zebulon Montgomery Pike, Minneapolis, MN, Ross & Haines, Inc., 1895, 1965

George A. H. Baxter Scrapbooks, CHS, microfilm,

WPA Writers Project, 1934, CHS

Rainey, George, 1937, No Man’s Land, Enid, OK, private publish

Goff, Richard & Robert H. McCaffree, 1967, A Century in the Saddle, pub. by Colorado Cattlemen’s Centennial Commission, Boulder, CO, Johnson Pub. Co.
[BLD] Black, Henry Campbell, M.A., Black’s Law Dictionary, Abridged Sixth Edition, West Group, West Publishing, St. Paul, MN, 8th Reprint, 1998,

Bright, William, Native American Placenames of the United States, U. of OK Press, Norman, 2004. Appears to be well researched, eclectic, and broad in scope. [JCC-COLL]
[CSP] Brill, Charles J., Conquest of the Southern Plains, OKC, Golden Sage Publishers, 1938.

Brill, Charles J., Custer, Black Kettle and the Fight on the Washita, U. of Ok. Press, Norman, 1938, 2001 [SAND TPB.]

Bromwell, Henrietta E., Colorado Portrait and Biography Index, Gathered and arranged from Histories, Magazines, Newspaper Files, Land Records, many other sources, 1931, 1932, 1933. See http://digital.denverlibrary.org
Burkhimer, Michael, 100 Essential Lincoln Books, Cumberland House, Nashville, TN, 2003.

Caldwell, Martha B., Compiler, Annals of Shawnee Methodist Mission and Indian Manual Labor School, Kansas State Historical Society, Topeka, Kansas, Second Edition 1977. [No mentions of Chivington visiting or in relation to the conference or M. E. Church therein.]

[CBB] Carson – Bent – Boggs Genealogy, compiled by Quantrille D. McClung, published by Denver Public Library, Denver, CO

[CBB2] Carson – Bent – Boggs Genealogy Supplement “Additions and Corrections for Line of William Carson, Ancestor of “Kit” Carson Famous Scout and Pioneer of the Rocky Mountain Area with the Western Branches of the Bent and Boggs Families with Whom “Kit” was associated and the Line of Samuel Carson Supposed to be a Brother of William Carson With Some Attention to the Boone Family.” Compiled by Quantrille D. McClung (collaborator Mrs. Bernice Blackwelder). Published by Denver Public Library, 1973, LOC 62-21154, Denver, CO

[RTW] Castel, Albert, Civil War Kansas: Reaping the Whirlwind, U. Press of Kansas, 1958 by Cornell U. Press as A Frontier State of War: Kansas, 1861-1865. 1997. [JCC-COLL]

KSHS Photos

Lane, Robinson, Pomeroy, Carney, Jennison, D. R. Anthony, James G. Blunt

Samuel R. Curtis – Iowa State Historical Soc., Thomas Ewing, Jr.

John M. Schofield – U. S. Army Signal Corps, Sterling Price – Chicago Hist. Soc.

[See U. S. Congress, Senate, Report of the United States Pacific Railway Commission, Sen. Ex. Doc., 50th Cong., 1st Sess., vol. III, no. 51, pt. 4, pp. 1595-1596.]

See KSHS: Mark W. Delahay Papers, Thomas Ewing, Jr. Papers, Hugh Dunn Fisher, Papers

Isaac T. Goodnow Diary, James Henry Lane Papers, James L. McDowell Papers

Thomas Moonlight Papers, Samuel Clarke Pomeroy Papers

U. of KS Library: James Henry Lane Collection

Kansas City, Kansas, Public Library: William E. Connelley Collection

Library of Congress: Thomas Ewing, Jr. Papers, Robert Todd Lincoln Collection

John M. Schofield Papers

Kansas State Archives, KSHS: Governor’s Correspondence (Thomas Carney)

** [CDW] Chalfant, William Young, Cheyennes at Dark Water Creek: The Last Fight of the Red River War, Fwd. by Fr. Peter John Powell, U. of OK Press, Norman, 1997. Chalfant "... a practicing attorney in Hutchison, Kansas ... Father Peter John Powell, founder and director of St. Augustine's Center for American Indians in Chicago, Illinois ... author ..." Well-written, useful. [JCC-COLL]
** [C&HS] Chalfant, William Y., Cheyennes and Horse Soldiers: The 1857 Expedition and the Battle of Solomon’s Fork, foreword by Robert M. Utley, Illustrations by Roy Grinnell, Red River Books, U. of OK Press, Norman, 1989, 2002. A very informative text, shedding light on the pre-Civil War encounters between the Cheyennes and the U. S. military and lessons both learned about warfare against each other. [Donated to SAND library.]

[CCH] Cheyenne County History, Eastern Colorado Historical Soc., Cheyenne Wells, CO. 1979

[HUL] Clark, George B., History of Union Lodge No. 7, A. F. & A. M., Denver, Colorado 1863-1938, Denver, 1938, R. J. Williams Company, C366.12 D438hi

[CLH] Coel, Margaret, Chief Left Hand Southern Arapaho, U. of OK Press, Norman, 1981.
Coel of Boulder, CO, now a mystery writer, suma cum laude graduate of Milwaukee U., a journalist,
It is speculative in some respects. Overall picture given by author is fairly representative of the period and Chief Left Hand. On release the book received critical acclaim. Her work does have a lot of research attached to it and used in it. Unfortunately there is really little known about Left Hand #1 not to be confused with Left Hand #2 who became a chief of the Arapaho tribe in the late 1800s and was about 20 years the junior of #1. [SAND-LIB]
Collins, Robert, Kansas Train Tales: A Collection of Railroad History, ©2009 by Collins, published by Create Space, January, 2009. ISBN: 1-440499-16-0 [JCC-COLL]

p. 47 “Sabotaged by Fate & Greed: The Transcontinental Chance of the U. P. E. D.”

p. 107 “The First Growth Plan: The Railroad Convention of 1860”

Bibliographic notes, see:

Glick, George W., “The Railroad Convention of 1860,” Kansas Historical Collections, v. 9, 1906

Collins, Robert, Kansas Pacific: An Illustrated History, South Platte Press, 1998.

Cruise, John D., “Early Days on the Union Pacific,” Kansas Historical Collections, v. 11, 1910

Farley, Alan W., “Samuel Halett and the Union Pacific Railway Company in Kansas,” Kansas Historical Quarterly, v. 25, No. 1, Spring, 1959

Collins, Robert, The Race to Indian Territory: Three Railroads, Their Struggle, and Their Ultimate Fates, ©2010 by Collins, ISBN: 1-450549071. [JCC-COLL]

[CFTH] Colorado Families: A Territorial Heritage, Compiled and Published by The Colorado Genealogical Society, Inc., Denver, Colorado 1981 LOC # 81-68024 CGS, POB 9671, Denver, CO 80209. Helps fill in some voids in particular individual’s biographies.

[HEC] The Historical Encyclopedia of Colorado by the Colorado Historical Association, Thomas S. Chamblin, Editor, 1960. Volume 1 and 2. Very hard to use. It is not alphabetical.

[CWVR] Colorado Territory Civil War Volunteer Records, A Comprehensive Index to the Twelve Volumes of Military Clothing Books Found in the Colorado State Archives. “Containing the Historical Background of the Volunteers of Colorado Territory During the Civil War Period, 1861-1865.” Records Extracted by Columbine Genealogical and Historical Society, Inc., POB 2074, Littleton, Colorado, 80161-2074, 1994. Printed Hansen Bros. Printing, Littleton. 303-794-0544, G973.7488 C714 Text written by, Lilly Wright Budd, Edited by Charles O. Counts, Honorary Captain First Regiment Colorado Volunteers, A Living History Group. [DPL/WHC Genealogy]

It should be noted that not all the soldiers who served in the U. S. Volunteer regiments of infantry, cavalry or batteries of Independent Artillery are listed herein. Also Co. F of the Veteran Battalion, 1st Colorado Volunteer Cavalry [the consolidated 1st Regiment Cavalry, Colorado Volunteers of January – November 1865] is missing. Additionally the 3rd Regiment Cavalry, Colorado Volunteers – 100-days regiment partially involved at Sand Creek is not included, which seems to be a general problem with that regiment’s records as they are spread out and missing in pieces.

Convis, Charles L., Public Officials of the Old West: True Tales of the Old West, Pioneer Press, Inc., Carson City, NV 2004. “From Sand Creek to Capital Rotunda” (George Shoup) p. 36. [JCC-COLL]

[TFP] Craig, Reginald S., The Fighting Parson, The biography of John M. Chivington, Westernlore Press, 1959, Los Angeles, CA [SAND]

Reginald Craig - Born in Colorado, high school in Wisconsin, University of NM, American Expeditionary Forces in WWI, graduated UNM 1921 with degree in civil engineering, 1931 received LLB, served in WWII in U. S. Army, Colonel U. S. A. Reserve. Split career between engineering and law. "I decided to write this book in 1955, after witnessing a series of television programs on the Sand Creek engagement, which I thought were unfair and inaccurate. Research and exchange of information with other persons interested in the same campaign convinced me that the known facts on this controversial affair should all be presented. The result is The Fighting Parson."

Although Craig's biography appears to have been researched fairly well on the early years of Chivington's life, his marriages, his children, his Methodism, and Masonic work, when the book deals with about 2/3 of its text which covers Chivington's brief military career the citations become scant and a lot of his information comes from OR correspondence and reports by Chivington, Chivington's later accounts of events and so-called "pro-Chivington" accounts. It does not appear to be fair or balanced, as it does not show responses to Chivington's correspondence and fills in the gaps with conversations that may or may not have occurred. Craig also conducts a legal analysis of the proceedings

against Chivington, which were an "investigation" and should not be misconstrued as a "courts-martial" or trial. The objective story would have been as good or better than a one-sided, defense or subjective approach. One other draw back is the lack of specifics, which could have been gained from more of the OR and further research. Chivington is obviously a legendary figure in Craig's estimation.

Craig refers to the attack on "savages.” "Most of the people of Colorado have been convinced of the fact that Colonel Chivington was fully justified in his attack on the Cheyennes at Sand Creek, and that the affair was a hard fought battle greatly to the credit of the colonel and his Colorado volunteers." This statement is patently false.
While reviewing Dorothy Gardiner files in RGCC, located a letter from Craig to Gardiner in 1949 in which he identifies himself as the gr gr grandson of Chivington, which throws an entirely different light on the measure of Craig’s objectivity with this subject.
[October 10, 1960, RGC writes Reginald S. Craig, 2030 N. New Hampshire AV, L. A. Calif., Carey documents, Roberts Collections.]

Craighill, William Price, (First Lieutenant U. S. Corps of Engineers, Assistant Professor of Engineering at the U. S. Military Academy.) The 1862 Army Officer’s Pocket Companion, A Manual for Staff Officers in the Field, Partly transcribed from the French of M. De Rouvre, Lieutenant-Colonel of the French Staff-Corps, with Additions from Standard American, French, and English Authorities. 192 Broadway, NY, D. Van Nostrand, 1862 (reprint; Stackpole Books, Mechanicsburg, PA, www.stackpolebooks.com 2002.

Cunningham, Frank, General Stand Watie’s Confederate Indians, U. of OK Press, Norman, 1998, previously 1959 by Naylor Co. Interesting in part of the history of the Indian involvement in the Civil War and especially on the perimeters of the Kansas and Colorado frontiers. [JCC-COLL]
Current, Richard N. (U. of WI), T. Harry Williams (LSU), Frank Freidel (Harvard), American History: A Survey, Alfred A. Knopf, NY, NY, 1967.

[NJM] Czalplewski, Russ, Captive of the Cheyenne: The Story of Nancy Jane Morton and the Plum Creek Massacre, The Dawson County Historical Society, Baby Biplane Books, 1993. ISBN 0-9637898-0-5. Morris Publishing, 3212 E. Hwy. 30, Kearney, NE 68847 [JCC-COLL]

Dale, Raymond E., “Otoe County Pioneers: A Biographical Dictionary.” Nebraska State Historical Society, ...

Isaac Chivington, was born in Ohio, August 18, 1824. He was the son of Isaac Chivington, who was born at Galliopolis???, Ohio..... Mr. Chivington came to Nebraska City with his family in 1858 as presiding elder of the Nebraska City District, being transferred from the Indiana to the Nebraska Conference. ... mentioned as member of the Masonic Lodge. ... [one of his children in 1860 census, Lewis, aged 13 years] ... When the annual conference met in April 1861 charges of dishonesty were brought against the Rev. Mr. Chivington and he was dismissed from the ministry. ...

John M. Chivington, ... He came to Nebraska in the late summer or fall of 1856.

Dexter, Sandy, Owl Woman, Her Life with William Bent, Wolf River Productions, Cañon City, Colorado, 2008, ISBN – 13: 978-0-615-20957-9, C&D Printing, Denver, CO [JCC-COLL]
Photos: -Julia Bent, ca. 1928 taken on Cheyenne Reservation [sic] Oklahoma, by Hugh Scott, Bureau of American Ethnology. -Lucy Bent, gr dau. of Owl Woman, from Feleischa Shrum

[SPE] Di Certo, Joseph J., The Saga of the Pony Express, Mountain Press Publishing Co., Missoula, MT, 2002. Author, former CBS marketing department 1978-1998, now full time writer, worked on this book for 15 years. Incl. appendices of historic sites, roster of riders, bibliography and index. Helps flesh out a few of Colorado Terr. characters involved in Colo. Vol. regiments and citizenry. [Donated to SAND]
DiLorenzo, Thomas J., The Real Lincoln, His Agenda, and an Unnecessary War, Three Rivers Press, [Crown Pub. Group. / Random House] NY 2002, 2003 [JCC-COLL]

DiLorenzo, Thomas J., Lincoln Unmasked: What You’re Not Supposed to Know About Dishonest Abe, Three Rivers Press, NY 2006 [JCC-COLL]

Dobak, William A., Fort Riley and its Neighbors: Military Money and Economic Growth, 1853-1895, University of Oklahoma Press, Norman, Oklahoma, ©1998. ppb 2007. [JCC-COLL]

[DDH] Donald, David Herbert, Lincoln, A Touchstone, Simon & Schuster, NY, 1995-96 [JSC-COLL]
[WALM] Donald, We Are Lincoln Men, Abraham Lincoln and His Friends, Simon & S., NY, 2003
[LCFHY] Downing, Virginia, et. al., Lamar, Colorado: Its First Hundred Years, 1886 – 1986, Kes-Print, Inc., Shawnee Mission, KS, 1986.

Duffus, R. L., The Santa Fe Trail, UNM Press, Albuquerque, 1930, 1972 [Donated to SAND]

Dulle, Ronald J., Tracing the Santa Fe Trail: Today’s Views, Yesterday’s Voices, Mountain Press Publishing Co., Missoula, MT, 59806, www.mountain-press.com 2011. ISBN 2010033638. [JCC-COLL]

[MIM] Dunn, Jacob P. Jr., Massacres of the Mountains: A History of the Indian Wars of the Far West, Harper, NY, 1886, reprint Stackpole Books, Mechanicsburg, PA 2002. Ch. XIII, pp 396 – 446. For 1886 it was ahead of its time in citations and sources, however, certain events and quotes presented as fact are dubious or out of context and should be corroborated. [PPB reprint, donated to SAND]

[LKC] Ellis, Edward S. (Sylvester), (1840 – 1916), The Life of Kit Carson, Hunter, Trapper, Guide, Indian Agent and Colonel, U. S. A.
[See Project Gutenberg, http://www.infomotions.com Chapter XXXVIII (38) for letter dated June 25, 1884, 912 Garrison Avenue, St. Louis, MO, from LG William Tecumseh Sherman re; Kit Carson and his visit with Kit in fall of 1866 at Ft. Garland and taking son William Carson as ward.

Also see Bvt. BG James F. Rusling letter, dated June 23, 1884, Trenton, NJ re; visit with Kit at Ft. Garland in September, 1866 while Sherman was also and coincidentally there.]

Quotes from Rusling’s letter referencing Carson’s opinions about the Chivington Massacre also used in [OSFT] Vestal, Stanley, The Old Santa Fe Trail, Ch. XVII “Sand Creek”, Houghton Mifflin Company, Boston, The Riverside Press Cambridge © 1930 by Walter Stanley Campbell.
Also see Rusling, James Fowler, 1834-1918, Across America: or, The great West and the Pacific coast, Sheldon, NY, 1874, 978.04 or LOC F594.

Ellis, Richard, The Dog Soldier Ledger Book: Art as a Source for Indian History, ... Author and History Professor (retired), 777-3045, ellis_r@fortlewis.edu
[LLW] Etulain, Richard W. editor, Lincoln Looks West: From the Mississippi to the Pacific, Southern Illinois University Press, Carbondale, IL 2010 [JCC-COLL]

Richard W. Etulain, a professor emeritus of history at the University of New Mexico, is the author or editor of more than forty books, primarily on the history and culture of the American West. 14559 Megan Way, Clackmas, OR 97015-7383. baldbasq@unm.edu
Etulian, “Abraham Lincoln and the Trans-Mississippi American West: An Introductory Overview.

fn. 73. Grenville M. Dodge, Personal Recollections of President Abraham Lincoln, General Ulysses S. Grant, and General William T. Sherman (1914; Denver: Sage Books, 1965). John William Starr, Lincoln and the Railroads: A Biographical Study (New York: Dodd, Mead 1927)

Two days before giving the Gettysburg Address, November 1863 Lincoln decided that “the eastern starting point [for the transcontinental U.P.R.R] would be located within “so much of the western boundary of the State of Iowa as lies between the north and south boundaries of ... the city of Omaha.” 76. fn. 76. Stephen E. Ambrose, Nothing Like It in the World: The Men Who Built the Transcontinental Railroad, 1863-1869, (New York: Simon and Schuster, 2000).

fn. 100. Elbert F. Floyd, “Insights into the Personal Friendship and Patronage of Abraham Lincoln and Anson Gordon Henry, M. D.: Letters for [sic] Dr. Henry to His Wife, Eliza,” Journal of the Illinois State Historical Society 98 (Winter 2005-06): 236-38; [and Kelsey, re; Dole and Lincoln’s Indian Policy].

Bibliographic selections from Etulain’s Introduction:

Samuel E. Bell and James M. Smallwood, “The Pragmatic Lincoln: A Historiographical Assessment of His Western Policy,” Lincoln Herald 86 (fall 1984): 134-42.

Etulian, Richard W. “Lincoln Looks West,” WildWest 21 (April 2009): 26-35.

Ralph Y. McGinnis and Calvin N. Smith, eds., Abraham Lincoln and the Western Territories (Chicago: Nelson-Hall, 1994).

Patricia Hochwalt Lynne, “Lincoln’s Western Image in the 1860 Campaign,” Maryland Historical Magazine 59 (June 1964): 165-81.

Thomas F. Schwartz, “An Egregious Political Blunder: Justin Butterfield, Lincoln, and Illinois Whiggery,” Journal of the Abraham Lincoln Association 8 (1986): 9-19.

Michael Burlingame, ed., An Oral History of Abraham Lincoln: John G. Nicolay’s Interviews and Essays (Carbondale: Southern Illinois University Press, 1966), 15-136

E. R. Harlan, “Lincoln’s Iowa Lands,” Annals of Iowa 15 (April 1927): 621-23

William J. Peterson, “Lincoln and Iowa,” Palimpsest 41 (February 1968): 81-103.

Charles Arthur Hawley, “Lincoln in Kansas,” Journal of the Illinois State Historical Society 42 (June 1949): 179-92.

Harry Kelsey, “Abraham Lincoln and American Indian Policy,” Lincoln Herald 77 (Fall ‘75): 139-48

“William P. Dole and Mr. Lincoln’s Indian Policy,” Journal of the West 10 (July ‘71): 484-85.

Michael Burlingame and John R. Turner Ettlinger, eds., Inside Lincoln’s White House: The Complete Civil War Diary of John Hay (Carbondale, IL, Southern Illinois University Press, 1997)

Michael Burlingame, ed., With Lincoln in the White House: Letters, Memoranda, and Other Writings of John G. Nicolay, 1860-65 (Carbondale: Southern Illinois University Press, 2000)

Abraham Lincoln Presidential Library, Springfield, IL

Other Essays of note in Lincoln Looks West: From the Mississippi to the Pacific
Neely, Mark E., Jr. “Lincoln and the Mexican War: An Argument by Analogy” p. 68

Tegeder, Vincent G., “Lincoln and the Territorial Patronage: The Ascendancy of the Radicals in the West” p. 121

Tegeder bibliographic notes:

fn. 30, Petition in favor of William Gilpin to Lincoln, 1861, ARPSD-NA. [Application and Recommendation Papers of the State Department, National Archives]

fn. 32, John Evans, Senate group to Lincoln, February 19, 1862, ARPSD-NA

fn. 33, Vickers, History of the City of Denver, Arapahoe County, and Colorado (Chicago, 1880)

fn. 34, RMN, August 30, 1864.

fn. 35, Vickers

Nichols, David A., Lincoln and the Indians, p. 210

p. 233. Lincoln and the American West: A Bibliographical Essay and a Bibliography.

** [BKS] Etcheson, Nicole, Ph.D., Bleeding Kansas: Contested Liberty in the Civil War Era, University Press of Kansas, 2004, Lawrence, Kansas. 973.7. Good review and analysis of controversial era and on the ground guerilla and terrorist tactics used on both sides. Good for understanding the context of the region and the politics and extremism from which personalities like Tappan, Soule, Chivington and Anthony among others came from. [Donated to SAND.]
Fagan, Brian, The Little Ice Age, How Climate Made History, 1300-1850, Basic Books, A Member of the Perseus Groups, New York, NY, 2000, 2002.

Faust, Drew Gilpin, This Republic of Suffering, Death and the American Civil War, Alfred A. Knopf, New York, 2008. An accounting and discussion of the deaths occurring in the four years of Civil War [April 1861 – 1865], about 620,000 soldiers, not counting the approximate 2,000,000 wounded and countless losses in civilian and Indian lives across the continent. [JCC-COLL]
** Fellman, Michael, Inside War: The Guerilla Conflict in Missouri During the American Civil War, Oxford University Press, NY, 1989. [JCC-COLL]

[B&T] Frazier, Donald S., Blood & Treasure – Confederate Empire in the Southwest, Texas A&M U. Press, College Station, TX, 1995. Text covers facets of Confederate invasion of NMT in 1861-62 which brought Colorado Volunteers into the fray and helps profile some of those who were later involved at SC.
** [FOW] Frazier, Robert W., Forts of the West, U. of Okla. Press, Norman, 1965, 1972. Excellent basic reference material on the subject. Cross correlate with other contemporary sources, OR and reports.

[ECWU] Garrison, Webb, with Cheryl Garrison, The Encyclopedia of Civil War Usage: An Illustrated Compendium of the Everyday Language of Soldiers and Civilians, Cumberland House, Nashville, Tennessee, by the estate of Webb Garrison, 2001. Helpful in understanding period terminology.

[CBBx] Goff, Richard, McCaffree, Robert H., Sterbenz, Doris, Centennial Brand Book of the Colorado Cattlemen’s Association, pub. by same, Denver, CO 1967, Johnson Pub. Co., Boulder, CO.

[TOR] Goodwin, Doris Kearns, Team of Rivals, The Political Genius of Abraham Lincoln, Simon & Schuster, New York 2005. [JSC-COLL]

February 8, 2013:

Dear Doris: On third reading, your work has made an indelible impact on my thinking and the construction of the history of the Civil War, Lincoln and Governor [Dr.] John Evans. It has so much so influenced my thinking in progression from Anna Heloise Abel’s treatisees, to an understanding of Thomas Ewing, Jr. and the Leavenworth, Pawnee & Western Railroad to the Pacific Railway Act of 1862, Sandburg, Holzer & Donald’s works and Lincoln’s career objectives including your / his “Team of Rivals” (or team of compatriots) as part and parcel to the causes of the Sand Creek Massacre, (29, 30 November & 1 December 1864).

Sincerely, thank you. jcc
[TFC] Grinnell, George Bird, The Fighting Cheyennes, 1915 by Charles Scribner's Sons, 1971, U. of Okla. Press, Norman [SAND]
[GBG] = George Bird Grinnell

Grinnell – Field Notebooks & Diaries, Brown Research Library, Southwest Museum, Los Angeles, CA. Southwest Museum Leaflets, Monographs

Grinnell, When Buffalo Ran, U. of Ok. Press, Norman, 1966. [donated to SAND]

Grinnell, The Story of the Indian, (Story of the West Series), Illustrated, D. Appleton and Co., NY, 1909. Edited by Ripley Hitchcock. © 1895, D. Appleton and Co.

Grinnell, Two Great Scouts and Their Pawnee Battalion: The Experience of Frank J. North and Luther H. North, Lincoln, NE, U. of Neb. Press, 1973. Grinnell, George Bird, Two Great Scouts and Their Pawnee Battalion, Cleveland, Arthur H. Clark, 1928. [2011, not yet reviewed]
Grinnell, The Cheyenne Indians, Vols. I, II, 1923. The Cheyenne Indians: Their History and Lifeways, edited and illustrated, abridged and adapted by Joseph A. Fitzgerald, World Wisdom, Inc., P. O. Box 2682, Bloomington, IN 2008. www.worldwisdom.com LOC E99.C53G77 2008, 978.004’97353, ISBN: 978-1-933316-60-4.

Hafen, LeRoy Reuben, 1893 – 1985.

** [TOM] Hafen, LeRoy R., The Overland Mail, 1849-1869, Promoter of Settlement, Precursor of Railroads, foreword by David Dary, U. of OK Press, Norman, ppb 2004, originally published by Arthur H. Clark Company, Cleveland, OH, 1926. Excellent material and thesis regarding the westward expansion through this agent / businesses of change preceding the railroads. [Donated to SAND]

[ORGF] Hafen, LeRoy R., Ph.D., edit, Overland Routes to the Gold Fields, 1859 from contemporary diaries, Arkansas River Route, Platte River Route, Leavenworth and Pike’s Peak Express Route, Smoky Hill Trail, etc., The Arthur H. Clark Company, Glendale, California, 1942.

1859, The Arkansas River Route, Diary of Charles C. Post [ORGF]

[Dr. Hafen wrote an article for the Lamar Daily News preceding the 1950 dedication of the two monuments on Colorado Hwy. 96 and at the bluff overlooking the site in August of that year. He was also the keynote speaker at the events and represented the CHS of which he was serving as the Chief Historian. [Copies to SAND library.]

Hafen, LeRoy, and Ann W. Hafen (eds.) Reports from Colorado:

Hafen, LeRoy Reuben & Ann W. Hafen, Editors, The Far West and the Rockies Historical Series, 1820 – 1875, Arthur H. Clark Co., 1954-1961, 15 volumes

[CGR] Hafen, LeRoy Reuben, editor, Colorado Gold Rush, Contemporary Letters and Reports, 1858-59. Arthur H. Clark Co., 1941, Glendale, Calif. Southwest Historical Series No. 10. “Most of the material presented in this volume was gathered by Dr. and Mrs. James F. Willard [Margaret Wheeler Willard] and by Elmer R. Burkey.” from Preface. [DPL/WHC.]
Hafen, LeRoy Reuben, Editor, Overland Routes to the Gold Fields, 1859, from Contemporary Diaries, Arthur H. Clark Co., 1942. Southwest Historical Series No. 11. [DPL/WHC]
[FFT] Hafen, LeRoy R., edit., Lecompte, Janet, Selected, with an introduction, French Fur Traders and Voyageurs in the American West, U. of Neb. Press, Lincoln and London, reprint from original Arthur H. Clark Company edition 1995, Bison Books edition 1997. [JSC-COLL]
Hafen, LeRoy R., ed., The Mountain Men and the Fur Trade of the Far West: biographical sketches of the participants by scholars of the subject and with introduction by the editor, 10 vols. Arthur H. Clark Co., Glendale, CA. 1965-72.
[RIP] Hafen, Leroy, editor, Relations with the Indians of the Plains, 1857-61: A Documentary Account of the Military Campaigns, and Negotiations of Indian Agents – with Reports and Journals of P. G. Lowe, R. M. Peck, J. E. B. Stuart, S. C. Sturgis, and Other Official Papers, Arthur H. Clark Co., Glendale, CA, 1959. Hafen, LeRoy R., and Hafen, Ann W., Relations with the Indians of the Plains, 1857-1861,...
p. 176. Proceedings of a Treaty Council, September 18, 1859, U. S. Indian Agency of the Upper Platte, Deer Creek, N. T., September 18, 1859, Council held with Sioux, Arapahoe & Cheyenne chiefs

September 18, 1859: WHAT HAPPENED TO THIS TREATY?

Deer Creek, Nebraska Territory

p. 176. Proceedings of a Treaty Council, September 18, 1859, U. S. Indian Agency of the Upper Platte, Deer Creek, N. T., September 18, 1859, Council held with Sioux, Arapahoe & Cheyenne chiefs

Arapahoe Chiefs present – Little Owl, Friday, Cut Nose, Medicine Man, Black Bear with thirty principal men

Cheyenne Chiefs present – White Cow, Big Wolf, White Crow, with fifteen principal men of Cheyennes

Major Twiss, U. S. Indian Agent, Mr. Edward Clandes? [RIP]

Hafen, Leroy, Historical Background and Development of the Arapaho – Cheyenne Land Area, 970.5 H12 h, 1960. Included as paper within - See [ACI] Horr, David Agee, compiled & edited by, Arapaho-Cheyenne Indians: Garland Pub., Inc., NY., 1974. Reports generated in about 1953-54?

Hafen, Hollon & Rister, Western America, The Exploration, Settlement, and Development of the Region Beyond the Mississippi, Third Edition, LeRoy R. Hafen, Brigham Young University, W. Eugene Hollon, University of Toledo, Carl Coke Rister, Prentice-Hall, Inc., Englewood Cliffs, NJ, 1941, 1950 & 1970. Dedicated to Ann W. Hafen.
[HB] Halaas, David F. & Masich, Andrew E., Halfbreed: The Remarkable True Story of George Bent – Caught Between the Worlds of the Indian and the White Man, Da Capo (Perseus Books Group), 11 Cambridge Center, Cambridge, MA, 2004. Excellent bibliography and background on George Bent.
Haley, J. Evetts, Charles Goodnight, Cowman and Plainsman, Norman, OK, U. of OK Press, 1949, 485 pgs. ©1936 by Haley. [JCC-COLL]
[SNMC]
 Hall, Martin Hardwick, Sibley’s New Mexico Campaign, U.T. Press, Austin, 1960. Pub. w/ assistance of the Ford Foundation under its Program for the Support of Publications in the Humanities and Social Sciences. Another text that helps understand the Confederate invasion of NMT, 1861-62 and some of the players who would become involved at SC. [JCC-COLL]
Harber, Opal, Compiled by, Photographers and the Colorado Scene, 1853 through 1900, [DPL/ WHC], 1961 C 770 9788 h 213 PH

[WM] Hardorff, Richard G., Washita Memories: Eyewitness Views of Custer’s Attack on Black Kettle’s Village, compiled and edited by Hardorff, University of Oklahoma Press, Norman, OK, 973.8, 2006. Richard Hardorff is an independent scholar. Helpful in understanding the aftermath of SC.

** Hayes, Derek, Historical Atlas of the American West: with Original Maps, U. of CA Press, Berkeley, 2009.
History of the Arkansas Valley, Colorado, Chicago, O. L. Baskin & Co., Historical Publishers, 186 Dearborn Street, 1881. [INTERLIBRARY LOAN]
Photo of O. H. P. Baxter

Photo of Allen A. Bradford

p. 185 re; Kansas Division, Aka: Kansas Pacific RR or Eastern Div. of U.P.R.R.

p. 202, re; Ch. III. “The Atchison, Topeka & Santa Fe Railway.”

p. 329, re; John H. Erwin, Co. D., 1st Reg.
p. 345, re; Henry H. Hewitt, M. D.,

p. 357, re; F. Charles Mater, 3rd Reg. at SC
p. ?, re; Hon. Azor A. Smith, M.D.

Photo of H. S. Holly

p. 377, Milo H. Slater, 1st Reg.

p. 449, Maj. H. H. De Mary

p. 455, Robert Finley, 3rd Reg.

p. 507, George H. Boon, 1st Indep. Arty.

p. 509, Alexander M. Cree

Photo of John Prowers

p. 684, Thomas Virden, 3rd Reg.

p. ?, Eugene Weston, 3rd Reg.

Photo of Milo Slater

p. 782, O. H. P. Baxter

p. 783, Hon. Allen A. Bradford

p. 845, Ch. VIII., History of Bent County,
p. 863, S. J. Graham, 3rd Reg.

p. 866, Hiram S. Holly

p. 874, R. M. Moore,

p. 870, Robert L. Lambert

Photo, “Residence of H. S. Holly, Holly, Bent Co., Colo.” Shows barn and buildings of which some are still standing.

p. 879, Fred H. Pomeroy

p. 880, Hon. John W. Prowers

Hill, Lois, ed., Poems and Songs of the Civil War, The Fairfax Press, NY 1990

p. 139 O Captain! My Captain! by Walt Whitman [on the death / assassination of Lincoln]

our Martyr-Chief

Battle-Hymn of the Republic Julia Ward Howe, 1861

We Are Coming, Father Abraham James Sloan Gibbons

To Canaan unknown

Tenting on the Old Camp Ground Walter Kittridge

We Have Drunk From the Same Canteen Charles Graham Halpine

[HOC] History of Colorado, Vols. I – IV, 1918, 1919, S. J. Clarke Publishing Co., Chicago, IL.

The History of Crowley County, This is a Collection of General History and Family Histories of Crowley County, 1980, Crowley County Heritage Soc., Taylor Pub. Co., Dallas, TX. The Book Committee.

[KCC] Hogan, Marion A., (and contributors) Kit Carson Colorado: Home of the Famous Scout, Friendly People and Land of Prime Beef Cattle. (Volume One), 1974 Kit Carson Historical Society. [JCC-COLL]
*** [SCM] Hoig, Stan, The Sand Creek Massacre, U. of OK Press, Norman, 1961. One of the best least subjective second hand accounts or histories of the events. Consideration should be given for the time in which it was written and the language used may not be "politically correct" but is genuinely well researched and topical in its presentation of the material. [SAND]

[WO] Hoig, Stan, The Western Odyssey of John Simpson Smith: Frontiersman, Trapper, Trader, and Interpreter, The Arthur H. Clark Company, Glendale CA, 1974. [JCC-COLL]
Hoig, Stan, Jesse Chisholm, Ambassador of the Plains, U. of OK Press, Norman, 2005 [JCC-COLL]
Hoig, Stan, The Peace Chiefs, U. of OK Press

Hoig, Stan, Tribal Wars of the Southern Plains, U of OK Press

Stan Hoig is Professor Emeritus of Journalism, U of Central OK, Edmond. Since deceased.
Hoig, Stan, The Battle of the Washita, U. of Neb. Press, 1976
Holzer, Harold, Lincoln, President-Elect: Abraham Lincoln and the Great Secession Winter, 1860-1861, Simon & Schuster, NY 2008 [JCC-COLL]

Holzer, Harold, edit., Lincoln As I Knew Him: Gossip, Tributes & Revelations from His Best Friends and Worst Enemies, A Collected Biography, Algonquin Books of Chapel Hill, NC, 2009
[ACI] Horr, David Agee, compiled & edited by, Arapaho-Cheyenne Indians: A Garland Series, American Indian Ethnohistory: Plains Indians, Garland Publishing, Inc., New York, 1974. ISBN: 0-8240-0732-8, LOC E99.C53G88, [Ft. Lewis College, Interlibrary loan.]

Horr, David Agee, General Nature and Content of the Series
Barney, Ralph A., The Indian Claims Commission
Manners, Robert A., Introduction to the Ethnohistorical Reports on the Land Claims Cases.

Gussow, Zachary, Cheyenne and Arapaho: Aboriginal Occupation
Bibliographic Selections:

Abel, Anna H., editor, Tabeau’s Narrative of Loisel’s Expedition to the Upper Missouri, Norman, OK, 1939

Beals, R., Ethnology of Rocky Mountain National Park: The Ute and Arapaho. U. S. D. O. I., NPS, Berkeley, CA 1935

Bradbury, J. “Travels in the Interior of America in the Years 1809, 1810, 1811.” Reprinted in Thwaites, Vol. 5, 1906

Catlin, George, Illustrations of the Manners, Customs and Condition of the North American Indians, 2 vols., London, 1876.

Coues, E., edit., New Light on the Early History of the Greater Northwest: The Manuscript Journals of Alexander Henry and of David Thompson, 1799-1814, 3 vols., NY, 1897

Culbertson, T., Journal of an Expedition to the Mauvaisas Terres and the Upper Missouri in 1850. Bureau of American Ethnology, Bulletin, 147, Washington, D. C., 1952.

Dodge, Colonel Henry, Report on the Expedition of Dragoons, under Col. Henry Dodge, to the Rocky Mountains in 1835. American State Papers, Military Affairs, Vol. 6, 1861.

Eggan, F., “The Cheyenne and Arapaho Kinship System.” In Social Anthropology of North American Tribes, ed., Linton, R. NY, 1940.

Fowler, Jacob, “The Journal of Jacob Fowler, 1821-22.” Vol. 1, American Explorers Series,

Elliot Coues, ed., Francis P. Harper.

Fremont, Colonel J. C., The Exploring Expedition to the Rocky Mountains, Buffalo, NY, 1854.

Grinnell, George B., Social Organization of the Cheyenne. Proceedings of the International Congress of Amercanists, Vol. 13, 1902.

“The Great Mysteries of the Cheyenne.” American Anthropologist, V. 12, No. 4, 1910.

The Fighting Cheyennes, NY 1915.

“Early Cheyenne Villages.” American Anthropologist, V. 20, No. 4, 1918.

“Cheyenne Medicine Wheels.” American Anthropologist, v. 24, No. 3, 1922.

“Bent’s Old Fort and Its Builders.” Collections of the Kansas State Hist. Soc., V. 15, 1923a.

The Cheyenne Indians, their History and Ways of Life. 2 vols., New Haven, CT, 1923.

Hafen, LeRoy, “A Report from the First Indian Agent of the Upper Platte and Arkansas.” [Fitzpatrick] New Spain and the Anglo-American West, Historical Contributions. Presented to

Herbert Eugene Bolton. Charles W. Hackett, editor, 1932.

Jablow, J., The Cheyenne in Plains Indian Trade Relations 1795-1840. Monographs of the American Ethnological Society, V. 19, 1951.

James, E., “Account of an Expedition from Pittsburgh to the Rocky Mountains, performed in the Years 1819, 1820 ... under the Command of Maj. S. H. Long.” Reprinted in Thwaites, Vols. 14, 15, 16, 17, 1906 under the title “James’ Account of S. H. Long’s expedition, 1819-1820.”

Kroeber, A. L., The Arapaho, American Museum of Natural History, Bulletin, V. 18, 1902-07.

Llewellyn, K. N., and Hoebel, E. A., The Cheyenne Way, U. of OK Press, Norman, 1941.

Marquis, T. B., A Warrior Who Fought Custer: Interpreted by Thomas B. Marquis; Narrated by Wooden Leg. The Midwest Co., Minneapolis, 1931.

Mooney, J., The Cheyenne Indians, Memoirs of the American Anthropological Assn., V. 1, Pt. 6, 1905-07.

Arapaho, Bureau of American Ethnology, Bull. 30, 1907.

Scott, H. L., “The Early History of the Arapaho.” American Anthropologist, V. 9, 1907.

Simms, S. C., “A Wheel Shaped Stone Monument.” American Anthropologist, V. 5, 1903.

Sage, Rufus, Rocky Mountain Life ..., Boston, 1860.

Trudeau, J. B., Trudeau’s Journal. South Dakota Historical Collections, V. 7, 1914.

Tyrrell, J. B., editor, David Thompson’s Narrative of his Explorations in Western America, 1784-1812. The Champlain Society, Toronto, Canada, 1916
Thwaites, R. G., editor, Original Journals of the Lewis and Clark Expedition 1804-1806. 7 vols. NY 1904.

Wedel, W. R., “Human Ecology in the Central Plains.” American Anthropologist, v. 55, No. 4, 1953.

Will, G. F., “The Cheyenne Indians of North Dakota.” Proceedings of the Mississippi Valley Historical Associations, V. 7, 1913-14.

Hafen, Leroy R., Historical Background and Development of the Arapaho-Cheyenne Land Area
Ekrich, Arthur A., Jr., Cheyenne and Arapaho Indians vs. the United States: Historical Background
Commission Findings: Indian Claims Commission.

Howe, Daniel Walker, What Hath God Wrought: The Transformation of America, 1815-1848, Oxford University Press, New York, NY, 2007. [JCC-COLL]

[IHP] Hyde, George E., Indians of the High Plains, Norman, U. of Okla. Press, 1959. Covers prehistory to early 1800s. Cheyenne & Arapahoe traditional history mixed with main topics & other tribes' traditions about them & European and early American encounters with the various tribes up to about 1810.

Jacoby, Karl, Shadows at Dawn, A Borderlands Massacre and the Violence of History, Penguin Press, NY, 2008. April 30, 1871, Americans, Mexicans and Tohono O’odham [Pima] Indians in pre-dawn, attack Apache camp along a stream, close to Army’s Camp Grant, “murdering scores of Apaches, mostly women and children, in their sleep. After ... attack, a quick count of the raiders revealed that not one of them had been harmed, ... nearly 150 Apaches ...killed.” Camp Grant Massacre or at Aravaipa Canyon. [JCC-COLL]
** [TML] Jones, Douglas C., The Treaty of Medicine Lodge: The Story of the Great Treaty Council as Told by Eyewitnesses, U. of OK Press, Norman, 1966. I presumed incorrectly the "eyewitnesses" were Indian participants. This book is a history of the newspapers and reporters that covered the treaty and treats journalism of the day. It does cover some of the details of the event as seen from an unique perspective woven with an outline of the events and players; including the Indians and personalities such as Edward W. Wynkoop and Samuel F. Tappan. [Interlibrary loan]
Jones, Robert Huhn, Guarding the Overland Trails: The Eleventh Ohio Cavalry in the Civil War, Frontier Military Series XXIV, The Arthur H. Clark Company, Spokane, WA, 2005. Another perspective on the Overland Trail, military actions and U. S. Volunteers on the plains during 1862-1865. [JCC-COLL]
[CWAW] Josephy, Alvin M. Jr., The Civil War in the American West, Vintage Books, NY, 1991. Good general text for understanding the scope of the war in the West. On second and third reading this is a good rendition of events. Minor discrepancies noted, overall is fair and objective and is recommendable.

See; Introduction: Ch. 8 Agents of Manifest Destiny

Ch. 9. The Iron Fist. [BG James Carleton, John Evans]

Bibliographic Notes:

Kessel, John L., General Sherman and the Navajo Treaty of 1868: A Basic and Expedient Misunderstanding,” Western Historical Quarterly, V. 12, No. 3 (July 1981)

Utley, Robert M., Kit Carson and the Adobe Walls Campaign, The American West, V. 2, No. 1 (Winter 1965)

Trafzer, Clifford E., The Kit Carson Campaign: The Last Great Navajo War, U. of Okla. Press, Norman, 1982.

Isern, Thomas D., Colorado Territory, Journal of the West, V. 16, No. 2, (April 1977)

x[CICG] Conner, Daniel Ellis, A Confederate in the Colorado Gold Fields, ed. Donald J. Berthrong and Odessa Davenport, U. of Okla. Press, Norman, 1970. ISBN: 0-8061-0891-6.

[See: James F. Willard, Spreading the News of the Early Discoveries of Gold in Colorado,” Colorado Magazine, V. VI, No. 3, (May, 1929), 98-104;

Conner Manuscripts: Arizona State Library, Phoenix, AZ

See: R. J. Pierce and Jacob T. Masterson, Members of the Famous Russell Prospecting Party of 1858, Colorado Magazine, V. XXVII, No. 2 (April, 1950), 102-107

Wilbur F. Stone, Early Pueblo and the Men Who Made It, Colorado Magazine, V. VI, No. 6, (November, 1929)] p. 201.

Unrau, William E., A Prelude to War, Colorado Magazine, V. 41, No. 4, (Fall 1964)

Enochs, James C., A Clash of Ambitions: The Tappan-Chivington Feud, Montana, the Magazine of Western History, V. 15, No. 3, (Summer, 1965)

Lecompte, Janet, Sand Creek, Colorado Magazine, V. 41, No. 4, (Fall 1968)

Roberts, Gary L., Condition of the Tribes, 1865: The McCook Report, a Military View, Montana, the Magazine of Western History, V. 24, No. 1, (January 1974)

Colton, Ray C., The Civil War in the Western Territories, U. of Okla. Press, Norman, 1959.

Athearn, Frederic J., Land of Contrast: A History of Southeast Colorado, Bureau of Land Management, Cultural Resources Series No. 17, Denver 1985.

Bartles, W. L., Massacre of Confederates by Osage Indians in 1863, Kansas Historical Collections, V. 8, Topeka

Kelsey, Harry E., William P. Dole and Mr. Lincoln’s Indian Policy, Journal of the West, V. 10 (July 1971)

Propst, Nell Brown, Forgotten People: A History of the South Platte Trail, Pruett Publishing Co., Boulder, CO, 1979

Robrock, David P., The Eleventh Ohio Volunteer Cavalry on the Central Plains, 1862-1866, Arizona and the West, V. 25, No. 1, (Spring 1983)

, Indian Fighting Regiment: The Seventh Iowa Cavalry and the Plains Indian Wars, 1861 – 1866, unpublished mss.

Rogers, Fred B., Soldiers of the Overland, Grabhorn Press, San Francisco, 1938.

Unrau, William E., The Civil War Career of Jesse Henry Leavenworth, Montana, the Magazine of Western History, V. 12, No. 2 (April 1962)

, Indian Agent vs. the Army: Some Background Notes on the Kiowa-Comanche Treaty of 1865 [Treaty of Little Arkansas], Kansas Historical Quarterly, V. 30, No. 2, (Summer 1964)

, ed., Tending the Talking Wire, U. of Utah Press, Salt Lake City, UT 1979

Weist, Tom, A History of the Cheyenne People, Montana Council for Indian Education, Billings, 1977.

Working, D. W. The Hicklins on the Greenhorn, Colorado Magazine, V. 4, No. 5, (December 1927)

Abel, Anna Heloise, The American Indian as Participant in the Civil War, Arthur H. Clark Co., Cleveland, OH, 1919.
Kappler, Charles J., comp. & ed. by, Clerk to the Senate Committee on Indian Affairs, Indian Affairs, Laws and Treaties, Vol. I – V, Compiled to December 1, 1902, Washington, GPO, 1904, reprinted AMS Press, Inc., NY, NY 1971, U.S.A. [DPL/WHC.]
*** [WGW] Karnes, Thomas L., William Gilpin, Western Nationalist, U.T. Press, Austin, 1970. Very good text in understanding some of the political ramifications of the first territorial governor’s actions and how he interfaced with his successor and exploitation of the territory. [JCC-COLL]
Keck, Frances Bollacker, Conquistadors to the 21st Century, A History of Otero and Crowley Counties, Colorado, Otero Press, La Junta, CO, 1999 [LG PPB, SAND]

[LJE] Kelsey, Harry Edwards, Jr., Frontier Capitalist, The Life of John Evans, State Historical Society of Colorado and Pruett Publishing Company, 1969. [Inter-library loan.]
"This book is based on the Ph.D. dissertation by Harry E. Kelsey for the University of Denver, Department of History, in 1965.” Introduction written from Lansing, Michigan. Appears to have a slant in the favor of John Evans rather than entirely unbiased, especially in the context of Ch. 9 & 10 addressing Evans and the Indian relations, although he does point out several unkind words and opponents of the Governor.

Kelsey finds no blame for Sand Creek attached to Evans but lays the blame on Evans' inexperience with Indian Affairs, duties of Governor and Superintendent of Indian Affairs in conflict, inept, corrupt and tightfisted Indian Affairs officials, and a failure by the whole of the Interior Department to effectively deal with the treaties with the Cheyennes and Arapahoes, etc., etc.

Kelsey also does not touch upon the relationship between Evans and Chivington although he does speak to Evans' strongly Methodist views and ties to the Masonic Lodge and Knights Templar. Kelsey does quite well covering, in almost animated, rapid fire sequences the capitalist, investor, entrepreneur John Evans and is quite lively with the accounts of the railroad deals of the late 1860s, 70s and 80s.

Curiously, Kelsey completely ignores the issues of Indian title to the lands used by the railroads and the vacating of title by treaties, etc. and the part Evans must have played in these issues. Other characters that Kelsey does not link to Evans are Jacob Downing, Scott J. Anthony, George Laird Shoup, etc.

[HOES]
Kit Carson Historical Society, Homesteaders and Other Early Settlers, 1900 – 1930, Western Cheyenne County, V. II, 1985, 2nd Printing 1993, Litho Printers, POB 488, Cassville, Mo.
*** [TFS] Lamar, Howard Roberts, The Far Southwest, A Territorial History, W. W. Norton and Co., NY, NY 1970, 1966 Good basic text for understanding the region in the 1860s and the territorial process.
[LARAMIE] Lavendar, David Sievert, Fort Laramie, Official National Park Handbook #118 NPS, USGPO, Washington, D. C., 1983. [JCC-COLL]
Lawrence, Deborah & Jon, Violent Encounters: Interviews on Western Massacres, U. of OK Press, Norman 2011. ISBN: 978-0-8061-4126-8, LOC: E78.W5L38 2011. Dewey: 975.5-dc22. [JCC-COLL]
** [PHG] Lecompte, Janet, Pueblo, Hardscrabble, Greenhorn: Society on the High Plains, 1832 – 1856, foreword by Ann H. Zwinger, U. of OK Press, Norman, 1978. [Loaned to A. J. Roberts]
Good basic text explaining first half of the 1800s settlement of the Arkansas Valley near junction of the Fontaine qui Bouille [Boiling Springs] or Fountain Creek, trappers, traders, experimenters, fort builders, travellers and the cross-culturisation of the population of Americans, Mexicans (including Hispanics), French Canadian descendants, English adventurers, Cheyenne, Arapaho, Snake or Shoshoni, Arikaree, Utes, Apaches, Navajos, Comanches, Kiowas, Pawnees, Cherokees, soldiers, Mormons, Catholics and others. Read this one.

Leiker, James N. & Ramon Powers, The Northern Cheyenne Exodus in History and Memory, U. of OK Press, Norman received September 2011.] ISBN: 978-0-8061-4221-0. E99.C53.L45 2011. 978.004’97353-dc22.

[NCA] Liberty, Margot, editor, Woodenlegs, John, commentator, A Northern Cheyenne Album: Photographs by Thomas B. Marquis, U. of OK Press, Norman, 2006. Excerpts oral histories, interviews. [SAND]
pp. 130-131- “66. Arthur and Ellen Brady”
Informants: John Woodenlegs and Julia White Dirt

[CWAL] Lincoln, Abraham, Collected Works of, V. 1-5, U. of Michigan Digital Library, Ann Arbor, MI 2001. http://quod.lib.umich.edu From printed source: Collected Works, The Abraham Lincoln Association, Springfield, IL, Roy P. Basler, ed., New Brunswick, NJ, Rutgers U. Press, 1953.

February 1, 1859: Lincoln to Mark W. Delahay, Feb. 1, 1859

March 1, 1859: Lincoln – Speech at Chicago, Illinois

March 4, 1859: Lincoln to Mark W. Delahay

Also see “Enclosure to Mark W. Delahay” dated May 14, 1859.

Monday, Dec. 5, day before Kansas election spoke at Stockton Hall again, by request

Lincoln – Speech at Leavenworth, Kansas

Second Speech at Leavenworth, Kansas – mostly credited in quotes to the Leavenworth Times, December 6, 1859

March 16, 1860: Lincoln to Mark W. Delahay: [CWAL]

Lincoln to Lyman Trumbull: [CWAL]

February 04, 1861: President-Elect, Abraham Lincoln to Hon. Andrew G. Curtin, Springfield, IL.

Re: “Mr. S. Newton Pettis, [Solomon Newton Pettis, atty. Meadville, PA] handed me your letter introducing him, to-day. He tells me he thinks you suspect that an impression unfavorable to you, has somehow been made upon me. I beg you to be assured this is a mistake. ...” etc. A. Lincoln. [Lincoln appoints Pettis as associate justice for Colo. Terr.]

March 13, 1861: President Abraham Lincoln from Executive Mansion to Mark W. Delahay:

March 18, 1861: President Lincoln memorandum to Secretary of State William H. Seward.

March 20, 1861: President Lincoln memorandum on Appointments to Territories

June 10, 1861: Pres. Abraham Lincoln – ss Order for Issue of Bonds for Use of Delaware Indians.

[This was obviously written by an accomplished civil attorney.]

Re; Treaty of Saxcoxieville, ratified August 22, 1860 [under Pres. Buchanan] “a principal object of both parties was the construction of a certain contemplated Railroad therein named; and, to that end, the Leavenworth, Pawnee, and Western Railroad Company ...

July 29, 1861: President A. Lincoln to Hon. Hannibal Hamlin, Vice-President

To Hannibal Hamlin, President of the Senate, July 29th 1861

Sir, I transmit, herewith, to be laid before the Senate, for its constitutional action thereon, Articles of agreement, and convention with accompanying papers. A. Lincoln.

Annotation: [1] DS, DNA, RG 46, Senate 37B, C2. The treaty with the Arapahoe and Cheyenne Indians was amended and ratified by the Senate, August 6, 1861.

August 06, 1861: President Lincoln to Secretary of State, William H. Seward.

“Theodore D. Edwards, on good recommendations was appointed Attorney for Colorado Territory, and declines it. He is a Kentuckian and declines the office; and asks Consul to Demarara. ... etc.

August 7, 1861: President Abraham Lincoln – Designation of William P. Dole to Present Treaty to the Delaware Indians.

I designate William P. Dole, Commissioner of Indian Affairs, to present the treaty, as amended, mentioned above, to the Indians for their acceptance; and to take such acceptance, if freely given, with the signatures of said Indians, and to certify his proceedings herein to the Executive. Abraham Lincoln.

Annotation: General Records, No. 317, Treaty with the Delawares at Leavenworth City, Kansas, July 2, 1861. Lincoln’s endorsement is written on the bottom of the copy of the Senate resolution amending and ratifying the treaty, August 6, 1861.

August 22, 1861: President Lincoln to Secretary of War, Simon Cameron.

“Sir: Victor B. Bell, now of Colorado, is one of my valued friends; and one of the best, if not the very best clerk I ever knew. I would like for him to be an Asst. Quarter Master or Commissary of Subsistence of Volunteers.

Can you fix it for me?

Annotation: “Victor B. Bell, who had served as representative from Wabash County in the Illinois House of Reps., is not of record for either appointment.

August 28, 1861: President Lincoln to Secretary of War, Simon Cameron:

re; L. A. Bargie who “proposes to go to Colorado Territory, to assist in the organization of a Regiment there, wishes to obtain some military books, and some side-arms. I request that you will direct them to be given to him.” – Endorsements were not found.

September 25, 1861: President Lincoln to Secretary of War, Simon Cameron:

“I am called upon for aid to Colorado Territory. Please see the Messenger of Gov. Gilpin, and his despatches, and with the assistance of Genl. [Winfield] Scott, provide as well for that territory, as a consideration of the whole public service will admit.
Annotation: “The accompanying envelope is endorsed by Lincoln “Please see the bearer, Messenger from Gov. Gilpin / A. L.” Governor William Gilpin had sent a letter to Cameron by messenger Benjamin R. Pegram, dated August 26, 1861, asking “... essential supplies ... 10,000 muskets, rifles, and equipments...” [See OR, I, III, 496]

September 28, 1861: President Abraham Lincoln to Secretary of State, William H. Seward:

I do not believe the duty is appropriately yours, but I will thank you if you will have this Indian treaty & amendments put in shape for publication, and also a draft of a proclamation in regard to it prepared. The accompanying notes of the Comr. of Indians Affairs, and of Mr. Usher [John P. Usher, soon to be Secretary of Interior, employee of the LP&WRR] Atty. for the indians, show, I think, that all is satisfactory now. Yours truly, A. Lincoln.

Annotation: RG 11, General Records of the U. S. Government No. 317, Treaty with the Delawares at Leavenworth City, Kansas, July 2, 1861. The treaty proclamation was signed by Lincoln October 4, 1861.

October 28, 1861: President Abraham Lincoln to William Pickering, “General” October 7, 1861

“You wish to be Governor of Washington [Territory]. Last Spring when I appointed Dr. [William] Jayne I greatly pressed to appoint a man presented by the Methodist people through Bishop Simpson & others, and I then said, if I should appoint another Governor of a Territory from Illinois, it should be their man. I do not know that their man will accept that to Washington; but it must be offered to him; and if he declines it, you may have it. Your Obt. Servt., A. Lincoln.

Annotation: [1] ALS, owned by Misses Catherine and Martha Pickering, and Mrs. Mary Streever, Jamaica, New York. William H. Wallace, Lincoln’s first appointee as governor of Washington Territory, resigned upon becoming delegate to congress. Bishop Matthew Simpson’s candidate was [Dr.] John Evans of Chicago, who declined the appointment on October 28, in view of “... the remoteness of that Territory rendering a residence there incompatible with occasional attention to my interests in Illinois. ...” Pickering’s appointment was confirmed by the Senate Dec. 19, 1861.

[2] Jayne, governor of Dakota Terr., nominated to the Senate, March 23, confirmed Mar. 27, 1861.

President A. Lincoln to William H. Seward, Secretary of State, [CWAL]

March 28, 1862: I believe Dr. Evans has already been appointed Governor of Colorado. If not, let it be done at once, while, at all events, the within is a good voucher to place on file. A. Lincoln.

Annotation: [1] AES, DNA, FS RG 59, Appointments, Box 282, Lincoln’s endorsement is written on the back of a letter signed by Senator Lyman Trumbull and others, February 19, 1862, recommending John Evans of Evanston, Illinois, for governor of Colorado. Lincoln had already removed William Gilpin and had nominated John Evans to replace him, March 18, 1862. On March 10, Francis P. Blair, Jr. had written Lincoln concerning the necessity for removing Gilpin, “I feel myself constrained to say that from conversations with Governor Gilpin himself & his own statements to me of his actions there, I am decidedly of opinion that he should be removed & some man of plain common sense put in his place.” (DLC-RTL).

President A. Lincoln to Edwin M. Stanton, Secretary of War:

“Let the removal & appointment within requested by Senators Pomeroy & Lane be made, unless there be some reason to the contrary unknown to me.”

Annotation: [1] Lincoln’s endorsement is written on a letter from Mark W. Delahay, March 14, 1862, signed also by Senators Samuel C. Pomeroy and James H. Lane, recommending “Michael J. Gulish [Grealish?] Esq. as a valuable Irish Republican ... to the position of Forage Master at Fort Leavenworth in Place of George McGlouflin [McLaughlin?] the Present incumbent for whose removal we respectfully now ask.” The letter also is endorsed in John Hay’s handwriting “Referred back from the Secretary of War.”

April 3, 1862: President Lincoln to Secretary of State, William H. Seward: [CWAL]

“Respectfully submitted to the Secretary of State, Mr. Bennett, the Delegate, presents this & and it for the appointment.
Annotation: “Lincoln’s endorsement is written on an envelope containing a series of recommendations of George E. Crater. Hiram P. Bennet, delegate to congress from Colorado Territory, apparently favored Crater for appointment as secretary of state for Colorado in place of Lewis L. Weld, resigned, but see Lincoln to Seward, April 7, infra.

April 07, 1862: President Lincoln to Secretary of State, William A. Seward. [CWAL]

“Let Samuel H. Elbert, of Nebraska be appointed Secretary of Colorado, in place of Weld, resigned.” Annotation: Elbert’s appointment was confirmed by the Senate on April 14, 1862.

June 02, 1862: President Lincoln to Hon. Attorney General, Edward Bates. [CWAL]

“Judge Pettis having resigned, as appears by his letter herewith inclosed please send me a nomination for Allen A. Bradford as his successor.

Annotation: Papers of Attorney General, ... Allen A. Bradford of Colorado Territory, nominated associate judge for that territory replacing S. Newton Pettis, was confirmed by the Senate on June 6, 1862.

President Lincoln to Hon. Secretary of the Treasury, Salmon P. Chase. [CWAL]

“Please send nomination for George W. Lane of Indiana as Superintendent of the Mint at Denver, Colorado Territory.

Annotation: [1] Copy, IHi Nicolay and Hay Papers. “Chase replied the same day, “I have just received your note in relation to the appointment of Superintendent of the Mint at Denver... together with the letter addressed to you by Messrs. Lane and Wright, of Indiana and General J. H. Lane [General or Senator Jim Lane] of Kansas urging the appointment of a brother of General Lane residing in Indiana... All these gentlemen, I think --- the two last named certainly --- have called on me separately in reference to this appointment; and I have explained to each the grounds on which I felt obliged to decline recommending the nomination ... The right of making the appointment is unquestionably yours; but I am confident you will not direct it to be made without at least considering what I have to say in regard to it.” After some delay Lincoln appointed George W. Lane during the recess of the Senate and sent in his nomination on January 5, 1863. The appointment was confirmed on January 16, 1863.

June 10, 1862: President Lincoln to Hon. Edward Bates, Attorney General. [CWAL]

“Unless the Attorney-General knows of some reason to the contrary, he will please send me a nomination for A. Cameron Hunt, of Colorado Territory, to be Marshal of that District, in place of Copeland Townsend, removed. A. Lincoln.

Annotation: “Lincoln’s endorsement is written on a letter from Elihu B. Washburne, June 2, 1862, recommending A. Cameron Hunt, formerly mayor of Freeport, Illinois, for Marshal of Colorado Territory. Hunt’s appointment was confirmed by the Senate on June 18.

July 7, 1862: President Lincoln to Hon. Hiram P. Bennet, delegate from Colorado Territory, U. S. Congress. [CWAL]

“If I did not endorse Judge Pettis’ resignation my acceptance of it, it was merely an oversight. I of course intended to do so. A. Lincoln.

Annotation: Papers of the Attorney General, ... The endorsement is in John Hay’s handwriting, signed by Lincoln, and is written on a letter from Hiram P. Bennet, delegate in congress from Colorado Territory, July 7, 1862, calling the president’s attention to the fact that his failure to endorse the resignation of Judge S. Newton Pettis “leaves the matter in doubt....”

President Abraham Lincoln to Governor Alexander Ramsey, St. Paul, MN, August 27, 1862

Yours received. Attend to the Indians. If the draft cannot proceed, of course it will no proceed. Necessity knows no law. The government can not extend the time. A. Lincoln.

Annotation: [1] ALS, RPB. The Sioux were on the warpath and the Cheyennes and Chippewas were in revolt against the government because of frauds practiced by Agent Lucius C. Walker. Governor Ramsey telegraphed at 10 P.M., August 26, “With the concurrence of Commissioner Dole I have telegraphed the Secretary of War for and extension of one month of drafting &c. The Indian outbreak has come upon us suddenly. Half the population of the State are fugitives. It is absolutely impossible
that we should proceed. The Secretary of War denies our request. I appeal to you, and ask for an immediate answer. No one not here can conceive the panic in the State.” (OR, I, XIII, 597) John G. Nicolay, whom Lincoln had sent to investigate the Indian troubles in Minnesota in July, joined Senator Morton S. Wilkinson and Commissioner William P. Dole in sending the following telegram from St. Paul on August 27, “We are in the midst of a most terrible and exciting Indian war. Thus far the massacre of innocent white settlers has been fearful. A wild panic prevails in nearly one-half of the State. All are rushing to the frontier to defend settlers.” (Ibid., 599)

November 3, 1862: President Lincoln to Commissioner of Indian Affairs, William Palmer Dole.

“Commissioner of Indian Affairs, please see bearer of this, Mr. Pierce, who is well vouched to me, and talk with him and ascertain if there is any service in the Indian department, to which you can put him, with advantage to the public. A. Lincoln.

Annotation: “Pierce has not been identified, but may have been John Pierce of Colorado, nominated surveyor general of Colorado and Utah on March 10 and confirmed by the Senate on March 13, 1863.

Nov. 29, 1862: President Abraham Lincoln to Henry S. Lane and Joseph A. Wright [of Indiana].

“Will Senators Lane and Wright, of Indiana, please report to me on this case.”

Annotation: Lincoln’s endorsement is written on a letter for publication signed “Union” written by J. W. Bailey of Aurora, Indiana, November 28, 1862, to the editor of the Cincinnati Gazette denouncing the appointment of George W. Lane as superintendent of the Denver Mint on grounds of his disloyalty. The editor of the Gazette, Richard Smith, forwarded the letter to Lincoln on November 29. Both Senator Lane and Governor Wright replied on December 15, 1862, confirming their recommendation and conviction of George W. Lane’s loyalty.”

Jan. 21, 1863: President Abraham Lincoln – Order Establishing Gauge of Union Pacific Railroad.

Re; “An Act to aid in the construction of a Rail Road and Telegraph line, from the Missouri River to the Pacific Ocean and to secure to the Government the use of the same, for postal, military, and other purposes,” Approved July 1st 1862, it is made the duty of the President of the United States, to determine the uniform width of the track of the entire line of the said Rail Road and the branches of the same; and whereas, application has been made to me, by the Leavenworth, Pawnee and Western Rail Road Company, (a company authorized by the Act of Congress above mentioned to construct a branch of said Rail Road) to fix the gauge thereof.”

-He then sets the gauge at five feet (5’) and the order is to be filed with the Secretary of the Interior.

ss Abraham Lincoln

Annotation: [1] RG 48, General Records, Department of Interior, Union Pacific Railroad: On January 20, Lincoln asked the cabinet for their opinions on the relative merits of the five-foot gauge and the standard gauge of four feet eight and one-half inches. Welles’ Diary on this date records that he as well as other members favored the standard gauge, which was generally approved by Eastern interests, while California interests desired the five-foot width. Lincoln’s order was superceded, however, by an act of congress approved on March 3, 1863, which established the standard gauge already widely adopted in the East as the width of the first transcontinental railroad.”

January 31, 1863: President Lincoln to MG Robert C. Schenck, Washington City, D. C.
“I do not take jurisdiction of the pass question. Exercise your own discretion as to whether Judge Pettis shall have a pass.

Annotation: A purported telegram from Schenck received at 4:40 P.M. on January 31, reads: “Judge Pettis desires leave tonight to visit a sick soldier at Gloucester Point. Shall he have it?” A second telegram from S. received at 11:20 P.M., replied, “I beg to say that the Telegram sent you in my name about a pass was without my authority.” “Judge Pettis” was probably S. Newton Pettis, appointed associate justice in Colorado Territory in 1861, who had returned to Pennsylvania in 1862.

President A. Lincoln, Speech to Indians, V. 6, Speech to Indians, March 27, 1863

“Cheyennes – Lean Bear, War Bonnet, and Standing Water.

“Kiowais. – Yellow Buffalo, Lone Wolf, Yellow Wolf [Cheyenne], White Bull, and Little Heart.

“Arapahoes. – Spotted Wolf and Nevah.

“Comanches. – Pricked Forehead and Ten Bears.
“Apache. – Poor Bear

“Caddo. – Jacob.

May 11, 1863: Pres. Abraham Lincoln to Edwin McMasters Stanton, Secretary of War. [OR]

EXECUTIVE MANSION, Washington, May 11, 1863.

Hon. SECRETARY OF WAR:

DEAR SIR: I have again concluded to relieve General Curtis. I see no other way to avoid the worst consequences there. I think of General Schofield as his successor, but I do not wish to take the matter of a successor out of the hands of yourself and General Halleck.

Yours truly, A. LINCOLN.

July 18, 1863: President Lincoln to Joseph Holt, Judge Advocate General.

“Let him fight instead of being shot. Lincoln.

Annotation: Judge Advocate General, MM 304. Lincoln’s endorsement is written on the papers of Private Michael Delany, Company K, First Colorado Cavalry, sentenced to be shot for desertion.
July 26, 1863: Colo. Territorial Delegate to Congress, Hiram P. Bennet at Pittsburgh, PA, to President Lincoln.

I see by a notice in the Baltimore American of the 25th inst. that the late Gov. of Utah, S. L. Harding has been appointed Chief Justice of Colorado.

If there is a change occurring in that office which by the way I had long thought was much needed I pray give? if it is possible with your many engagements and the many embarrassments I know you are continuously subjected to, to give us a citizen of the Territory. I think it would give the people of the territory much better satisfaction, as they are jealous? to have their ruler all selected from among the ruled.

I say [see?] much fear that a man who failed as Governor now? fail as a Judge.

Moses Hallett was the name of a Citizen of the Territory that I presented to you last spring. There could be no more acceptable appointment than his, in case you find it in your power to give him the place?

Very Respectfully, H. P. Bennet, Delegate, Colorado

To: Hon. A. Lincoln, President of the U. S.

October 8, 1863: President Lincoln to Secretary of the Interior John P. Usher:

“Please send me an appointment for Daniel W. Wilder of Kansas, as Surveyor General, in place of Mark W. Delahay, resigned.

Annotation: Following the death of Archibald Williams on September 21, 1863, Mark W. Delahay was appointed to succeed him as judge of the U. S. District Court for Kansas, and Wilder replaced Delahay as surveyor general.

Abraham Lincoln to Thomas C. Durant, New York, October 16, 1863.

I remember receiving nothing from you of the 10th, and I do not comprehend your dispatch of to-day. In fact I do not remember, if I ever knew who you are, and I have very little conception as to what you are telegraphing about. A. Lincoln.

Annotation: [1] Tarbell (Appendix), p. 393. Thomas C. Durant of the Union Pacific Railroad telegraphed on October 16: “On tenth inst. I addressed you requesting an order from War Dept. Comds [Commanders] of Posts in Rocky Mountains near Cheyenne & Bridgers Passes for escort & provisions required by a party of Engrs. [Engineers] to be used in case of necessity. Will you please decide whether such order can be given or not that I may make arrangements accordingly. Brigham Young telegraphs me he provides for Engrs. running line from Salt Lake East to meet ours going west. This is important.” (DLC-RTL). See further, Lincoln to Durant, October 18, infra.
December 15, 1863: Lincoln, Abraham, To the Senate of the United States: December [15], 1863

I lay before the Senate, for its constitutional action thereon, a treaty concluded on the 7th day of October, 1863, at Conejos, Colorado Territory, between John Evans, governor and ex-officio superintendent of Indian affairs of said Territory, Michael Steck, superintendent of Indian affairs for the Territory of New Mexico, Simeon Whitely [Whiteley] and Lafayette Head, Indian agents,
commissioners on the part of the United States, and the chiefs and warriors of the Tabeguache band of Utah Indians.

I also transmit a report of the Secretary of the Interior, of the 12th instant, submitting the treaty; an extract from the last annual report of Governor Evans, of Colorado Territory, relating to its negotiation; and a map upon which is delineated the boundaries of the country ceded by the Indians, and that retained for their own use. Abraham Lincoln.

Executive Mansion, Washington, December, 1863.

Annotation: [1] Executive Journal, XIII, 314. The treaty was ratified with amendments on March 25, 1864.

December 18, 1863: President Lincoln to Secretary of War, Edwin M. Stanton. [CWAL]

“My dear Sir:

I believe Gen. Schofield must be relieved from command of the Department of [the] Missouri, otherwise a question of veracity, in relation to his declarations as to his interfering, or not, with the Missouri Legislature, will be made with him, which will create an additional amount of trouble, not to be overcome by even a correct decision of the question. The question itself must be avoided. Now for the mode. Senator Henderson, his friend, thinks he can be induced to ask to be relieved, if he shall understand he will be generously treated; and, on this latter point, Gratz Brown will help his nomination, as a Major General, through the Senate. In no other way can he be confirmed; and upon his rejection alone, it would be difficult for me to sustain him as Commander of the Department. Besides, his being relieved from command of the Department, and at the same time confirmed as a Major General, will be the means of Henderson and Brown leading off together as friends, and will go far to heal the Missouri difficulty.

Another point. I find it is scarcely less than indispensable for me to do something for Gen. Rosecrans; and I find Henderson and Brown will agree to him for the commander of their Department.

Again, I have received such evidence and explanations, in regard to the supposed cotton transactions of Gen. Curtis, as fully restores in my mind the fair presumption of his innocence; and, as he is my friend, and, what is more, as I think, the countries [‘s] friend, I would be glad to relieve him from the impression that I think him dishonest, by giving him a command. Most of the Iowa and Kansas delegations, a large part of that of Missouri, and the delegates from Nebraska, and Colorado, ask this in behalf of Gen. C. and suggest Kansas and other contiguous territory West of Missouri, as a Department for him.

In a purely military point of view it may be that none of these things is indispensable, or perhaps, advantageous; but in another aspect, scarcely less important, they would give great relief; while, at the worst, I think they could not injure the military service much. I therefore shall be greatly obliged if yourself and Gen. Halleck can give me your hearty cooperation, in making the arrangement. Perhaps the first thing would be to send Gen. Schofield’s nomination to me. Let me hear from you before you take any actual step in the matter. Yours very truly, A. Lincoln.

Annotation: [1] Stanton Papers. Under date of December 13, John Hay’s Diary records the following:

“The President, speaking today about Missouri matters, said he had heard some things of Schofield which had very much displeased him: that while Washburne was in Missouri he saw or thought he saw that Schofield was working rather energetically in the politics of the State, and that he approached Schofield and proposed that he should use his influence to harmonize the conflicting elements so as to elect one of each wing, Gratz Brown and Henderson. Schofield’s reply was that he would not consent to the election of Gratz Brown.

“Again when Gratz Brown was about coming to Washington he sent a friend to Schofield to say that he would not oppose his confirmation if he (S.) would so far as his influence extended, agree to a convention of Missouri to make necessary alterations in her State constitution. Schofield’s reply, as reported by Brown to the President, was that he would not consent to a State convention. These things, the President says, are obviously transcendent of his instructions and must not be permitted. He has sent for Schofield to come to Washington and explain these grave matters....”

December 31, 1863: Pres. Abraham Lincoln, Executive Mansion, Washington, D. C., to Hon. Edwin M. Stanton, Secretary of War w/ indorsement. [OR] [See: President Lincoln to Stanton: Lincoln, Abraham, CWAL, V. 4, for about the same text.]

May 11, 1864: Wednesday, President Lincoln to Attorney General Edward Bates.

Attorney General please make out pardons for these two boys., A. Lincoln.

Annotation: AES, DNA, RG 204, U. S. Pardon Attorney, A 535. Lincoln’s endorsement is written on an envelope containing a request for pardon of Isaac Baker and Robert Ford, imprisoned at Denver, Colorado, on conviction for assault with intent to kill.

President Lincoln – date June, 1864 – List of Applicants for Montana Appointments. CWAL, V. 4. Applicants: For Governor: incl. Jesse H. Leavenworth. For Secretary: incl. Elisha M. Wright of Iowa, William F. Shaffer of Colorado

President Lincoln to MG Samuel R. Curtis: Executive Mansion, Washington, September 1, 1864

To Major General Samuel R. Curtis:

The bearer of this, Mr. George K. Otis, General Superintendent of the Overland Mail Line, has called on me seeking protection for the line against the hostile Indians. I can think of nothing better than to ask you to have a full conference with him on the subject, and to do the very best you can for this important interest, consistently with the other interests in your charge. Yours truly, A. Lincoln.

Annotation: [1] ALS, CSmH. On August 11, 1864, Governor John Evans of Colorado Territory had written Curtis: “The overland line is about withdrawing stock from the plains for want of protection. Unless troops can be stationed along the line to patrol it our supplies will also be cut off ... The alliance of all the tribes ... is now undoubted ... Would it not be well to defend the Overland Stage route at all hazards? This will give us the best protection for travel...” George K. Otis endorsed Evans’ letter: “I have just come up the line from the Missouri, and fully concur in the above. Have already stopped mail and passengers and ordered stock off the road (OR, I, XLI, II, 661).

President Abraham Lincoln to Governor John Evans, Executive Mansion, March 16, 1865

As you are Governor of the Territory of Colorado, and Hon. J. M. Ashley of Ohio is, and probably will again be, Chairman of the Committee on Territories, of the H. R., there is no objection to your corresponding with him about territorial matters. Yours truly, A. Lincoln.

Annotation: ALS, CoHi; ADfS, DLC-RTL. On March 6 Governor John Evans wrote Lincoln seven [7] letters concerning appointments in Colorado, and on March 14 wrote six [6] letters to James M. Ashley, bringing charges against territorial officers in Colorado and recommending appointments (DLC-RTL).

Long, Margaret, A. B., M. D., The Smoky Hill Trail, Following the Old Historic Pioneer Trails on the Modern Highways, W. H. Kistler Stationary Company, Denver, CO, 1953

Lookingbill, Brad D., War Dance at Fort Marion: Plains Indian War Prisoners, U. of OK Press, Norman, 2006
Masters, J. G., “Traveling over the Santa Fe Trail” unknown if published. Noted in Chief Magpie, allotment and heirship records [SAND] re; #1888, Box 7 Archives. Masters reportedly working on the book in 1935 out of Omaha, Nebraska.

McBrewster, John, Miller, Frederic P., Vandome, Agnes F., editors, American Indian Wars: Western Theater of the American Revolutionary War, Chickamauga wars, Texas-Indian Wars, Sand Creek massacre, Wounded Knee Massacre, Great Sioux War of 1876-77, 204 pp, Alphascript Publishing (April 29, 2009), ISBN-10: 6130008392, [2011, not yet reviewed]

** [COF] McDermott, John Dishon., Circle of Fire: The Indian War of 1865, Stackpole Books, 5067 Ritter Rd., Mechanicsburg, PA, www.stackpolebooks.com, 2003

Flyleaf: “John D. McDermott is an independent historian, interpretive planner, and heritage tourism consultant. Among his seven previously published books are...

McDermott, John Dishon, The Mountain Men and the Fur Trade of the Far West, ed. LeRoy Hafen, Glendale, CA, Arthur H. Clark Co. various volumes. [2011, not yet reviewed]
McKean, Karlene, Teal, Roleta, Jacobs, Betty, Owen, Mary E., Tri-County History, A Centennial, by The Tri-County Centennial (Lincoln, Cheyenne & Kiowa counties), The Eastern Colorado Printery, Limon, CO, 1989.

[RPC] McGrath, Maria Davies, The Real Pioneers of Colorado, Vols. 1,2,3, The Denver Museum, 1934. Document Division of the Denver Museum, Clerical work done by CWA [Civilian Works Administration? Colorado Writer’s A...?] Project No. 551. Retyped to make available on the Internet, Oct. 2001, Jane P. Ohl, Volunteer, DPL, Western History & Genealogy. Is permission necessary to use quotes?
[LGE] McMechen, Edgar Carlisle, Life of Governor Evans, Second Territorial Governor of Colorado, 1924, The Wahlgreen Publishing Co., Denver, Colorado. [Inter-library loan.]

Kelsey notes that McMechen "...began organizing the John Evans Collection of the State Historical Society of Colorado, and who wrote the first extensive biography of Evans. Through interviews with friends and members of the family, McMechen was able to gain insights into the character of John Evans to a degree that is not now possible. His Life of Governor Evans was an invaluable source of information in compiling this biography."

McMechen's notes are reportedly in mss form in the Bancroft Collection at Berkeley? Reportedly these notes were from interviews with Evans and his wife who lived for 9 years after Evans died.

This book is typical of the genre for the early 1900s, - man from humble beginnings soars to financial and leadership heights - but it does have abundant quotes from documents, although it does not have a bibliography. It mostly concentrates, obviously on the three stages of Evans' life Medicine, Education and Entrepreneurial endeavors. It is a fairly biased account of his life and defensive in the area regarding Sand Creek and Indian Affairs.

Essentially McMechen's defense of Evans is that a.) he did the best he could in an extremely difficult situation and b.) it was Chivington's fault. Curiously, even though he mentions and details how Methodism influenced Evans' life and his connections through Methodism, McMechen does not mention Masonry or any other fraternal affiliations at all. It does give us a capsulated version, which Kelsey expands on, of the financial strategies and tactics Evans used.

[COG] Mangan, Terry William, Colorado on Glass: Colorado's First Half Century As Seen by the Camera, With a Directory of Early Colorado Photographers by Opal Murry Harber, Sundance Limited, 1975, Denver, CO (now [1980] Sundance Publications, Ltd., P. O. Box 597, Silverton, CO). Introduction: Terry Wm. Mangan, State Historical Society of Colorado, May, 1975.

1853: Solomon Nunes Carvalho 1st photographer to come to Colorado

1859: Rufus E. Cable, from Kansas City

Before August 1859: James E. Sabine, photographer friend of Cables set up for business. Cable set up "Cable's Pioneer Ambrotype Gallery" on 2nd floor of the Denver Herald building in June 1860, may have been joined in his business by Oliver Case. Cable and Case left Colorado in October 1860.

George Wakely, 37 YOA, Englishman credited with the first gallery.

RMN, October 20, 1859. April 1864 Wakely advertised his photographic business for sale. May 20, 1864 took photos of Cherry Creek flood

Not long afterwards Wakely disappears from view

September 1860 Charles Hopping and Henry Faul photographers in Central City.

Faul in business with Mark Allyn. Faul no longer seen in Colo. sometime in 1864

1864 - captions of Arapahoes and Cheyennes brought into Denver for Camp Weld meeting with Gov. Evans gives credit of photo in wagons passing church to either Wakely or Chamberlain.
William Gunnison Chamberlain: 1860 returned to the east on return decided to winter in Denver. June 1861 Chamberlain began taking pictures in Denver, either ambrotypes or tintypes. January 1864 opened a branch gallery in Central City operated by Frank M. Danielson recently from NY

November 1864, RMN, Nov. 23, "Mr. Chamberlain, will open corner of Larimer and F street, tomorrow morning. 1871 joined by photographer George Kirkland

1868 Charles Kirkland had worked for Chamberlain gallery. Chamberlain sold his business in 1881.

William Jackson Palmer, 1867, photographic expedition across Colorado on survey of Kansas Pacific route to Santa Fe

William A. Bell, English physician, photographer, who took most of the photos

George Kirkland Scrapbook, CHS

Extracts from "Directory..." 1853-1900 by Opal Harber. [Photographers]

Allen, C. F., 1860s, Denver

Allyn, Mark, 1861, Central City, Denver

Alter, C. F. 1865, Denver

Bell, William A., 1867, Kansas Pacific RR, photos in CHS

Black, Mrs. Belle, West Las Animas, 1885

Bradley, 1862, Denver

Bricker or Brecker, 1860, Denver

Case, Oliver, see Rufus Cable

Faul, Henry, 1864, August – October, Denver

also see John Y. Glendinen & Faul

Garbanati, Henry, 1864-66, Central City

Hopping, Charlie H. 1860-63, Central City

Larimer, William J. 1865, Denver

McDonald, Robert, 1863-66, Denver

McEwen & Brewer, 1861, Denver

Mickel, D. E. , Miss E., 1860, Denver

Rankin & Co., 1861, Central City

Rankin, Paris & Allyn, 1861, Denver

Saint, T. G., see Faul, Henry

1864 see Garbanati

Smith, Stephen S. & Grove, Pueblo, [see Cragin's notebook XVII, p. 9]

1864 – 1873

Stanley, J. M., U. S. Government photographer 1853

Marquette, Rev. David, D.D., A History of Nebraska Methodism: First Half-Century, 1854 – 1904, Cincinnati, The Western Methodist Book Concern Press, 1904. [Contains references to Chivington’s service in the M. E. Church in Nebraska Territory in the 1850s.] [found at Bellevue? Belleview? Museum]

Marquis, Thomas Bailey., The Cheyennes of Montana, Reference Publications, Inc., Algonac, MI, 1978

** Marshall, Joseph M., The Day the World Ended at Little Big Horn, Viking / Penguin, 2006, Penguin Group, 2007, New York [JCC-COLL]
jmmail@thunderdreamers.com email sent June 25, 2007.
Interesting and informative perspective on life and death at the Little Big Horn or Greasey Grass.
Contains substantial information about lifestyle of a plains Indian village and household.
Mautz, Carl, Biographies of Western Photographers, A Reference Guide to Photographers Working in the 19th Century American West, Carl Mautz Publishing, 1997, 228 Commercial St. No. 522, Nevada City, CA 95959, C 770.978 M 449 bi

Miller, William Lee, Lincoln’s Virtues: An Ethical Biography, A. A. Knopf, NY, 2003 [JSC-COLL]
** [TTW] Monnett, John H., Tell Them We Are Going Home: The Odyssey of the Northern Cheyennes, U. of OK Press, Norman, 2001. "John H. Monnett teaches Western and Native American history at the Metropolitan State College of Denver and is the author of several books..." [SAND] [JCC-COLL]

Monnett, John, The Battle of Beecher Island, and the Indian War of 1867-69, Niwot, CO, U. of Colo. Press, 1992. [JCC-COLL]
p. 28, Monnett incorrectly identifies 1st Regiment soldiers as “volunteer militia regiments” and incorrectly gives the inference that Chivington continued to be an acting Methodist minister in 1864. The 1st Reg. soldiers were U. S. Volunteers under the War Dept. chain of command. Chivington’s ministerial authority ceased in the summer of 1861 at his acceptance of a “field” or “fighting” commission as Major of the 1st Regiment.

Gov. Evans did not authorise the recruitment of the 3rd Regiment on his own, not until authorisation had been granted by the U. S. War Department was he “authorized” to recruit. The recruiting was territory-wide and not limited to Denver and Boulder as Monnett indicates. Only about 40+% of the recruits were enlisted at Denver and only the bulk of one Co. “D” were recruited at Boulder. Not all 3rd Regiment soldiers were “mustered” at Denver. Recruitment, enlistment and mustering were three separate events or actions.

Monnett generalises that the 3rd Regiment troops as “avowed Indian haters” and that “they felt completely justified in their beliefs.” Again they were not “militia.”

His statements p. 28 & 29 give the inference that the 3rd Regiment was somehow involved in the April and May fights or attacks on the villages and Fremont’s Orchard and the killing of Lean Bear. The 3rd wasn’t organised until August – Sept. 1864 and only served less than 5 months.

As with many writers he uses the general phrases that soldiers in the 3rd Regiment or in this case including the 1st Regiment had personal connections to family members that had been killed by the Indians and sought revenge for those acts. [Please, who were these people?]
See: re; Hungate Massacre, Henry Littleton Pitzer, Three Frontiers: Memories and a Portrait of Henry Littleton Pitzer as Recorded by his Son Robert Clarbourne Pitzer (Muscatine, Iowa, Pioneer Press, 1938, p 162-63)

[MOC] Nankivell, Major John H. Nankivell, Major John H., History of the Military Organizations of the State of Colorado 1860-1935, ©1935, John H. Nankivell, Major, U. S. Infantry, (Sr. Instructor, Colo. National Guard), The W. H. Kistler Stationary Co., Denver, CO. [Lamar PL]
Photographs of Sand Creek, militia organizations, enabling documents, etc. Copy available at Library in Lamar Reference Section.

It should be noted that among other things, Nankivell incorrectly identifies Ft. Lyon - #2- near Las Animas on a map as the Ft. Lyon -#1- of 1864, and additionally locates the Sand Creek "battlefield" at a location somewhere between Rush and Sand Creeks, south of Chivington. He also locates photographs taken of the "battlefield" taken about 5 mi. south of Chivington, CO. He quotes MG Samuel R. Curtis' April, 1864 statement to Chivington "Pursue everywhere and punish the Cheyennes and Arapahoes; pay no attention to district lines." as "In fact the last telegram received by Colonel Chivington ... before starting out on the Sand Creek expedition...” I have been unable to find any basis for this assumption by this or other officers or writers.

[LATI] Nichols, David A., Lincoln and the Indians, Civil War Policy and Politics, U. of Missouri Press, Columbia, 1978. On 2nd review, in larger context of “one fabric” this is integral to study.
See H. T. Ketcham to John Evans 4, April 1864, Ketcham to Evans, Roll 197, M234, LR Colorado Superintendency, OIA, RG75, NA

See Dole to Evans, 14 July 1864, Roll 74, all in M21, LS, OIA, RG75, NA

[fn. 32. S. C. Pomeroy to W. W. Ross, 22 July 1862, Kansas City Star, 2 September 1945; also found in the Samuel C. Pomeroy Papers; Caldwell, “Pomeroy’s ‘Ross Letter,’ “ p. 472.]

[40. John P. Usher Papers. 41. Kelsey, “Sand Creek,” p. 298.]

[fn. 43 Coffin to Lincoln, 28 October 1861, Roll 28, Lincoln Papers, LC.]

[U. S., Congress, Senate, Congressional Globe, Debate on the Indian Appropriation Bill, 38th Cong., 1st Sess., 10 June 1864, pt. 3:2846-47, 2850, 2871.]

Bibliographic Notes:

Mark W. Delahay Papers, KSHS, Topeka

James H. Lane Papers, KU, Lawrence

A. Lincoln Papers, LOC, Washington

Samuel C. Pomeroy Papers, Edmund Gibson Ross Coll., KU, Lawrence

John P. Usher Papers, KSHS, Topeka

Hay, John, Lincoln and the Civil War in the Diaries and Letters of John Hay, Ed. Tyler Dernett, NY, Dodd, Mead, & Co., 1939

online available [CWAL] Lincoln, A., The Collected Works of Abraham Lincoln. Ed. Roy P. Basler, 9 vols., New Brunswick, NJ, Rutgers U. Press, 1953

Records of the Office of Indian Affairs

Letters Received: Colorado Superintendency, Southern Superintendency

Records of the Office of the Secretary of the Interior

Indian Division: Letters Received, Letters Sent

Congressional Globe, 37th and 38th Congresses.

Annual Reports of the Secretary of the Interior, 1861 – 1865. Appendixes to Congressional Globe, 37th and 38th Congresses.

Annual Report of the Commissioner of Indian Affairs, 1864

Abel, Annie [Anna] H. The Slaveholding Indians, 3 vols., Cleveland, Arthur H. Clark, 1915-1925

Chaput, Donald, “Generals, Indian Agents, Politicians: The Doolittle Survey of 1865,” Western Historical Quarterly, v. 3, No. 3 (July 1972): 269-82. Publ. by WHQ, Utah State U. on behalf of WHA. [Chaput is curator of military and political history, Museum of Natural Hist., Los Angeles.]

“But the Government never reforms an evil until the people demand it. Tell him [Bishop Whipple] that when he reaches the heart of the American people, the Indians will be saved.”

U. S. Congress, Senate, Condition of the Indian Tribes: Report of the Joint Special Committee Appointed under Joint Resolution of March 3, 1865, S. Rept. 156, 39 Cong., 2 sess, 1867 (Aka: the Doolittle Report.)

Doolittle: member of Senate Comm. on Ind. Affs. 9 years. b. Washington Co., NY 1815, attorney, Racine, WI 1851, circuit judge, Republican elected to Senate 1857. Personal friend of Lincoln. Obits. July, 1897. See Doolittle’s March 7, 1881 letter to Sen. Lafayette Foster’s widow, Doolittle Papers State Hist. Soc. of Wisconsin. & NM Hist. Review, XXVI, (April 1951). See NY Times, August 9, 1865 and Oct. 11, 1865.

Doolittle’s circular responded by 27 individuals including CPT Charles Kerber, 1st Reg. Cav., Colo. Vols. C.O. Co. I & Ft. Garland

Garfield, Marvin H., “Defense of the Kansas Frontier, 1864-65” Kansas Historical Quarterly I (February 1932) : 140-152.
Nicolay, Helen, Lincoln’s Secretary: A Biography of John G. Nicolay, Westport CT, Greenwood Press, 1949

Nicolay, John G. & Hay, John, editors [personal secretaries at White House – who did much of their work in Colorado and were acquaintances of Helen Hunt Jackson and other Colorado Springs / Manitou Springs personalities] Complete Works of Abraham Lincoln, 12 volumes, Francis D. Tandy Co., NY, 1905.

[PIR] Nye, Wilbur Sturtevant, Plains Indian Raiders, The Final Phases of Warfare from the Arkansas to the Red River, with Original Photos by William S. Soule, U. of OK. Press, Norman, 1968.

Oliva, Leo E., Fort Larned, Guardian of the Santa Fe Trail, Kansas State Hist. Soc., Topeka, KS, in cooperation with Kansas Forts Network, Mennonite Press, Inc., Newton, KS, revised 1997. [JCC-COLL]
Palmquist, Peter E., & Kailbourn, Thomas R., Pioneer Photographers of the Far West, A Biographical Dictionary, 1840 – 1865. Stanford University Press, Stanford, CA, 2000

*** [FHY] Perkin, Robert L., The First Hundred Years: An Informal History of Denver and the Rocky Mountain News, with forward by Gene Fowler. Doubleday & Co., Inc. Garden City, NY, 1959. [Inter-library loan.]
Perkin, b. 1914, joined staff of RMN in 1937. At time of writing "a prominent book editor."

The book is an interesting insight into the origins of the RMN and early day Denver, through pp. 284 in the first 11 chapters, along with some of the local characters and incidents from natural disasters to the Civil War and beyond. Perkin writes in Ch. 11 "Massacre at Sand Creek" detailing the events. Perkin, as with most who write of the event, becomes "editorial" and denounces the action and Chivington but finds himself in the dilemma between denouncing those who testified as perjurers and using quotations from those same individuals and Chivington's supporters to support his text.

The text of his history within the chapter must be taken with a grain of salt, since his sources for most of the narrative are mixed or uncorroborated. He uses some of the popular misconceptions espoused by various secondary sources and elements from some of Chivington's speeches, which in later years were full of more fabrications than his early reports. Overall, I would recommend this book as a good read since it does detail, in a generally objective way, the history of the RMN and its founding fathers, as it grew with Denver in the early years of 1859 to 1865. I did not read the entire 624-page book.

[TTF] Perkins, James E., Tom Tobin: Frontiersman, Adobe Village Press, Monte Vista, CO, 2005, formerly published under Herodotus Press, 1999. Adobe Village Press, 1026 S. CR 2 E, Monte Vista, CO 81144 adobevp@fone.net 719-852-5225. Good background and insight into Tom Tobin (Autobee) and his older ½ bro. Charley Autobee and their influences from Taos to Arkansas R. from 1820s to 1880s.

Petersen, Philip L., The Arkansas Valley Railway, Branch of the Kansas Pacific Railroad,, 1993

*** [PSM] Powell, Father Peter John, Ho honáa-ve åhtanehe – Stone Forehead, People of the Sacred Mountain: A History of the Northern Cheyenne Chiefs and Warrior Societies 1830 – 1879, With an Epilogue 1969 – 1974, Vol. I & Vol. II, Harper & Row Publishers, San Francisco, 1981 [Obtain permission for use of materials.] [Permission obtained for specific quotes from this work for my work and for the NPS, September 24, 2007. As noted “© Father Peter John Powell. All Rights Reserved. Reprinted with Permission.”]

b. 1928. "This book is fourteenth in the Harper & Row Native American Publishing Program. All profits from this program are used to support projects designed to aid the Native American People." “ The author net royalties will be equally shared with the Cheyenne People."

[RARE Copy of the two volumes in SAND library.]

Powell relates the spiritual perspective of the Cheyennes or Tse-Tsehese-staestse, the People. He also puts into narrative the story of the Cheyennes in the context of their rites, rituals and societal conventions and combines that with the historical perspective, as he perceives it in those contexts primarily drawing on their own oral tradition and interviews. He uses Grinnell, Hyde, George Bent and others. His recapitulation of the events at Sand Creek are generally very well put together in a time line. He also takes from testimony and other sources the stories of the mutilations and slaughter of the people in their flight up Sand Creek. There are a few minor details not quite within context, but overall it is a good retelling of the event.

He has done here, with great eloquence, what Dee Brown only purported to do in Bury My Heart at Wounded Knee, in that he tells the story from the Cheyennes' perspective based on three decades of
studying, listening and living with them, as well as becoming an honorary chief allowed to sit in their councils and be invited to fasting on Bear Butte with them. He did his writing from a position of respect rather than profit.

Powell, Fr. Peter J., Sweet Medicine, The Continuing Role of the Sacred Arrows, the Sun Dance, and the Sacred Buffalo Hat in Northern Cheyenne History, V. I & II, U. of OK Press, Norman, 1969 [SAND]
Punke, Michael, Last Stand; George Bird Grinnell, the Battle to Save the Buffalo and the Birth of the New West, Smithsonian Books, HarperCollins, NY, 2007 [JCC-COLL]
Pride, Woodbury F., Captain of Cavalry, The History of Fort Riley, ©1926, U. S. Cavalry Museum and Fort Riley Historical and Archaeology Society, September 1987 & August 1997. Appears to be devoid of information in last six months of 1864, curious. [JCC-COLL]

*** [GLR] Roberts, Gary Leland, [Ph.D.] Sand Creek: Tragedy and Symbol, University of Oklahoma, Graduate College, A Dissertation Submitted to the Graduate Faculty, in partial fulfillment of the requirements for the degree of Doctor of Philosophy, Norman, OK, 1984. University Microfilms International, 300 N. Zeeb Rd., Ann Arbor, MI 48106.

“This is an authorized facsimile, made from the microfilm master copy of the original dissertation or master thesis published by UMI. The bibliographic information for this thesis is contained in UMI’s Dissertation Abstracts database, the only central source for accessing almost every doctoral dissertation accepted in North America since 1861.”

From ProQuest Company, 300 N. Zeeb Rd., POB 1346, Ann Arbor, MI, 48106-1346, USA. 800-521-0600, 734-761-4700, www.il.proquest.com Printed in 2003 by digital xerographic process on acid-free paper. [SAND, JCC]

Every student of the Sand Creek Massacre should read this and Stan Hoig before proceeding any further. It is an excellent foundation from which to start research.

Roberts, Gary Leland, Death Comes to the Chief Justice: The Slough-Rynerson Quarrel and Political Violence in New Mexico, U Press of Colorado, Niwot, CO, 1990. [JCC-COLL]
Roberts, Gary Leland, Doc Holliday, The Life and Legend, John Wiley & Sons, Inc., Hoboken, NJ, 2006.

Roberts, Gary Leland, “The Massacre at Sand Creek: A Study in Indian Policy” (Hardcover), Master’s Thesis.

[SLADE] Rottenberg, Dan, Death of a Gunfighter, The Quest for Jack Slade, the West’s Most Elusive Legend, Westholme Publishing, Yardley, PA 2008. Re; Joseph Alfred Slade, (1831-1864). [JCC-COLL]
Rusling, James Fowler, 1834-1918, Across America: or, The great West and the Pacific coast, Sheldon, NY, 1874, 978.04 or LOC F594.

[TPY1] Sandburg, Carl, Abraham Lincoln, The Prairie Years and The War Years, Volume One (in three volumes) 1925-26 by Sandburg, 1926 Harcourt, Brace and Co., New York

[TPY2] Sandburg, Carl, Abraham Lincoln, The Prairie Years and The War Years, Volume Two (in three volumes) 1925-26 by Sandburg, 1926 Harcourt, Brace and Co., New York

[TWY1] Sandburg, Carl, Abraham Lincoln, The War Years, Volume One, New York, Harcourt, Brace & World, Inc., 1936, 1937, CS & 1939 by HB&W, Inc.
[TWY2] Sandburg, Carl, Abraham Lincoln, The War Years, Volume Two, New York, Harcourt, Brace & World, Inc., 1936, 1937, CS & 1939 by HB&W, Inc.

[TWY3] Sandburg, Carl, Abraham Lincoln, The War Years, Volume Three, New York, Harcourt, Brace & World, Inc., 1936, 1937, CS & 1939 by HB&W, Inc.

[TWY4] Sandburg, Carl, Abraham Lincoln, The War Years, Volume Four, New York, Harcourt, Brace & World, Inc., 1936, 1937, CS & 1939 by HB&W, Inc.

Scamehorn, Lee, Albert Eugene Reynolds, Colorado’s Mining King, U. of OK Press, Norman, 1995. Scamehorn, prof. of History at U. of Colorado. [SAND]
Aka: “A. E.” Reynolds. 1867- 69 he was sutler / post trader at Ft. Lyon and had store at Las Animas, dba: A. E. Reynolds and Company. L. A. business taken over by cousin, D. W. Van Horn. Worked closely with Cheyenne and Arapaho tribes in Oklahoma, Camp Supply and combined operations with W. M. D. Lee, dba: Lee and Reynolds. Knew prominent Cheyenne and Arapaho leaders, George Bent and others. Became a defender of Cheyenne and Arapaho people especially the “half-bloods” like George Bent. pp. 60-61

George Bent served L & R as clerk and interpreter

Julia & Ed Guerrier also worked with L & R.

See Denver Times, Nov. 5, 1905, Jacob Downing attack on Bent’s character Denver Museum of Natural History, A. E. Reynolds’ Correspondence

CHS/SHL, Albert E. Reynolds Collection, # 1220

Corres;

Milo H. Slater to A. E. Reynolds, Denver, Nov. 10, 1905

A. E. Reynolds to Milo H. Slater, Denver, Nov. 11, 1905

A. E. Reynolds to Jesse Smith, Denver May 28, 1918, June 15, 1918

A. E. Reynolds to George Bent, June 7. 1912, Sept. 1, 1913, Nov. 27, 1914

Nov. 10, 1915, Nov. 24, 1916, Dec. 29, 1916, Apr. 17, 1917

George Bent to A. E. Reynolds, Jan. 13, 1897, Dec. 13, 1903, Nov. 12, 1904,

Sept. 13, 1905, Nov. 6, 1906, Apr. 8. 1911, June 23, 1911,

Nov. 11, 1911

[FCF] Schoberlin, Melvin, From Candles to Footlights, A Biography of the Pike’s Peak Theatre 1859-1876. The Old West Publishing Company, Denver, CO 1941 [JCC-COLL]
Shenk, Joshua Wolf, Lincoln’s Melancholy: How Depression Challenged a President and Fueled His Greatness, Mariner Book, Houghton Mifflin Co., NY, 2005 [JCC-COLL]

*** [BANT] Sides, Hampton, Blood and Thunder: An Epic of the American West, Doubleday, NY, 2006

The reason this is a good read for the Sand Creek scholar and student is that he frames the universal context of the times prior to the civil war by giving us the personalities, many of which will become directly or indirectly involved in the similar conflicts between whites and Indians of the plains. It sets us up for the emotional and personal side of the history and a greater understanding of the wave that would wash over Colorado in the 1860s. It gives us the kind of context, without belittling his efforts, to understand the six degrees of separation (and less) in the small and incestuous world of the West at the time of Sand Creek.

In particular he addresses and sets up the eventual and perhaps pre-destined conflict between the Americans, the Mexicans and the Navajo (Diné) which is coincidental and contemporaneous with the contest between the Cheyenne – Arapaho people and the same groups, although the Diné had been in their strongholds for several hundred years and the aforementioned had only been in their fastness of the Republican R. drainage and the Front Range for about three decades at the time of Sand Creek.

He writes in a manner that displays the confidence of a person who knows the subject without the glaring verbosity of someone out to prove a point. The essence of Sides’ writing is communication in a most forthright fashion.

Sledge, Eugene Bondurant “E. B” “Sledgehammer” Ph.D., With The Old Breed, At Peleliu and Okinawa, Ballantine Books, NY, Presidio Press, div. of Random House, Inc. 2007, © 1981, E. B. Sledge, Random House, Inc. 1981, ISBN 978-0-8914-1906-8. [JCC-COLL]
Smith, Duane A., The Birth of Colorado: A Civil War Perspective, U. of OK Press, Norman, 1989. Professor of History at Fort Lewis College, Durango, CO, Ph. D. from U. of Colorado

Speck, Gordon, Breeds and Half-Breeds Clarkson N. Potter, Inc., NY, 1969. Part IV, “Mountain Man Storyteller” re; James Pierson Beckwourth, Aka: Jim Beckwith, 1798? – 1866? [JCC-COLL]
Steers, Edward, Jr., The Lincoln Assassination Encyclopedia, with foreword by James L. Swanson, Harper Perennial, [HarperCollins] NY, 2010, ISBN 978-0-06-178775-1

Sturtevant, William C., Gen. Ed., Handbook of North American Indians, Raymond J. DeMallie, Vol. Ed., “Plains” V. 13, Pt. 1 of 2, Smithsonian Inst., Washington, 2001 and V. 13, Pt. 2 of 2.

[FCY] Swanson, Evadene Burris, Fort Collins Yesterdays, 1975, 1993, Composition and printing by Don-Art Printers, Inc. 1810 Laporte Avenue, Fort Collins, Publishers George and Hildegarde Morgan, 4824 Regency Drive, Fort Collins, CO. Available through Ft. Collins historical museum bookstore.
Szabo, Joyce M., Art from Fort Marion, The Silberman Collection, [The Western Legacy Series, v. 4, Published in Cooperation with The National Cowboy & Western Heritage Museum, Oklahoma City, Oklahoma, Aka: “Cowboy Hall.” Fka: National Cowboy Hall of Fame.], University of Oklahoma Press, Norman, 2007.

Szabo, Joyce M., Howling Wolf: An Autobiography of a Plains Warrior Artist, Oberlin, Allen Memorial Art Museum, 1992.
Szabo, Joyce M., Howling Wolf and the History of Ledger Art, ABQ, NM, U of NM Press. 1994
Allen Memorial Art Museum. Bulletin V. XLVI, #1, 1992

“Howling Wolf: An Autobiography of a Plains Warrior – Artist” Joyce M. Szabo, p. 4-24

Sand Creek Massacre, fig. 35, Oberlin Ledger, p. 4

Mah-ni-mik = Eagle Head, Howling Wolf’s father fig. #27
[KCH] Teal, Roberta D. & Jacobs, Betty Lee, compilers, Kiowa County, published by Kiowa County Bicentennial Committee, 1976, Johnson Publishing Co., Boulder, CO. [SAND]

[KCCH]
Kiowa Co. Historical Society, compilers, Ruthanna Jacobs, Project Dir., Kiowa County Centennial History, 1989, Curtis Media Corp., Dallas, TX, 1989

Trenholm, Virginia Cole, The Arapahoes, Our People, U. of OK Press, Norman, 1970, 1986 [PB]. “has been rewarded for her years of research and writing by two Indian names [by Shoshoni and Arapaho],” “our foremost scholar on the Arapaho.” said James Michener who she assisted on Centennial.

Trottman, Nelson, History of the Union Pacific: A Financial and Economic Survey, NY, The Rondel Press Co., 1923

[GDA] Tucker, William Warren, compiler, The Grand Duke Alexis in the United States of America, "During the Winter of 1871-72, printed "For Private Distribution" Riverside Press, Cambridge, MA, [Fall] 1872. Reprinted, Interland Publishing, Inc., A Sol Lewis Book, New York, 1972, 221 pp.

Turner, Carol, Forgotten Heroes & Villains of Sand Creek, The History Press, (June 11, 2010) Charleston, SC, 2010, www.historypress.net ISBN: 978-1-59629-943-6 [JCC-COLL] ISBN-10: 1596299436

“Carol Turner has a BA in English from Sonoma State University in California and an MFA in creative writing and literature from Bennington College in Vermont. Her short fiction has appeared in numerous literary magazines. She lives and writes in Colorado, where she works with retired racing greyhounds, volunteers as a victim advocate, and writes a history column for the local paper. She maintains a Colorado history blog at www.caturner.wordpress.com and a website at www.carol-turner-books.com. Her interest in the Sand Creek massacre began years ago with a Halloween night tour of the historic Riverside Cemetery in Denver. There, she learned about one of the fascinating characters involved, Silas Soule. Delving into the story of Silas led to years of reading about and researching not just the massacre itself but the lives and motivations of the people involved on both sides.

Carol was born in Boulder, Colorado and has many ancestors who lived in Colorado during the frontier days.

Selections from bibliography & footnotes:

Hamilton, W. T., My Sixty Years on the Plains: Trapping, Trading, and Indian Fighting, New York: Forest and Stream Pub., 1905.

Joseph A. Cramer’s Federal Pension File, NARA

Clark, Bonnie J., Amache Ochinee Prowers: The Archaeobiography of a Cheyenne Woman, Thesis, U. of Denver, no date given

Goertner, Thomas Grenville, Reflections of a Frontier Soldier on the Sand Creek Affair as Revealed in the Diary of Samuel F. Tappan, Thesis, Penrose Library, U. of Denver, 1959

Soule, Silas S., The Letters of, Anne E. Hemphill Collection, Des Moines, IA, Courtesy of Byron Strom. [Soule descendant.]

Marshall Cook, mss, CHS, Denver

TAPPAN Papers, Yale Collection of Western Americana, Beinecke Rare Book and Manuscript Library, Yale U., New Haven, CT

Seward letter to Gov. Evans, July 18, 1865, CSA, Denver

Soule, Letters to Walt Whitman, 1862, Charles E. Feinberg Whitman Collections, LOC

Wynkoop letter to Sam Tappan, Jan. 2, 1869, Samuel Tappan Papers, CHS, Denver

Wynkoop, Christopher H., Edward Wanshaer Wynkoop, www.Ancestry.com, www.freepages.genealogy.rootsweb.ancestry.com
RMN, Feb. 12, 1862

RMN Oct. 29, 1867

Soule letter to Sophia Soule, Jan. 8, 1865, Hemphill

Macdonald, She Looks Back, KC Star, Jan. 13, 1929

Soule to Thayre, Eldridge & Hinton, May 9, 1860, Hemphill

Soule to Old Friend, July 21, 1861, Hemphill

Soule to Whitman, Jan. 8, 1862, Feinberg, LOC

Soule to Whitman, Mar. 12, 1862, Feinberg, LOC

Soule to Annie Soule, July 16, 1864, Hemphill

Soule to Emily Soule, Sept. 4, 1863, Hemphill

Soule to Annie, Aug. 15, 1864, Hemphill

Soule to Chivington, Oct. 11, 1864, Carey, Sand Creek Papers, Penrose Library, U. of Denver

Hersa Soule to Annie Soule, Aug. 6, 1865, Hemphill

Cramer pension file, NARA, Nancy Augusta Cramer Hall, Oct. 13, 1888

Daily Mining Journal [DMJ], Anthony, Jan. 5, 1865

Jacob Downing, RMN, Apr. 14, 1865

Downing, Aspen Times, May 13, 1882

DMJ, Apr. 25, 1865, re; Cannon

p. 38, portrait of Soule, Anne E. Hemphill Collection, Courtesy of Byron Strom.

p. 68, Scott Anthony photo, CHS Scan F2277

p. 81, William Wells Bent photo, CHS Scan 10026616

p. 84, Bent’s New Fort, drawing by Daniel A. Jenks. LOC, Prints & Photographs Division.

p. 97, Samuel Tappan, LOC, Prints & Photographs Division, [appears to be reversed, see # 1858 in upper right corner is reversed image, buttons also seem reversed from male standard, photo on back cover appears to be a profile of same image at same sitting and is also reversed with buttons on right closures rather than left closures.

Unrau, William E. & Miner, Craig H, The End of Indian Kansas, A Study of Cultural Revolution, 1854-1871, University Press of Kansas, 1990, formerly by Regents Press of Kansas, 1978.

** [FIB] Utley, Robert M., Frontiersmen in Blue 1848-1865, Macmillan Company, NY, NY, 1967. Good text about soldiers in the West, and companion to his second volume, Frontier Regulars: The United States Army and the Indian, 1865 – 1890, Macmillan Publishing Co., Inc., NY, NY, 1973. [JCC-COLL]
Vanderwerth, W. C., Indian Oratory: Famous Speeches by Noted Indian Chieftans, Foreword by William R. Carmack, Ballantine Books, NY, 1972, U. of Okla. Press, 1971. [JCC-COLL]
Little Raven, Treaty of the Little Arkansas, 1865, 1871

Black Kettle, Treaty of the Little Arkansas, 1865

Tall Bull, 1867, Medicine Lodge Treaty

Vestal, Stanley [nom de plume for Campbell], The Old Santa Fe Trail, Ch. XVII “Sand Creek,” Houghton Mifflin Co., Boston, Riverside Press Cambridge © 1930 Walter Stanley Campbell.

[Walter Campbell whose collections are at OKHS. Yes.]

Vestal, in his appendix and bibliography notes:

Personal correspondence with George Bent

Notes his stepfather was on Hubert Howe Bancroft’s staff

x See George Bird Grinnell’s in Kansas Historical Collections, Cheyennes, Bent’s Old Fort
See John Homer Seger, Early Days Among the Cheyenne and Arapahoe Indians, U. of OK Press.

Conard, Howard Lewis, “Uncle Dick” Wooten, Chicago, 1890

Cordry, Mrs. T. A., The Story of the Marking of the Santa Fe Trail by the D. A. R. in Kansas and the State of Kansas, Crane & Co., Topeka, KS, 1915.

x Marcy, Captain Randolph B., The Prairie Traveller, a Handbook for Overland Expeditions, Harper and Brothers, NY, 1859. – Reprinted facsimile, by Applewood Books, Bedford, MA 1993
Marcy, Randolph B., Border Reminiscences, Harper & Bros., NY 1872.

Meline, Colonel James F., Two Thousand Miles on Horseback. Santa Fe and Back. A Summer through Kansas, Nebraska, Colorado and New Mexico in the year 1866. NY, 1867.

Warner, Ezra J., Generals in Blue, Lives of the Union Commanders, Louisiana State University Press, Baton Rouge, ©1964, 1992 by Dorothy P. Warner. [JCC-COLL]

Warner, Ezra J., Generals in Gray, Lives of the Confederate Commanders, Louisiana State University Press, Baton Rouge, © 1959, 1987 by Dorothy P. Warner. [JCC-COLL]
Webster’s New World College Dictionary, International Data Group – IDG – Books Worldwide, Inc., Foster, CA. 2001. Former editions: The World Publishing Co., New York, 1966, etc.

[SCF] Werner, Fred H., The Sand Creek Fight, Werner Publications, 2020 18th Av., Greeley, CO, 1993, Kendall Printing Company, Greeley, CO. Good appendices. [SAND]

** [CCJ] White, Lonnie J., editor, Chronicle of a Congressional Journey, The Doolittle Committee in the Southwest, 1865. Pruett Publishing Co., Boulder, CO, 1975. [Inter-library loan]
Consists of White's study and analysis of and the text of a series of articles which appeared in the Leavenworth Daily Times in 1865, written by "Burwell" a member of the congressional party, who White believes was the expedition's Surgeon, Dr. Samuel B. Davis, also the Medical Director for the military Department of the Missouri. Contains some descriptive narrative concerning the committee's travels to Fort Lyon – June 8, 9, 10 & 11, 1865 including their visit to the Sand Creek site. Lonnie J. White, Ph.D. in history, UT 1961. 1975, Professor of History at Memphis State University. Contains significant notations on the trip, the geography of the Santa Fe Trail, Fort Union, Las Vegas, Santa Fe, Ojos Calientes, and other places.

According to information re; Committee on Indian Affairs, they visited the post and visited the field on June 8/9, 1865.

[HHS] White, Lonnie J., Hostiles and Horse Soldiers: Indian Battles and Campaigns in the West, with forward by Merrill J. Mattes, with contributions by Jerry Keenan, Stanley R. Davison, James T. King, and Joe A. Stout, Jr., Pruett Publishing Co., Boulder, CO 1972.

Another version of the Sand Creek Massacre / battle, pp 1 –48.] Reprinted in book format by special permission of Lorrin L. Morrison and Carroll Spear Morrison, editors and publishers of Journal of the West in which the various chapters of this book first appeared in numerous issues, including the issue of January, 1972. Printed in the United States of America by Lorrin L. Morrison, Los Angeles, California 90018.

Ch. 1. "From Bloodless to Bloody: The Third Colorado Cavalry and the Sand Creek Massacre" White's rendition of events appears to be fairly well researched, and does not take a particular stand, pointing out opposing points of view and unlike other writers combines clearly identified speculation by secondary sources with primary source material. White does point out various motives for Chivington's actions or inactions including his political and military ambitions as well as BG Patrick Connor's apparent "invasion" of Chivington's district. Bravo, for White who states "It may be..." or "...may have had..." rather than stating speculation as fact. He obviously has researched the subject since he notes that preparations were being made for a campaign against the Indians on the Republican R. in mid-October. All in all, despite a few minor misconceptions the article is written with a fair hand.

** [CVCW] Whitford, William Clarke, D.D., Colorado Volunteers in the Civil War: The New Mexico Campaign in 1862, The State Historical and Natural History Society, Denver, CO 1906. Very good for understanding the 1st Reg. Infantry, Colo. Vols., which became 1st Reg. Cav., Colo. Vols. Photos of the NM and Glorieta area are a 44-year later perspective. See CHS/SHL - William Clarke Whitford, Coll., MSS 1582, 1906. Printers’ copy of orig. mss, no interviews or letters, see CHS, Rio Grande Press versions

Wiles, Sara, Arapaho Journeys: Photographs and Stories from the Wind River Reservation, U. of OK Press, Norman 2011. Foreword by Frances Merle Haas. Dedicated to Gladys Goggles Moss. Assistance from Northern Arapaho Tribe and the Wind River Casino, Wyoming Cultural Trust, Plains Indian Museum of the Buffalo Bill Historical Center, Wyoming Humanities Council. LOC: E99-A7W55.2011, ISBN: 978-0-8061-4158-9, Dewey: 978.7’6300497354-dc22

Williams, Thomas Benton, The Soul of the Red Man, ©1937, by author, Oklahoma City, OK.

Wilson, D. Ray, Fort Kearny on the Platte, Crossroads Communications, ©1980 by Wilson, Dundee, IL.

[MLKS]
Yost, Nellie Snyder, Medicine Lodge: The Story of a Kansas Frontier Town, Medicine Lodge Historical Society, Medicine Lodge, KS, ©1970 Yost, Intro. by Don Russell, First Printing The Swallow Press, Inc., Chicago, IL. Revised Printing 1997. [Donated SAND]

First Hand or Primary Source, Contemporary Accounts, Diaries, Letters, Eyewitnesses, Autobiographies and Oral Histories or Traditions:

[Caution to readers. Recommend reading the diaries and accounts of these 1860s contemporaries, however, be careful in accepting editor comments or interpretations of cursive. A good way to tell if the compiler /editors have done their homework is to look at their bibliographies. If they contain few if any primary sources and rely on secondary sources, then your response should be proportional. The safe bet is to just read the diarist’s words, being cognizant that typesetters and other re-writers may have misread period cursive. As a junior high school teacher I had lots of experience in reading nearly indecipherable cursive. As always, understanding the period and geographic context helps in the interpretation.]

Abert, James William, Lieutenant, United States Corps of Topographical Engineers, Expedition to the Southwest: An 1845 Reconnaissance of Colorado, New Mexico, Texas and Oklahoma, Intro. & Notes by H. Bailey Carroll, Intro. to Bison Books Edition., John M. Morris, U. of Neb. Press, Lincoln, 1999. From “Journal of Lieutenant J. W. Abert, from Bent’s fort to St. Louis, in 1845.” [JCC-COLL]
[WBS] Allyn, Joseph Pratt, West by Southwest: Letters of Joseph Pratt Allyn, A Traveller Along the Santa Fe Trail, 1863, Edited by Dr. David K. Strate, Kansas Heritage Center, Dodge City, KS 67801, 1984, printed by Spearville News Inc. [JCC-COLL]
From letters written by Allyn, signed as “Putnam,” and printed in the Hartford Evening Press (Hartford, CT) Covers travels of Allyn from Leavenworth, KS to newly created Arizona Terr. in fall of 1863 across the Santa Fe Trail to Santa Fe thence to Ft. Whipple in Arizona.

Ashley, Susan Riley, “Reminiscences of Colorado in the Early ‘Sixties,” The Colorado Magazine, V. XIII, Nov., 1936, No. 6, [Husband Eli M. Ashley, Chief Clerk of the Surveyor General’s office. She wrote these accounts in 1908]. Ashley, Susan R., "Reminiscences of Early Colorado," Colorado Magazine, V. XIV, No. 2 (March 1937).

Ballou, Cornelius J., National Tribune, Thurs., Nov. 23, 1905, Washington, D. C., “The Sand Creek Affair- A General Outbreak of the Indians in 1864 Created a Reign of Terror in Colorado.” [Article appears written by a third party interviewer / writer about Ballou and does contain some quotes.]

Barde, Frederick S., compiler, Life of "Billy" Dixon, Guthrie, OK, Co-operative Publishing Co., 1914.

Beatty, William R., CHS MSS VIII, Interview with W. R. Beatty of 1350 Grant St., Denver, 83 YOA, [William R. Beatty, Pvt., Co. F, 1st Reg. Cav., Colo. Vols.]

[SHK]
Beeson, Chalkey M., from A Standard History of Kansas and Kansans, written and compiled by William E. Connelley, Secretary of the Kansas State Hist. Soc., Topeka. Lewis Pub. Co., Chicago, 1918, transcribed by Ashley Nickel & Kevin Hancock, students USD 508, Baxter Springs Middle School, Baxter Springs, KS, Sept., 1997.

www.skyways.lib.ks.us/genweb/archives/1918ks/biob/beesoncm.

Interview and recounting of interview of "Chalkey M. Beeson, ... a native of Salem, Ohio, b. April 24, 1848; to Denver April 1868; to Kansas from Colorado 1875, stock raising the business of his life ever since. He represented Ford County [KS] in 4 legislatures, 1903, 1905, and 1907, and the special session of 1908.” Beeson's first hand account of the "buffalo hunt" by Grand Duke Alexis, Generals Sheridan and Custer, southeast of Kit Carson [the first town site / section / siding] January 20, 1872. This in conjunction with The Grand Duke Alexis in the United States of America, 1872 disproves the notion that the party went as far south as the Sand Creek Massacre site. The party was most interested in a one-day hunt to bag buffalo for the Grand Duke and only ventured, at the most, about 10 miles south and east of Kit Carson. They hardly had time to make the forty miles, or more, round trip to the massacre site, hunt, butcher and return to the train before dark. Remember this was still in the day of horse and wagon travel.

***[GBL] Bent, George – Letters, Collections:

William Robertson Coe Collection, Yale Univ. Library, New Haven, CT [Yale Collection of Western Americana and Beinecke Rare Book and Manuscript Library, Collections]
Southwest Museum Library, Highland Park, L.A., CA

Colorado Historical Society

George Bent, 1869, Letter to Col. S. F. Tappan, September 27, Ms 617, Tappan Collection, CHS

[CHS, See attached “Calendar of the Papers of George Bent (1843-1918), The State Historical Society of Colorado. Processed by Barbara Carol McCormick, Denver, CO, Summer 1970]

DPL / WHC

Oklahoma Historical Society, *** Joseph Thoburn Collection, indexed.

1914 pencil drawn map of SC original found,

Map of Medicine Lodge Treaty grounds not found.

Western Historical Manuscript Collection, Kansas City KC 0201

George Bent Letters, 3 folders – “These materials were part of a transfer from the General Library of the University of Missouri – Kansas City as accession 0054kc on October 24, 1980. They are assumed to have been collected by Robert M. Snyder, Jr. and sold to the University in the mid-1940s.”

“The bulk of this material is a series of abstracts of letters written by George Bent to George Hyde ... The abstracts reflect two numbering sequences apparently established by Bent and Hyde to index the nearly 240 letters. Though only a few of Bent’s original letters are included in this collection, most may be found in the Western History Collection of the Denver Public Library and the Coe Collection at Yale University.”

Folder 1. - ... incl. “a letter from John VanMale of Denver Colorado, to Robert M. Snyder, Jr., dated December 10, 1928 details part of the transaction by which Snyder obtained these materials.”

Folder 2. Abstracts of the George Bent Letters.

Folder 3. Photograph – “The only photograph of Bent as a young man, taken in 1867 on the Kansas frontier. Bent is seated with his wife, Magpie, niece of Black Kettle. [There seems to be some dispute that this photo was taken by W. S. Soule at Camp Supply or near Dodge City in 1868-1869.]

series of 6 articles by George Bent, The Frontier: Magazine of the West, October 1905 to March
1906, "Forty Years with the Cheyennes,” published in Colorado Springs.

Bishop, Mrs. Julia A., “Why and How I Came to Denver” The Trail, v. V, July 1912

Bishop, Robin Clark, DPL/WHC, Reminiscences, mss, Flora Ellice Stevens, 1 folder, “Father, Robin Clark Bishop, fought with Chivington at Sand Creek.” Recollections of childhood in Denver, Colo. and the Sand Creek battle, 1864. Also corres. (1968) of son, Arthur Ewing Stevens with the DPL/WHC about his mother. C MSS – M742, Rg4;Sec2;Sf3;Bx17

Could not find Bishop in 1st or 3rd Reg. rolls. Did find, Clark, Richard B., Pvt., Cpl., Cos. G, C, and Clark, R. B. S., Richard B. S., 2nd Duty Sgt., QM Sgt., Cos. H, G, 1st Reg. He actually may have been a civilian teamster / contractor with the supply train that followed the expedition and would not have been at SC on Nov. 29, but on Nov. 30.

[HBD] Blake, Henry "Diary of Henry Blake, Pioneer, Traces March of Boulder Volunteers" Boulder Daily Camera, August 2, 1941

RGC notes that copy of article was found at CHS and a copy of the handwritten diary is located in his files with notations. RGC made margin notes on corrections of Camera version and handwritten version. Previous information indicates the Henry Blake Diary is located at the Boulder Hist. Society Collections, Carnegie Branch Library for Local History. Cited in SLS. Copy in RGCC. [Blake, Henry, QM Sgt., CPT Nichols' Co. D, recruited in Boulder area. Mentioned in BSC by Morse Coffin. Present at Buffalo Springs, Oct. 10, 1864. 3rd Reg. "First Blood."]

[PLUM]
Boldosier, Kenneth D., Plum Wind’s Story,
Kiowas – Aho's Family, Camped with Left Hand's Arapahoes. Kenneth D. Boldosier, descendant of Plum Wind. [SAND COLL at Project Ofc.]
** [HEL] Breakenridge, William M., Helldorado: Bringing the Law to the Mesquite, Houghton Mifflin, Boston, MA, 1928. Eyewitness Account. Pvt. William M. "Billy" or "Breck" Breakenridge, Courier and scout, Orahood’s Co. B, 3rd Reg., recruited out of Central City.
[WNB] See Byers, William N., mss. Bancroft Library Pac Ms.L6, n.d. [1884]

Byers, Wm., "Early Journalism in Colorado," Magazine of Western History, Apr. 1889.

Byers, William Newton, History of Colorado
Also see; Byers, Dailey & Co., RMN, Rocky Mountain News
Campbell, Jeff C., Time Test

Between November 23 – 30, 2003 I timed (Mountain Standard Time) a.) first sign of light, b.) daylight (ability to see detail like cattle at 1 to 2 miles), c.) sunrise and d.) sunset in Kiowa County. The following are approximated times of these events:

0530-50 hours
first sign of light on eastern horizon, stars still visible

0605-10 hours
DAYBREAK – bright enough to see about ¼ mile / 440 yds / 400 m.
0615-20 hours
DAYLIGHT – bright enough to see details abt. 1 to 2 mi. or light enough to see

as in Day time.

0635 – 0650

Sun becomes very bright on ESE horizon. It is so bright prior to sunrise that one

might believe it was actually "sun rise" or the point at or about the sun rising

above the horizon at true sunrise.

0645 hours

some stars still visible

0650 hours

SUNRISE, about East Southeast [ESE] on horizon

(Official sunrise, about 0648 hours)

1200 hours

Sun stays low (about 35 degrees) above the southern horizon

1500 hours

Sun low, about 20 degrees or less above the WSW horizon

1600 hours

Sun very low

1630 hours

SUN SETTING, dusk setting in

Approximately 10 hours of Daylight

(Official sunset, about 1635 hours)

1745 hours

Twilight ends, full darkness, stars out

It should also be noted that since some of the witnesses were either on the bluffs or in the "valley" of Sand Creek their perceptions of these events could have been different with either limited or expanded horizons.

Carpenter, Francis Bicknell, Six Months at the White House with Abraham Lincoln, The Story of a Picture [Emancipation Proclamation painting] Applewood Books, Bedford, MA, reprint facsimile. Orig. published, Hurd and Houghton, NY (printed by H. G. Houghton & Co., Riverside, Cambridge) 1866.

*** [ADH] Carroll, John, The Sand Creek Massacre: A Documentary History, Sol Lewis, NY, 1973
Must Read category. Excellent, because this is the unadulterated testimony of about eighty individual witnesses from the three hearings. Typeset off of original documents including Committee on the Conduct of the War, Committee on Indian Affairs, Aka: Doolittle Commission 1865 and the Military Commission in the military district of Colorado, 1865.
Includes exhibits and attachments.

Caution should be used by the reader in that some words were inadvertently misspelled, probably for a number of reasons including typesetters reading off of cursive, handwritten documents and "field copies" and secondly because the typesetters were removed by a score of years from the incidents and were not familiar with some of the players' names and place names of the region, i.e., cañon is used frequently by report writers and comes out misspelled in a variety of ways like "cation," mistaking the tilde for a crossed "t," which makes no sense.
Having a sound foundation in the context of the times and geography helps in deciphering some of the incorrectly used names and placenames.

It should be noted that, although ‘recordists’ or what we now call ‘court reporters’ did not have the use of modern machinery, since 1858 they did have the use of ‘short-hand’ which made transcription more accurate. However, keep in mind persons who were taking down the testimonies were educated and may have substituted correct grammar, syntax and juxtaposition in speech from less educated or poorly educated persons.
Quotations have been extracted from this source as primary witness statements. For complete texts researchers should obtain use of a copy of this book or NARA copies of original hearings.

[GLR Collections: 1973 edition of Carroll’s ADH - “The Sand Creek Massacre” An original Watercolor by Lorence Bjorklund]

Testimony Before the Joint Committee on the Conduct of the War - 1865

Witness List:

1.
March 13, 1865, Jesse Henry Leavenworth, former COL 2nd Reg. Cav., Colo. Vols. Indian Agent to the Kiowas, Comanches and Apaches

2.
March 14, 1865, John Simpson Smith, Interpreter, guide. [In camp at SC.]

3.
March 14, 1865, CPT Samuel M. Robbins: 1st Reg. Cav., Colo. Vols., Chief of Cavalry, military District of Colorado. [N/P at SC. Masonic brother.]

4.
March 14, 1865, Dexter Dole Colley, trader. [Went to site of massacre, about Dec. 31, 1864 / Jan. 1, 1865 with CPT Booth, Dist. of the Upper Ark. Inspector & CPT Soule.]

5.
March 14, 1865, MAJ Scott J. Anthony, 1st Reg. Cav., Colo. Vols. [C. O. Ft. Lyon Bn. at Sand Creek. C. O. at Ft. Lyon.]

6.
March 14, 1865, "Major" Samuel Gerish Colley, Indian Agent, Upper Arkansas Agency to the Cheyennes and Arapahoes. [At Ft. Lyon. Cousin of Comm. of Indian Affairs William Dole.]

7.
March 15, 1865, Gov. John Evans, Terr. of Colo. and ex-officio Supt. of Indian Affairs for the territory. [Masonic brother, Methodist-Episcopal elder.]

8.
March 15, 1865, Alexander Cameron Hunt. U. S. Marshal for the Dist. of Colorado. [Correspondent of John G. Nicolay.]

9.
April 26, 1865: COL John Milton Chivington, Denver, CO, 1st Reg. Cav., Colo. Vols., former C. O. of regiment and C. O. military Dist. of Colo. and C. O. of “Indian Expedition” by affidavit in response to interrogatories. [Masonic leader, Methodist-Episcopal elder.]

Military Commission, District of Colorado, from (1867) Report of the Secretary of War, 1865 empaneled in Denver and Ft. Lyon and by affidavits.

COL Thomas Moonlight, C.O. military Dist. of Colo. on orders from C. O. Dept. of Kansas, MG Samuel R. Curtis. Commission: LTC Samuel Forster Tappan (Chairman), CPT Edward A. Jacobs, Member
CPT George H. Stilwell, Member

COL John M. Chivington represented by legal counsel; (MAJ) Jacob Downing (Downing and France Attys. at Law), Mr. [Moses] Hallat [Hallett] later Chief Justice, (associated with "Lawyers" J. B. Smith, Amos Steck, Alfred Sayre, Cook & Kehler).

Witness List:

Testimony at Denver

1.
February 15, 1865, CPT Silas Stillman Soule, Veteran Bn., 1st Reg. Cav., Colo. Vols., Provost Marshal at Denver. [At Sand Creek.]

2.
February 23, 1865: 2LT Joseph A. Cramer, Veteran Bn., 1st Reg. Cav., Colo. Vols. [At Sand Creek.]

3.
February 24, 1865: 1LT Charles C. Hawley, veteran bn., 1st Reg. Cav., Colo. Vols., Acting Ordnance Officer Dist. of Colo. [At SC, WIA]

4.
February 25, 1865, Amos Steck, attorney-at-law Denver, former Mayor. [At Camp Weld Council.]

5.
March 06, 1865: James Pierson Beckwourth, guide and interpreter [At Sand Creek.]

6.
March 08, 1865: Naman D. Snyder, soldier, Pvt. Co. D, 1st Reg. Cav., Colo. Vols. [At Sand Creek.]

7.
March 09, 1865: CPT Loudon Mullin, Asst. QM, mustering and disbursing officer, Asst. QM for Dist. of Colo. [Engineer and former business associate of John Evans. Masonic brother.]

Testimony at Fort Lyon

8.
March 20, 1865: MAJ Edward W. Wynkoop, 1st Reg. Cav., Colo. Vols., C. O. of Ft. Lyon. [At Camp Weld Council. En Rt. Ft. Riley at time of SC. At Ft. Lyon until Nov. 26, 1864.]

9.
March 24, 1865, John W. Prowers, Government contractor and employee. [Son-in-law of One Eye (Lone Bear). Held captive by 3rd Reg. troops.]

10.
March 27, 1865: 1LT James Dean Cannon, Co. K, 1st Reg. Inf., NM Vols. [At SC, Bn. Adjutant for MAJ Anthony.]

11.
March 29, 1865: J. M. Combs, citizen. [Interviewed by Chivington, et. al. at Spring Bottom Sta.]

12.
March 30, 1865: Pvt. David Henry Louderback, Co. G, 1st Reg. Cav., Colo. Vols. [In camp at Sand Creek.]

13.
April 01, 1865: Pvt. George M. Roan, Co. C, Veteran Bn., 1st Reg. Cav. Colo. Vols. [At Sand Creek.]

14.
April 03, 1865: Pvt. Amos D. James, soldier, Co. C, Veteran Bn., 1st Reg. Cav., Colo. Vols. [At Sand Creek.]

15.
April 03, 1865: 2LT William P. Minton, 1st Reg. Inf., NM Vols. [Ft. Lyon post Adjutant.]

16.
April 4, 1865: Cpl. James J. Adams, Co. C, veteran bn., 1st Reg. Cav., Colo. Vols. [At Sand Creek.]

17.
April 06, 1865: 1LT Chauncey M. Cossitt, Acting Asst. QM, Acting Commissary of Subsistence, Vet. Bn., 1st Reg. Cav., Colo. Vols. [Post QM at Ft. Lyon.]

Testimony at Denver:

18.
April 25, 1865: CPT Cyrus L. Gorton, Asst. QM, Denver

19.
April 27, 1865, Testimony by Deposition of 1LT Clark Dunn, late LT Vet. Bn., 1st Reg. Cav., Colo. Vols., called by J. M. Chivington. [At Sand Creek, Russellville, Fremont’s Orchard, Cedar Cañon, Hungate crime scene.]

20.
May 05, 1865: CPT Theodore Greenwood Cree, Co. A, 3rd Reg. Cav., Colo. Vols., called by J. M. Chivington. [At Sand Creek, Russellville.]

21.
May 06, 1865: Samuel Plummer Ashcraft, called by J. M. Chivington

22.
May 06/08, 1865: Stephen Decatur, formerly Commissary Sgt., Co. C, 3rd Reg. Cav., Colo. Vols., called by J. M. Chivington. Aka: Brosse [At SC. LTC Bowen’s Bn. Adjutant.]

23.
May 09, 1865: 2LT Henry H. Hewitt, Co. I, 3rd Reg. Cav., Colo. Vols. called by J. M. Chivington. [On Arkansas R. at time of Sand Creek.]

24.
May 09, 1865: Dr. [CPT] Caleb R. Burdsal, [Sr.], First Asst. Surgeon, 3rd Reg. Cav., Colo. Vols., called by J. M. Chivington. [At Sand Creek.]

25.
May 11, 1865: Sgt. Benjamin N. Forbes, Co. D, 1st Reg. Cav., Colo. Vols., called by J. M. Chivington. [At Sand Creek.]

26.
May 11, 1865: CPT Presley Talbot, Co. M, 3rd Reg. Cav., Colo. Vols. called by J. M. Chivington. [WIA at Sand Creek.]

27.
May 16, 1865: 2LT Harry Richmond, Co. B, 3rd Reg. Cav., Colo. Vols., called by J. M. Chivington. [At Sand Creek.]

28.
May 16, 1865: “Major” Simeon Whiteley, U. S. Indian agent of the Grand River & Uintah bands of the Utah Indians, called by J. M. Chivington. [Scribe at Camp Weld Council, editor/owner Daily Commonwealth, organiser of Union League Chapter.]

29.
May 19, 1865: Pvt. Alexander Fenwick Safely, 1st Reg. Cav., Colo. Vols., called by J. M. Chivington. Scout. [At Sand Creek, shot White Antelope.]

30.
May 23, 1865: [“Doctor”] Sgt. Thaddeus P. Bell, 3rd Reg. Cav., Colo. Vols., called by J. M. Chivington. [At Sand Creek.]

31.
May 24, 1865: CPT Jay J. Johnson, Co. E, 3rd Reg. Cav., Colo. Vols., called by J. M. Chivington. [At Sand Creek, Provost for Expedition.]

32.
May 24, 1865: Sgt. William H. Valentine, Ft. Lyon Veterinary Surgeon, 1st Reg. Cav., Colo. Vols., called by J. M. Chivington.

Affidavits or Depositions:

33.
February 03, 1865: Deposition of COL George Laird Shoup, before LTC Samuel F. Tappan, in Denver prior to oral testimonies. C. O. 3rd Reg. Cav., Colo. Vols. [At Sand Creek.]
34.
February 03, 1865 Deposition of CPT Andrew J. Gill, Territorial Militia, “Aide to the Colonel” [Chivington] before LTC Samuel F. Tappan, in Denver prior to oral testimonies. [The only known territorial militiaman at Sand Creek.]

35.
April 7, 1865: Deposition of Lipman Meyer, called by J. M. Chivington, taken before CPT John C. Anderson, Asst. Commissary of Musters and Judge Advocate for the Dist. of Colo., Dist. of the Plains, witnessed by Alfred Sayre, [Atty. at Law, CPT 3rd Reg. Cav., Colo. Vols.]. Taken in Denver, Arapahoe County, Colo. Terr., taken in the absence of the Military Commission [then at Fort Lyon.] Meyer's deposition was objected to by Chairman Tappan. The commission sustained that objection, but it was entered into the record.

Committee on Indian Affairs. Aka: Senate Committee on Indian Affairs, James Harlan, James Rood Doolittle, M. S. Wilkinson, B. Gratz Brown [former BG of Vols. in Dist. of Missouri under MG Rosecrans, journalist], C. R. Buckalew. Aka: Doolittle Commission

Testimony at Washington, D. C.

1.
March 03, 1865: “Major” Samuel G. Colley. Agent Upper Arkansas Agcy. [At Ft. Lyon.]

2.
March 7, 1865: “Major” [Former COL] Jesse Henry Leavenworth
3.
March 8, 1865: John Simpson Smith, Interpreter, Guide Upper Arkansas Agency. [In village at Sand Creek.]
4.
March 8, 1865: Gov. John Evans, also ex-officio Superintendent of Indian Affairs for the Terr. of Colo. and Commander in Chief of the Territorial Militia.

At Fort Riley, Kansas

5.
May 25, 1865: Edmund G. Guerrier. [In village at Sand Creek.]

6.
May 25, 1865: Henry F. Mayer, Sutler, Affidavit vouches for Guerrier.

At Fort Larned Kansas.

7.
May 31, 1865: COL James H. Ford, 2nd Reg. Cav., Colo. Vols., C. O. military Dist. of the Upper Arkansas.

8.
May 31, 1865: John T. Dodds

At Denver and other locations:

9.
CPT Luther Wilson, 1st Reg. Cav., Colo. Vols. [C. O. Bn. at SC.]

10.
CPT. Pressly [sic] Talbott, 3rd Reg. Cav., Colo. Vols., sworn statement [At SC, WIA.]

11.
July 21, 1865: MAJ Jacob Downing, at Denver, July 21, 1865. Lawyer, 1st Reg. Cav., Colo. Vols., Inspector for Dist. of Colo. [At SC, Cedar Cañon, on Platte April, May 1864.]

12.
July 27, 1865: Oliver A. Williard, at Denver, Methodist Episcopal clergyman, Chivington and Evans members of church. Later business partner with Chivington.

13.
"Major" Simeon Whitely [Whiteley, scribe for Gov. Evans, Camp Weld Council.]

14.
Samuel E. Browne, U. S. Atty. for Terr. of Colo., [CPT, Terr. Militia, summer 1864.]

15.
COL Potter, 6th U. S. Vols., Colorado

16.
Dr. [CPT] Caleb S. Burdsall [Sr.], Asst. Surgeon, 3rd Reg. Cav., Colo. Vols. [At SC.]

17.
Pvt. Asbury Bird, Co. D, 1st Reg. Cav., Colo. Vols. [with the train at SC.]

18.
Mr. Bouser.

At Fort Lyon.

19.
1LT Joseph Cramer, 1st Reg. Cav., Colo. Vols. [C. O. Co. K at SC.]

20.
1LT Chauncey M. Cossitt, Acting Asst. QM Ft. Lyon, 1st Reg. Cav., Colo. Vols.
21.
Sgt. Lucien Palmer, Co. G, 1st Reg. Cav., Colo. Vols. [Baldwin’s Btry., Co. G, at SC.]

22.
Cpl. Amos C. Miksch, Co. G, 1st Reg. Cav., Colo. Vols. [Baldwin’s Btry., Co. G, at SC.]

23.
June 9, 1865: MAJ Edward Wanshear Wynkoop, C. O. Ft. Lyon.

At Santa Fe or Taos:

24.
“Colonel” William Wells Bent, probably his affidavit in Santa Fe? [“Colonel” honorific.]

25.
Robert Bent, Interpreter, guide, employee Upper Arkansas Agency.
[One of 12 to 17 scouts for Chivington’s “Indian Expedition.” at Sand Creek.]
[IOT] Carvalho, Solomon Nunes. "An excellent account of the journey has been left by Carvalho in his book,...” [COG] Incidents of Travel and Adventure in the Far West; with Col. Fremont's Last Expedition, Across the Rocky Mountains; Including three months residence in Utah, and a perilous trip across the Great American Desert, to the Pacific. By S. N. Carvalho, Artist to the Expedition. New York; Derby & Jackson, 119 Nassau St., 1857. [Also see COG]

CHIVINGTON:

Chivington, "Record of Service of John M. Chivington,” War Dept., Record and Pension Div., No. 1059948, NARA, Record Group No. 15B, WC 416-181. [TFP, ELS, RGCC]

[TheFIRST] Chivington, John M., “The First Colorado Regiment by Col. J. M. Chivington, 1884” Original in H. H. Bancroft Collection, Bancroft Library, U. of CA, Berkeley, CA. Permission to reproduce in full or in part must be obtained from the Director. Photocopy received from Dr. Ari Kelman, after November 15, 2007 - In blurred typeface. Transcribed by Jeff C. Campbell, December 1, 2007. “Col. J. M. Chivington, Denver, Col. Oct. 18th, 1884.”

Chivington, John M., CHS/SHL - Bancroft Manuscripts, Coll. MSS 1897. “The First Colorado Regiment,” by Chivington ends at the same place the other one from California does on p. 14

[PROS]
Chivington, John M., “The Prospective [“Retrospective” penned in] by Col. Chivington, 1884” “Original in Bancroft Library, University of California, Berkeley, California. Permission to reproduce in full or in part must be obtained from the Director.” Photocopy received from Dr. Ari Kelman, after November 15, 2007 - In cursive. Transcribed by Jeff C. Campbell, November 28-30, 2007

Retrospective (sic) The Prospective by Col. Chivington, 1884, RGC Collections, GLR Collections.

Chivington, Col. J. M., The First Colorado Regiment, by Col. J. M. Chivington, Denver, Colo., October 18, 1884. p. 144-154, New Mexico Historical Review,

Chivington, Laurel, DPL/WHC, Chivington, John Milton, Clippings file, “The Colonel’s Bitter Secret” by Laurel Chivington, Denver Post, July 1, 1950. Found copy of synopsis of article in which he was supposed to have been an orphan or adopted by the Chivingtons. Others call it bunkum.

Speer, John, Report to Fred Martin of Interview with Mrs. John M. Chivington, March 11, 1902, Mss on file in Library of KSHS, Topeka, KS

Isaac Chivington, Mason and Man of God, Portrait of a Master Mason, The Indiana Freemason, V. 38, No. 6, Nov. 1960, by George E. Utterback, Secretary, Hope Lodge, No. 150

The Pet Lambs, by Col. John M. Chivington, The Masonic New-Digest, Kansas City, Kansas, V. XXXIV, No. 22, Friday, July, 12, 1957. First appeared in weekly installments, The Sunday Denver Republican, April 20 to May 18, 1890

Chivington: GLR, RGC files, The Daily Denver Times, Sat. May 12, 1883

See RMN, last Sunday? Feb. 1863, re; General Chivington

The Tribune, May 30, 1883, p. 3 Chivington Coming: The Hero of Sand Creek to be in Denver during July

Denver Tribune, May 30, 1883. ss. Gene R.

[CHUB]
Chubbuck, Theodore, From a "Dictation by Theo. Chubbuck, Loveland, Colorado, August 30, 1886," found in the U. of C @ Boulder Library, H. H. Bancroft Collection. [Pvt. Theo. / Theodore Chubbuck, 20 YOA, CPT Presley Talbott's Co. M, Bowen's 1st Bn., 3rd Reg.] WACC copy.

Clark, Richard Watson “Watt”, CHS, MSS 994, Chivington collection, FF7, The Billings Gazette, Sunday, Oct. 19, 1930. “Billings Pioneer Gives his Version of Sand Creek Fight When Many Indians Were Slaughtered.” by W. H. Banfill. [Richard Watson “Watt” Clarke, civilian teamster / trader: at Sand Creek in village w/ Smith, Louderback and Guerrier.]
[CEC] Clarke, Charles E., St. Louis Globe – Democrat, "Friday Morning, September 15, 1876, THE CHIVINGTON MASSACRE, A Participant in the Battle Denies That it was a Massacre” Charles E. Clarke, reply to article referencing "bugler.” Pvt. Charles E. Clarke, Orahood’s Co. B, Sayr's 2nd Bn., 3rd Reg. [WACC] Western Archaeological and Conservation Center, SLS fn.

[“The Chivington Massacre: Description of the Horrible Butchery of Indians by White Men in 1864, by a Participant in the Fight.” St. Louis Globe – Democrat, August 4, 1876. Based on an interview of an unnamed “bugler.” This article has too many points in it which are incredible or cannot be corroborated, so it is not used herein. Copy in WACC or SAND Collections.]

**[BSC]
 Coffin, Morse H., The Battle of Sand Creek, Edited, with introduction and Notes, by Alan W. Farley, W. M. Morrison Publisher, Waco, TX 1965. From letters to the Colorado Sun, 1878-79 and from his own private scrapbook. [SAND]
A definite must read to understand a point of view rarely expressed in a straightforward non-political manner. You may not agree with his perspective or manner, but it helps flesh out the day and time. First hand account, reports of correspondence and conversations with members of expedition. Sgt. Morse H. Coffin, Nichols’ Co. D, 3rd Reg. recruited in Boulder area. For clarity of context read Coffin’s words alone. Some of Farley’s notes and introduction are not fully corroborated and express some personal opinions, not entirely objective and are somewhat editorial in nature.

DPL/WHC, mss, C MSS WH1368, Rg2;Sec1;Sf3;Bx1. Morse H. Coffin, contains newspaper articles by Coffin, photographs, cards and announcements.

Coffin, Morse H., “Early Days in Boulder County,” The Trail, v. III, April 1911, to be continued

Coffin, Morse H., “Early Days in Boulder County,” cont’d, The Trail, v. III, May 1911

Coffin, Morse H., National Tribune, “Battle of Sand Creek.” Dec. 7, 1911, Washington, D. C.

Compton, H. N., National Tribune, “The Massacre at Sand Creek,” Feb. 1, 1912, Washington, D. C. [H. N. Compton, Corporal, 3d Mo. Cav., Etterville, Mo.]
[CTR] Cooke, Philip St. George, Brigadier General, Cavalry Tactics: or, Regulations for the Instruction, Formations, and Movements of The Cavalry of the Army and Volunteers of the United States. Prepared under direction of War Dept., & authorized, adopted by Secretary of War. By Philip St. George Cooke, Brig. General, U. S. Army, V. 1, Philadelphia: J. B. Lippincott & Co., 1862. [JCC-COLL]
[MLP] Custer, George Armstrong, My Life on the Plains or, Personal Experiences with Indians, originally published by Sheldon and Co., NY, 1874 from articles appearing in Galaxy magazine. Reprinted 1962, V. 52 in the Western Frontier Library, University of Oklahoma Press, Norman, Oklahoma.

Later the book was re-published as Wild Life on the Plains and then in 1891 as the first chapters, through p. 330, of “Wild Life on the Plains and Horrors of Indian Warfare by a Corps of Competent Authors and Artists, A Complete History of Indian Life, Warfare and Adventure in America, Making Specially Prominent the Late Indian War with full descriptions of The Messiah Craze, Ghost Dance, Life of Sitting Bull, (etc.),” by Continental Publishing Co., Saint Louis, Missouri, copyright 1891 by W. L. Holloway, reprinted 1969 by Arno Press, Inc. "Reprinted from a copy in the State Historical Society of Wisconsin Library." Within the text written by Custer are references to Sand Creek, the return of the captives by General Hancock in the spring of 1867, and various mentions of Edmund Guerrier serving as an interpreter and scout for Custer and Hancock. Also mentions of the buffalo hunt conducted in Nebraska with Wild Bill, Buffalo Bill and Grand Duke Alexis and details of Medicine Lodge and the engagement in 1868 at the Washita. No mentions were made of the buffalo hunt near Kit Carson, Colorado with the Duke in January, 1872 although Custer and General Phil Sheridan were present there as well and more buffalo were apparently killed.

**[JLD] Dailey, John Lewis, "Journal of John L. Dailey, 1864" Sgt., Cree's Co. A, 3rd Reg. Cav., Colo. Vols. Copy in RGCC. Partners with William N. Byers on RMN. Journal in DPL/WHC.

[LBD] Dixon, Olive King, Life of "Billy" Dixon, Plainsman, Scout and Pioneer, P. L. Turner Company, Publishers, Dallas, Texas, 1914 – Olive K. Dixon, 1927, P. L. Turner Co., 1987, State House Press, Austin, TX with new intro. by George B. Ward, TX State Hist. Assoc. Billy Dixon, while a buffalo hunter in the 1860's – 70' traveled across the western Kansas and eastern Colorado plains. In the fall of 1872 he camped on the Sand Creek site and noted the bleached bones.

Doolittle, James Rood, 50 YOA, 1865, son: Anson O. Doolittle, LTC 37th Reg. Inf., Wisconsin Vols., Doolittle Commission Secretary. Also see Lewis Winans Ross. See Doolittle Collection, Denver.

Elbert, Samuel Hitt, CHS/SHL – Samuel Hitt Elbert Collection Mss #1559, 2 boxes, ff1 MSS 449. XA. Bancroft [same as Bancroft mss, found in CHS #1897] Public Men and Measures, Judge Saml. H. Elbert, Denver, CO, 1884

[EX-GOV] Evans, John “Interview With Ex-Governor John Evans” Original in H. H. Bancroft Collection, Bancroft Library, U. of CA, Berkeley, CA. Permission to reproduce in full or in part must be obtained from the Director. In typeface.

[WAH] Garrard, Lewis H., Wah-to-yah and The Taos Trail, or Prairie Travel and Scalp Dances, with a Look at Los Rancheros from Muleback and the Rocky Mountain Campfire. Introduction by A. B. Guthrie, Jr. U. of OK Press, Norman, 1955.

Hector Lewis Garrard, b. June 15, 1829 from Cincinnati, 17 YOA, St. Louis to Westport Landing left in caravan with leader Ceran St. Vrain, destined for Bent’s Fort. His book came out in 1850. Met Francis Parkman and George Frederick Ruxton, 1846 – 47 season. Spanish – Huajatolla, breasts of the world or Spanish Peaks, Wha-ha-toya phonetic.
Meets Jim Beckwourth, John Simpson Smith, John “Jack” Smith, Kit Carson, William Bent, Owl Woman months before her death. Tobacco or Cinemo and other Cheyenne headmen, Warratoria, Arapaho chief.
[Graham, Timothy Gladden] Varney, E. Chase & Varney, Sally Graham, “Timothy G. Graham, Scout and Soldier Helped Capture the Espinsosas,” The Colorado Magazine, V. XXXII, No. 1, January 1955, p. 12 – 16, The State Historical Society of Colorado.

[HAIRE] Haire, Jesse S., Journals, 1859 – 1897, MIC 175, 5 Volumes, microfilmed, Ohio Historical Society, Reference Services Archives / Library, Elizabeth L. Plummer, Unit Manager, OHS Museum and Library, 1 982 Velma AV, Columbus, OH, 43211-2987, 614-297-2551. Received at Kiowa Co. Library, October 25, 2010.

Provenance: The OHS acquired the journals from Beverly Smithwick, Denver, Colorado, July 1991.

Property Rights: OHS owns property rights to master camera negative. No duplication except for not for resale, w/out permission of OHS.

Copyrights: “Copyrights to this collection have not been dedicated to the public. Consideration of the requirements of copyright is the responsibility of the author and publisher.

Available through interlibrary loan.

Citation: Cite collection by name, collection number, and the OHS in all footnote and bibliographic references.

“Jesse Spurgeon Haire was born in 1836 in Circleville, Ohio, to carpenter Thomas Haire and his wife Louisa. In his early teens, Jesse was apprenticed to John Pickford, a shoemaker, in Elyria, Ohio. Jesse returned to Circleville sometime in the 1850s where he tried, without success, to establish himself as a shoemaker.

In the Spring of 1859, Jesse traveled west to the Pike’s Peak region of Colorado to prospect for gold, a venture he continued with mixed success until September 1861, when he enlisted in Company D of the First Regiment, Colorado Volunteers, to fight for the Union in the Civil War. Jesse reenlisted in 1864,
and for six months after the Civil War he participated in various campaigns. He was mustered out on June 15, 1866 [??, verify]

By 1870, Jesse had returned to Circleville where he again took up the trade of shoemaker. Sometime around 1882, he moved to Columbus, Ohio, where he lived until his death on November 24, 1898. Jesse Haire is buried in the Forest Cemetery in Pickaway County.”

**[ADC] Hill, Emma Shepard, A Dangerous Crossing and What Happened on the Other Side: Seven Lean Years, Denver, Colo., 1924, The Bradford-Robinson Printing Co.
Read / reviewed Feb. 14, 2006. Emma's recollections of crossing the Plains from Atchison, KS to Ft. Kearny to Denver, Aug. – Oct. 22, 1864. Also includes insights into life in mining camps. She was 13 YOA in 1864, born about 1851. She does not mention Sand Creek, but details encounters and rumors of the Indian wars of 1864 and mentions meeting Colorado troops on the "Cut-Off" to Denver sometime around the 5th to 10th of Oct., passing along this route just before Nichols’ Co. D, 3rd Reg. attacked the Cheyenne camp at Buffalo Springs on Oct. 10. Definitely a slice of life, not consumed by the times, but focusing on a white, upper middle-class teenage and young adult life during those times. Includes remarks from her diaries and from her correspondences.

Hill, Nathaniel P., “Nathaniel P. Hill Inspects Colorado: Letters written in 1864," The Colorado Magazine, January 1957.

** [BTR] Hollister, Ovando J. [James] Boldly They Rode, A History of the First Colorado Regiment of Volunteers, (facsimile repro. 1863 ed., July 20, 1949.) The Golden Press, Publishers, Lakewood, CO 1949.
Hodgson, George A., “George A. Hodgson’s Reminiscences of Early Weld County,” Colorado Magazine, Vol. XII, March 1835. As Assembled and Prepared by H. N. Haynes a lawyer from Greeley, 50 yrs+.

[CBH] Horton, Charles B., 1903: "SURVIVOR TELLS OF THE "CHIVINGTON MASSACRE" " "C. B. Horton, Now a Prominent Official of the Western Union Telegraph Company, Sheds New Light on a Tragedy Which Has Provoked Much Acrimonious Debate.” in Chicago Record – Herald) The Denver Times, July 24, 1903, p. 8, reprinted from the Chicago Herald Record. The account of 14 YOA, Bugler / Pvt. Charles B. Horton, Johnson's Co. E, 3rd Reg.

[IPP] Howbert, Irving, The Indians of the Pike's Peak Region, 1914. Text re: Sand Creek is also duplicated in Memories of a Lifetime in the Pike's Peak Region, 1925.] Reprinted by The Rio Grande Press, Inc., Glorieta, NM. Eyewitness: 17 YOA, Cpl. Howbert, Baxter's Co. G, 3rd Reg. [SAND]

Howbert, Irving, [maybe a transcription or report by one of Bancroft’s researchers?] CHS/SHL - Bancroft Manuscripts, Coll. MSS 1897, “Indian Troubles of Colorado” by Irving Howbert, Colorado Springs, 1884. It is unclear exactly who wrote this piece, which is more a biographical piece and details are scarce in the content.

Hubbard, William, Cpl., 2LT Judson Kennedy’s det. Co. C, 1st Reg. Cav., Colo. Vols., National Tribune, November 3, 1904, Washington, D. C., “The Sand Creek Massacre. Extermination of a Band of Sioux [sic] Marauders.”

Hudnall, Mary Prowers, Nov. 1945, Early History of Bent County, Colorado Magazine, Vol. XXII, #6 [descendant of John Prowers, Sr. and Amy or Amache Ochinee Prowers.]

Hurlburt, Walt H., “The Truth About the Sand Creek Massacre” The Trail, v. V, February 1913, Reprint of a letter from a Walt H. Hurlburt [rolls corroborate he was there]

**[LGB] Hyde, George, Life of George Bent: Written From His Letters, edited by Savoie Lottinville, University of Oklahoma Press, Norman, OK, 1968. [SAND]

This book is good, but it is also a curiosity, since it appears Hyde and probably Lottinville “edited” Bent’s work and it is not clear whether or not Hyde this upon consultation of Bent after compilation of his letters or not. The style of the writing is not George Bent’s. Although he could read and write and think clearly, sometimes his actual letters are hard to decipher since they tend to run together, much as letters often do when the writer is responding to question in letter form.
Found an interesting quote in a George Bent Letter to George Bird Grinnell, July 12, 1905 - SW Museum, Grinnell Coll., MS.5, folder 10

“I write these down as it is told to me by Indians and of course you can straighten them out in writing them down for the book as you know how to do it better than anybody.”
Isely, Christian H., The Diaries of Christian H. Isely, V. II, Ft. Scott, KS NHS Coll.

September 22, 1862, Stationed at Ft. Leavenworth, Post Battery, 11th Kansas? went to camp Lyon to hear Gen. [James] Lane speak to 11th Kansas Regiment

Saturday, October 4, the 11th Kansas struck tents for march to Ft. Scott

Sunday, October 5, attended M. E. Church, doesn’t mention Chivington

[Check out records for Shawnee Mission, Kansas, was run by the Methodist Episcopals]

Was this where Chivington served to the Indians?

Jefferson, Mrs. Daisy Baxter, “Pioneer Conditions in the Arkansas Valley,” p. 114 – 118, Colorado Magazine, Vol. 24, #3, May 1947. “My uncle, O. H. P. Baxter, came to Colorado in 1858, ... his brother my father, came to Pueblo to visit his brother in 1869,...

Kellogg, Daniel, “Across the Plains in 1858” Diary of Daniel Kellogg” The Trail, v. V, December, 1912,

Kias, “Chief Kias” Edited by Theodore A. Ediger, Chronicles of Oklahoma, Vol. 18, No. 3, Sept., 1940 “Notes and Documents.” www.digital.library.okstate.edu/Chronicles. Real Name Bear Shakes Plants, Aka: Kias, Ka-es, Short Nose.

Kingman, Samuel A., “Diary of Samuel A. Kingman at Indian Treaty in 1865” Kansas Historical Quarterly, Nov., 1932, (V. 1, # 5), pp. 442-450 KSHS. www.kshs.org/publicat/khq/1932_5_Kingman.htm
**[JSL]
Lambert Julia S. [In late 1800s, according to Bent County records, Mrs. Lambert resided in Bent County and made various transactions recorded by the County Clerk.] "Plain Tales of the Plains" [Series of articles running in...] The Trail, January – 1916 Vol. VIII, No. Eight - ... A good slice of life remembered by a woman about 70 YOA who was a teenager in the 1860s and who had obviously read quite a bit that was written at the time. Unfortunately she gives us some interesting perspectives or opinions but in some cases doesn’t back it up with corroboration.

[RAL] Lamon, Ward Hill (1828 – 1893, 65 YOA), Recollections of Abraham Lincoln, 1847 – 1865, ed. by Dorothy Lamon Teillard, Washington, D. C., Published by the Editor, 1911, Copyright by Dorothy Lamon, A. D. 1895, Copyright, 1911, by her, The University Press, Cambridge, U. S. A. [Public domain published before 1923, scanned from copy at Library of the U. of Illinois. NABU Public Domain Reprints.]

Leach, Samuel, “Early Day Reminiscences” cont’d The Trail, v. IV, June 1911

Le Grand, Louis, M. D., The Military Hand-Book and Soldier’s Manual of Information [including – Articles of War, Instructions to the Volunteer, Army Regs., Ration and Pay Lists, etc. and Dictionary of Military Terms] “A Soldier’s Companion and Guide.” Beadle & Co., NY, June 10, 1861.

Lincoln, Abraham, Cooper Union Address. Abraham Lincoln, non-Presidential candidate gives his “Cooper Union Address” at the Cooper Institute, New York City, NY, February 27, 1860, sponsored by the Young Men’s Republican Union of which Horace Greeley and William Cullen Bryant were board members. Originally asked to speak by Henry Ward Beecher at his church, but a larger venue was needed. [Beecher, the father of Harriet Beecher Stowe, author of Uncle Tom’s Cabin.] See: Abraham Lincoln Online, www.showcase.netins.net/web/creative/lincoln/speeches/cooper.htm 12-10-2010.

[One of the most lauded speeches made by Lincoln. The speech focuses on Lincoln’s assessment of slavery and its expansion and not much else. We don’t get much insight into other issues of the day like the State’s Rights, the Pacific Railway, internal improvements, Indian rights or the extinguishment of their title to lands or the humanity of either Indian or Negro, African-American or Slave people.]

Little Coyote, Charles, LWC 008 002 INTERVIEW, About 4,300 words, Chief Charles Little Coyote, Morning Killer, of the Cheyenne Nation © by Jeff C. Campbell, April 22, 2008. Hutchinson, KS. on April 13th and 14th of 2008, we met with a living chief of the Cheyenne Council of Forty-Four, Charles Little Coyote. Passed away – February 2012.
[TKT] Loving, Brady Antoine, Thorton Kelly Tyson: Pioneer Home Missionary, The Western Baptist Publishing Co., Kansas City, MO, 1915. [Tyson, Thornton K., 3rd Cpl., Cree’s Co. A, 3rd Reg.]
McCook, Alexander McDowell, Major General, accompanied Doolittle Commission, GLR states, April 23, 2006, he has copy of his reports, incl. trip to SC site. Roberts, Gary L., Condition of the Tribes, 1865: The McCook Report, a Military View, Montana, the Magazine of Western History, V. 24, No. 1, (Jan. 1974). [Having read his actual report in the GLR Collection there isn’t much site information included other than a generalised overview of the action.]

McLaughlin, Mrs. Ann, “A Trip From West to East in Pioneer Days” The Trail, v. IV, Jan., 1912

Mead, James Richard, Hunting and Trading on the Great Plains, 1859 – 1875, Edited by Schuyler Jones, Introduction by Ignace Mead Jones, Rowfant Press, Wichita, Kansas, 2008, ISBN: 978-1-929731-07-7. ©1986 by Schuyler Jones. ISBN: 0-8061-1894-6.

Morrison, Sidney B. “Letters From Colorado, 1860 – 1863,” Colorado Magazine, Vol. XVI, May, 1939

Murphy, Hiram H., 22 YOA, Morgan’s Co. C Battery, Bowen’s 1st Bn., 3rd Reg.: National Tribune, March 7, 1912, Washington, D. C., “The Sand Creek Fight.” 70 YOA at time he writes this response. “Hiram H. Murphy, Co. C, 3d Colo., Clarinda, Iowa.”

Nicolay, John George, Papers, LOC collection

[MLF] Otero, Miguel Antonio (Former Territorial Governor of New Mexico), My Life on the Frontier 1864 – 1882, Incidents and Characters of the Period when Kansas, Colorado, and New Mexico were passing through the last of their Wild and Romantic Years, NY, NY, Press of the Pioneers, 1935. Kessinger Publishing’s Rare Reprints, www.kessinger.net
[MLF2]
Otero, Miguel Antonio (Former Territorial Governor of New Mexico) Facsimile of Original 1939 Edition, My Life on the Frontier 1882 – 1897, New foreword by Ray John de Aragón, Sunstone Press, POB 2321, SFNM, 87504-2321 – Southwest Heritage Series, Santa Fe, NM 2007.
Orahood, Harper M., The Trail, v. VII, August, 1914, “Early Days in the Pike’s Peak Country,” [CPT Co. B, 3rd Reg.]
[ROD] Ostrander, Romine H., This Soldier Life, The Diaries of Romine H. Ostrander, 1863 and 1865, in Colorado Territory, Annotated by Paul A. Malkoski, CHS, Colorado History, Number 13, 2006.

From rolls of CSA & BTR, Ostrander, Rhomaine H. or Romaine H., Pvt., Co.s F & A, served four years from Sept. 1861 in the 1st Reg. Infantry, Colo. Vols., then converted to 1st Reg. Cav., Colo. Vols., to 1st Veteran Battalion, Colo. Vols. of 6 companies in Jan. 1865 until his discharge in Oct. 1865. Some annotations are incorrect or have been interpreted incorrectly. Read his diary entries alone, although a few minor errors occurred in translating 1860s cursive.

Pennock, Ellen Coffin, “Incidents in My Life as a Pioneer” The Colorado Magazine, V. XXX, No. 2, April 1953, by the State Historical Society of Colorado. p. 124 - .

Written in 1907 by Ellen Pennock, from Mrs. Pennock’s notebook, in the care of her dau. Mrs. Hugh Large. “Ellen Coffin Pennock was born on January 6, 1841. ... In 1903, ten years before her death, she established a full-tuition scholarship at Denver University which is perpetual. ... Mr. and Mrs. Porter Pennock had three children: Mrs. Carrie Sanborn of Arvada, Colorado; Dr. Vivian Pennock, now deceased; and Mrs. Lou Ellen Large of Longmont.” Brothers Morse and George Coffin.

Pierce, Arthur E., [a ‘58er’] “The First Two Years,” The Trail, v. IV, May 1912

Pingree, George Washington, DPL/WHC, microfilms, Re; George Washington Pingree - The Denver Post, Sat., March 4, 1911, p. 8, “Scout Who Scalped 13 Indians At Sand Creek, now 84 Years Old, Is In Denver” “George Pingree, a Dare-Devil Fighter, in Colorado Nearly Fifty Years Ago” “Boon Companion of Kit Carson Still Hunts and Traps and Lives in Tent – Tells Thrilling Tales of Pioneer Days.”

[HMP] Porter, Henry M., Autobiography of ..., 1838-1932, Privately Published, Denver, 1932.
Interesting history of an early Colorado and New Mexico entrepreneur involved in transportation and telegraph business as well as real estate dealings in Denver and elsewhere. Does not mention Sand Creek, but does detail an 1871 business deal with J. M. Chivington and O. Willard, Methodist ministers, who broke their $100,000 contract [big money for the time] with him and absconded. Chivington left the country and went east ahead of Porter's agents. Porter does give some interesting insights into the telegraph business of the 1850s – 1860s, well worth the read. A relatively short book filled with personal vignettes. It should be noted that during hearings Willard was a witness on behalf of Evans and Chivington. Porter gives an interesting take on telegraph operators that had been his former employees or associates, who essentially acted as his "intelligence" operatives throughout the telegraph systems, thus giving him an edge on people he dealt with and giving him, obviously, a business advantage.

Prowers, Amache “Amy” Ah-may-oh-ist-e [?] GLR Tifton, GA, Amache Prowers, [statement] July 19, 1886, MSS P-L 198, Bancroft Library, UCB

Rainey, John W., Co. C, 1st Reg. Cav., Colo. Vols. attachment Bureau of Pensions, #1,181.824

Ramer, C. W., The Trail, v. III, November, 1910, “Experiences in Early Days.”
Rhodes, Arleigh, Southern Cheyenne elder, bro. of Colleen Cometsevah

May 7, 2006, Sunday: Francisco Center for the Performing Arts, La Veta, CO to hear Arleigh Rhoades, Cheyenne elder, brother of Colleen Cometsevah, talk on Cheyenne ways, etc. Claims descendancy gr gr grandmother was dau. of Black Kettle. Laird has pipe - ? that may have been retrieved from massacre site? Moké means small woman. Cometsevah = little calf or shrivel up calf. His blind grandmother, Walking Woman. related to Nettie Star. Morning Star = Dull Knife, bro of Black Kettle

Root, Dick. The Lamar Tri-State Daily News, Lamar, Colo., Sat. Feb. 23, 1963 “Root Museum Holds Proof of Sandy Massacre” by C. V. Mills. p. 4, 5. “The skeletons, beads, scrapers, lance...

[MOLLIE] Sanford, Mollie Dorsey, Mollie: The Journal of Mollie Dorsey Sanford in Nebraska and Colorado Territories, 1857 – 1866, Donald F. Danker, ed., U. of Neb. Press, 1959. Aka Mollie E. Sanford, Diary of a Pioneer Woman. [1LT Byron “By” N. Sanford’s, 1st Reg., wife at post of Camp Weld.] C978.202 S224zsan 2003

**[HSD] Sayr, Major Hal, Perrigo, Lynn I., "Major Hal Sayr's Diary of the Sand Creek Campaign,” The Colorado Magazine, State Hist. Soc. of Colorado, V. XV, No. 2 Mar., 1938. Dr. Perrigo, Ph.D. U. of Colorado, instructor in History, U. of Kansas City, 1938. [MAJ Hal Sayr, 3rd MAJ, 3rd Reg., formerly CPT, Co. D recruited in Central City, August, 1864.]

Sayre, Hal, "Early Central City Theatrical and Other Reminisces" Colorado Magazine 6,

March 1929. [Same as Hal Sayr, changed spelling in late 1800s.] The Colorado Magazine, State Historical Soc. of Colo., V. VI, Jan. 1929, p. 47 – 53 “Early Central City Theatricals and Other Reminiscences.” by Hal Sayre* [“This is an interview with Mr. Sayre taken by Mr. T. F. Dawson, former Historian of the State Historical Society of Colorado, on May 21, 1921.]
Sears, W. H., CHS, Colorado Magazine, V. 31, No. 3, p. 193 – “Cowboy Life at Bent’s New Fort and on the Arkansas”

Sebben, Lily M., The Colorado Magazine, v. XII, November 1935, No. 6, “Life of Nathan A. Baker” Lily M. Sebben. [dau. of Nathan Baker] Photo in article

[TRUE] Shaw, Luella, Sand Creek fight as told by Alston Knox Shaw and John Patterson, in True History of some of the pioneers of Colorado, 1909. C978.804 p79-125. Published by W. S. Coburn, John Patterson and A. K. Shaw, Hotchkiss, Colorado.

Some of this can be corroborated, but big bunches of it are a “tale” for sure and unreliable for time and sequence of events. Written from the perspective of a writer attempting to pour a “romance” of the West into the telling, although some of Patterson and Shaw’s recollections have the ring of persons there although some memories may have been enhanced.

[PE] Smith, Eugene, Pioneer Epic, Sarah Ann (Milner) Smith (1844-1939), as told to her son Eugene Smith, 978.8 S659p, Boulder, Johnson Publishing Co., 1951

Sarah Ann Milner came west from Indiana in April of 1864 to Colorado with her family. They settled in the Big Thompson area and she lived most of her life in and around the Cache la Poudre, La Porte, Loveland and Fort Collins, Larimer County area. Married Edward C. Smith, first County Clerk of Larimer County ca. 1870. From 1872 to 1878 she and Edward ranched around the Las Animas, La Junta and Purgatoire River country. She sold the last of her holdings in that area after the turn of the century. She was a Methodist then Presbyterian, school teacher and business woman. Unfortunately, although she mentions her husband's involvement at Sand Creek, she does not relate much detailed information about his experience. This book was referenced in RGCC notes.

p. 44 – Edward C. Smith, “an unwilling spectator of Sand Creek

p. 47, never recovered from shame of Sand Creek

[1 original copy on hand in reference at La Junta Library.]

Sopris, S. T., The Trail, v. VII, July 1914, “Some Early-Day Reminiscences” S. T. Sopris

Sopris, S. T., The Trail, v. VII, December, 1914, “Early-day Reminiscences” S. T. Sopris

Sons of Colorado, 2v., Monthly Publication of the Sons of Colorado, Denver, Will C. Bishop, 1906-1908.

Soule, Silas Stillman, Pension file, RGC materials, from GLR, No. 737,887 Claimant: Emma S. Soule

Stands in Timber, John and Margot Liberty,
Cheyenne Memories, 1967, 2nd ed. 1997, New Haven, Yale Univ. Press

Stanley, Henry M., Autobiography of Sir Henry Morton Stanley, G.C.B. Boston, Houghton Mifflin, 1909. My Early Travels and Adventures in America and Asia, by Henry M. Stanley, D. C. L., Volume I., NY, Charles Scribner’s Sons, 1905, ©1895, The Caxton Press, NY. Copy available through Forgotten Books, Classic Reprint Series, 2012, PIBN 1000068463, www.forgottenbooks.org
From the Introduction: “The letters from the Indian country which are contained in the first volume were not written with a view to permanent publication, but for the exacting and imperious necessities of American newspapers, principally for the Missouri Democrat of St. Louis, and a New York paper.
Stevens, Flora Ellice, M72-634; Reminiscences, mss, Flora Ellice Stevens, 1 folder, “Father, Robert Clark Bishop, with Chivington at Sand Creek.” Recollections of childhood in Denver, Colo. and the Sand Creek battle, 1864. Also corres. (1968) of son, Arthur Ewing Stevens with the DPL/WHC about his mother. C MSS – M742, Rg4; Sec2; Sf3; Bx 17. Flora’s “Two Incidents in the Battle of Sand Creek, in 1864. Robert may have been a teamster with the train.

Tallman, Elizabeth J., “Pioneer Experiences in Colorado” Colorado Magazine, Vol. XIII, July, 1936. An interview of Tallman living in Castle Rock with her daughter Mrs. Mary E. Kracaw, her son Staff Tallman lives in Fowler, by James R. Harvey research worker for CHS.

Tappan, Samuel F., Diary, CHS Library, Denver CO. very hard to read.

Tappan, Samuel F., Autobiography, March 12, 1895, in form of a letter, Kansas State Historical Society, Topeka, KS

[AJT] Templeton, Andrew J. "Life and Reminiscences of Andrew J. Templeton" MS at Pioneers Museum, Colorado Springs, Colorado. Also copy found in RGCC at Penrose Library.

CSA lists Templeton, Andrew J., 2LT, Baxter's Co. G. At Sand Creek. DOB: 1828, POB: Vernon, IN. 1846 enlisted in 3rd Illinois Reg. to fight in War with Mexico. 18 YOA elected LT. At Battle of Monterrey, Mexico. Discharged at Covington, KY in 1848. Moved to Iowa. Traded with Indians for awhile. Worked surveying Hannibal and St. Joseph RR. Went to Pike's Peak region in 1859. Worked mining and freighting until 1864. Worked as a Deputy U. S. Marshal under A. Cameron Hunt for several years. With Hunt and 1LT George L. Shoup when they captured James Reynolds and his gang. 3rd in command of Baxter's Co. G at Sand Creek.

Todd, J. R., The Trail, v. III, June 1910, “Across the Plains in ‘52”

Thompson, George W., “Experiences in the West,” Colorado Magazine, V. IV, Dec. 1927. fn. 1, An interview secured by LeRoy R. Hafen at Mr. Thompson’s home in Las Animas, CO, in Sept., 1927. After being written from the notes it was submitted to Mr. Thompson and was signed by him.

[LOW] United States Army, Professor Francis Lieber (Dr. of Philosophy and Law, Columbia University, New York), The 1863 Laws of War Being the – Articles of War, General Orders 100, General Orders 49, Extracts of Revised Army Regulations of 1861 to June 25, 1863, reprint Stackpole Books, Mechanicsburg, PA, 2005. “An Act for Establishing Rules and Articles for the Government of the Armies of the United States, April 10, 1806, As Amended through June 25, 1863.

[VETS] C. E. Van Loan, "Veterans of 1864 Revisit Scene of Indian Battle on the Banks of Sand Creek, Colo.” Denver Post, July 26, 1908. Story of July 14-17, 1908 trip from Kit Carson down Sand Creek and July 15, reminisces of Pvt. P. M. Melanchton "Lant" Williams. [WACC, SLS, HB and others.]

Wallace, R. B., “My Experiences in the First Colorado Regiment.” Colorado Magazine, I, November, 1924, pp. 307-312. Rolls list, Wallace, Robert, Pvt., Co. E and Wallace, Robert B., Pvt., Duty Sgt., Co.s K, A. Of little value as it relates to Sand Creek and what happened there. He relates no substantial information of than he was there. CHS, from letter September 11, 1924 to Le Roy Hafen.

Ware, Eugene, The Indian Wars of 1864, Crane & Co., Topeka, KS, 1911. Digital version available at www.kancoll.org -- Kansas Collection Books, Transcribed by Tod Roberts and produced by Susan Stafford. Summer 1863 to Spring 1865 from notes and diary materials of Eugene Ware.

** [TMR] Wells, George H. [Sgt. George H. or A. Wells, Orahood's [& Sayr's] Co. B, 3rd Reg., raised in Central City.] The Miner's Register, Central City, Colo. Terr., David C. Collier and Wells editors. 1863 - ? Articles written by Wells while with the 3rd Reg. 1864. Very interesting travelogue of march. Doesn’t have much about actions at Sand Creek.

Weston, Eugene, CHS/SHL - Bancroft Manuscripts, Coll. MSS 1897. “The Colorado Mines.” Cañon City, 1884, MSS XA. Bancroft, #425. “Eugene Weston, Plumfield Maine, 1805. July 1860 went to California Gulch.” Weston was brother-in-law of CPT Theodore G. Cree and good friend of John Brunce [Eads]. Weston served in 3rd Reg. and was at SC.

Wheatley, Mary L., “Reminiscences of the Early Sixties,” The Trail, v. III, January 1911

Whiteley, Jane Knight, "Our Denver Story,” undated MS in library of the State Historical Society of Wisconsin, Madison, WI. [Wife of Simeon Whiteley.] Whiteley, Jane Knight, Reminiscences, undated, 1 folder, “Photocopy of a chronicle of Whiteley describing a round-trip journey she made with a child, Delia (Whiteley’s daughter?), from Racine, WI to Denver, Colo. Terr., 1863-1864., Mss Collection, WIHV00-A971, Call #, SC 2, shelf loc. MAD 4 / 14 / SC 2 www.arcat.library.wisc.edu Wisconsin Historical Society Archives. October 5 – 10, 2010 transcribed by Jeff C. Campbell.

Wisconsin Historical Society, Archives Division, 816 State Street, Madison, Wisconsin 53706

www.wisconsinhistory.org
September 26, 2010 obtained copy of her Ms at WHS Archives 49 pp handwritten,

4 chapters which appear to a narrative addressed to her daughter or children.

[She generally writes in cursive plainly and without much flourish, however it is a clear and distinct, easily read cursive. Her punctuation is sometimes not clear and she minimally uses commas to set off phrases. She has a habit of crossing her “t’s” in a dash off to the right of upright portion of the letter, which would or could be misinterpreted as a dash or hyphen which it is not. Sometimes her W’s and M’s are very close in form. She does not capitalise “Indian” or “Indians.” Additionally she doesn’t use apostrophes to set off possessives. Her small “e’s” are sometimes diminutive and hard to detect as they are in the cursive formed like a reverse “3.” My years as a public school teacher have aided me greatly in deciphering many forms of cursive found in letters and diaries of the time. Understanding the context and having a good dictionary handy are valuable too. jcc]

Cover Sheet:

“Internal evidence shows that this diary was written by Jane K. Whiteley of Racine, [Wisconsin] and describes a trip from Racine to Denver in 1863-64. Jane was the daughter of Albert J. Knight, 1808-1886, a Vermonter who settled in Racine in 1836 and became a prominent businessman. Jane married Simeon Whiteley, a native of England. The 1860 census list Simeon as a printer, with real estate valued at $1,500, aged 29. Jane is listed as having been born in New York, aged 24. The 1870 census lists Simeon as a life and fire insurance agent, with real estate worth $5,000 and personal property worth $3,600. In 1870, they had two children, Elizabeth 2 and Albert 8 months, both born in Wisconsin.

“The Delia described in the diary [sic] was either a daughter who later died or was a younger sister or niece; the census of 1870 lists a Delia Knight, aged 12. Could she be the one?
[In 1863-64, this Delia would have been about 5 or 6 YOA. Maybe as young as 4?] [In the mss when Jane writes about Delia and Simeon, she refers to him as “Papa.” And in Ch. 3, she writes with Delia addressing Simeon as “Papa.” One can only speculate given the limited information about Delia. In Chapter IV, she writes about the “babe” she has with her on the return trip, but that is the first mention of it and no mention of when it was born.]

“No mention is made of Simeon Whiteley in any of the Racine County histories or biographical series.
“For details write Mrs. Paula Lynagh (Phone 946-5197), 1903 E. Olive, Milwaukee. [WI]

“Donor is Miss Jocelyn Knight, granddaughter of the author.”

[In cursive] “Research done by William Haygood, Editor of the Wisconsin Magazine of History, July, 1966.

[OPW] Wiggins, Oliver P. relates his recollections of events, "Looting of George Tritch's Wagon Train Led to Sand Creek Battle," Denver Post, October 22, 1899. [RGCC]

Wiggins at the time of the interview had (purportedly) been a Deputy U. S. Marshal, a trapper with Kit Carson, scout and hunter. Extensive interviews of Wiggins in Cragin notebooks. Some contemporaries discount Wiggins’ accounts as exaggerated or fabricated. Scholars who have cross-checked Wiggins’ stories have found he manufactured and embellished his associations and stories thus leaving us with the possibility his so-called recollections may be spurious at best. W. made himself available to all kinds of interviews & promoted himself as quite the frontiersman.
Parsons, Eugene, “Old Scout” Wiggins. The Trail, v. III, Dec., 1910, re; Oliver Preble Wiggins

Winne, Peter, “Sketches of the Indian War of 1864” The Trail, v. IV, April 1912

[JWD] Wolfe, Woolf, John, Diary, Pvt., Baxter's Co. G, 3rd Reg. Copy of diary in RGCC. Mentioned in IPP by Howbert as member of company. Diary, MS in Pioneer Museum, Colo. Springs, CO. RGC1 source.

[DCC] Wright, Robert M., (Plainsman, Explorer, Scout, Pioneer, Trader and Settler), Dodge City The Cowboy Capital and The Great Southwest, In The Days of the Wild Indians, the Buffalo, the Cowboy, Dance Halls, Gambling Halls and Bad Men. 978.1, 1913 Robert M. Wright, Wichita Eagle Press. A first hand account. [Lamar PL]

** [TTC] Wynkoop, Edward Wanshear, The Tall Chief, The Unfinished Autobiography of Edward W. Wynkoop, 1856 – 1866. Edited and with an introductory biography by Christopher B. Gerbroth, Monograph 9, 1993, CHS, Monographs in Colorado History (series), Editor: David N. Wetzel, Assistant Editor: Clark Secrest, Book Review Editor: David Fridtjof Halaas, 1994, CHS, printed in the U.S.A. Cover photograph, Wynkoop posing in George Wakely's studio in Denver 1861 at the time [Aug. 21, 1861] of Wynkoop's marriage to Louise Matilda Brown Wakely, the photographer's daughter.

Gerbroth's biographical is interesting and informative, however, some of the "facts" he alludes to have been taken from other secondary sources rather than primary sources, thus those materials should be referenced.

As an example, he states that John Smith's son, Jack Smith was "executed behind Chivington's lines during the attack on Sand Creek.” This is not correct. Jackson “Jack” Smith was killed apparently by one shot from a revolver in the lodge where other captives were held on Nov. 30, 1864 at about 1600 hours in the afternoon, the day after the engagement at Sand Creek. The best information is that a suspect was a soldier in Co. E, 1st Regiment Cav. under the command of 1LT Clark Dunn.

There were some obvious errors in Wynkoop's own words in the mss, in that just as had been either been mistranscribed from the cursive or otherwise in the OR a few of his dates appear to have been in error, although the actions he describes conform to other primary sources.

Articles and Essays:

*** [ABEL] Abel, Anna Heloise, “Indian Reservations in Kansas and the Extinguishment of Their Titles,” Kansas Historical Collections, Vol. VIII, (1903-04), 72-109, Kansas State Historical Society.

2011: M. A. University of Kansas, Thesis. See Spencer Research Library, 785-864-4334.

January 5, 2012: Contacted Cornell University, Ithaca, NY, Peter Campbell, 607-255-4144, archives and research librarian. Library has several holdings by Abel. 1900-1901 attended University. See biography at Knowledge Base on-line. Under Annie. Also see World Cat on-line and do author search. Received Ph. D., Yale University, 1905.

Contacted Yale University Library, Bill Massa at Manuscripts and Archives, Sterling Memorial Library, 203-432-1735. See Abel, Annie Heloise, “The History of Events that Resulted in Indian Consolidation West of the Mississippi River.” 234 pp. 1905. One copy in archives. Dissertation published American Historical Association Report, 1906, V. I, pp. 233 – 450. Also printed by USGPO 1908. Available in Colorado at CHS, DPL, U. of Colo., U. C. Denver, Colo. College.

Burkey, Elmer R., “The Site of the Murder of the Hungate family by Indians in 1864,” The Colorado Magazine, Vol. XII, No. 4, p. 139-142, July, 1935, Denver, CO

Burrill, Effie L., “Rev. Jacob Adriance, Pioneer Colorado Minister” Colorado Magazine, Vol. XIII, March, 1936. [Burrill of North Bend, Neb. was the dau. of Rev. Jacob Adriance. Ed. notes she used mss material left by her father and mother.]

Butterfield, E. A., “Butterfield’s Overland Dispatch,” The Trail, Denver, CO, 1925, v. 18, no 7, p. 3-9

The Colorado Magazine, V. XXVII, No. 4, Oct., 1950, The State Historical Society of Colorado. Editorial Notes: “Sand Creek Site Marked”

Cox-Paul, Lori, John M. Chivington, The Reverend Colonel, Nebraska History, Lincoln, V. 88, No. 4, Winter 2007. Appears to be a very well-researched profile of Chivington’s life and objective in its analysis

Dormois, John, The Sand Creek “Massacre”: A revised view (The Trail Guide), 16 pp, Kansas City Posse, The Westerners (1958) ASIN: B0007HQREY

“Friendly”(?) Indians By John T. Dormois. Editor The Masonic News-Digest, Kansas City, Kansas. September 6, 1957

More About “Friendly”(?) Indians John T. Dormois. The Masonic News-Digest, Sept. 13, 1957

Chivington, Sand Creek John T. Dormois. The Masonic News-Digest, Sept. 20, 1957

The Sand Creek “Massacre”: A Revised View by John Dormois. The Trail Guide, Published Quarterly by the Kansas City Posse the Westerners. Kansas City, Missouri. V. 3, July, 1958, No. 2

Downing, Finis P., “With the Ute Peace Delegation of 1863, Across the Plains and at Conejos,” The Colorado Magazine September 1945, 193-205.

Goodykoontz, Colin B., “Colorado as Seen by a Home Missionary, 1863 – 1868,” Colorado Magazine, Vol. XII, March 1835. Goodykoontz professor of Am. Hist. at U. of Colo. 1863, Rev. William Crawford of MA, came to Colo. as missionary for the American Home Missionary Society, under auspices of the Congregational Church. Papers of the AHMS in custody of Chicago Theological Seminary. Most of the letters were written in Central City.

Gower, Calvin W., “Gold Fever in Kansas Territory: Migration to the Pike’s Peak Gold Fields, 1858-1860,” Kansas Historical Quarterly, Spring 1973, (V. 39, No. 1) 58-74. www.kshs.org/publicat/khq/1873/73_1_ gower.htm
Grinnell, George Bird, “Bent’s Old Fort and It’s Builders” Kansas State Historical Collections, Vol. XV, p 58, Bent’s New Fort, description of,
Haack, Steven C., “Gathering War Clouds: George Bent’s Memories of 1864, Kansas History: A Journal of the Central Plains, 34 (Summer 2011) pp: 128-141, KSHS, Topeka, KS, 2011

Hafen, LeRoy R., “Big Phil, The Cannibal” Colorado Magazine, Vol. XIII, March, 1936. Real name: Charles Gardner, Aka: “Mountain Phil” “Old Phil” “Phil Gardner” [Appears to have been in 3rd Reg. Cav., Colo. Vols. and at SC.]

Hafen, LeRoy R., The Colorado Magazine, State Historical Society of Colorado, Vol. VI, Jan. 1929, p. 53, “Thomas Fitzpatrick and the First Indian Agency in Colorado”

Hafen, LeRoy R., “The Last Years of James P. Beckwourth” Colorado Magazine, Vol. V, Aug. 1928, Photos, p. 136, James P. Beckwourth by William G. Chamberlain abt. 1864 – Beckwourth assumed to have died near Ft. Philip Kearny on Powder River in 1866. Photo, Sue Beckwourth either a Cheyenne or Arapaho whom Beckwourth was married to in 1864, source of info. was Byers. RMN ann. Beckwourth’s marriage to Miss Elizabeth Ledbetter, June 21, 1860 but no longer with him 1864.

Hafen, LeRoy R., “Lewis Ledyard Weld and Old Camp Weld” The Colorado Magazine, V. XIX, Nov. 1942

Henderson, Harold J., The Building of the First Kansas Railroad South of the Kaw River, August 1947, (Vol. 15, No. 3) pp. 225-239, Kansas Historical Quarterly, KSHS, Topeka, KS

[TDI] Isern, Thomas D., "The Controversial Career of Edward W. Wynkoop" The Colorado Magazine, Historical Society of Colorado, Winter/Spring 1979.

Jackson, George A., “George A. Jackson’s Diary, 1858-1859” ed. by LeRoy R. Hafen, Colorado Magazine, Vol. XII, November 1935.

[HK1] Kelsey, Harry "Background to Sand Creek" Fall of 1968: The Colorado Magazine, V. 45, No. 4., The State Historical Society of Colorado.

Leach, Richard K., “John W. Smith,” The Trail, v. IV, January, 1912, pioneer sketch.

Leach, Richard K., “Lewis N. Tappan,” A Series of Sketches of Departed Pioneers,” The Trail, v. IV, Dec., 1911

Leach, Richard E., The Trail, v. X, June 1917, “John J. Thomas, series of Sketches of Departed Pioneers”
Lehman, Dorman, “The First Stages to Denver: Revisiting the Original Route of the Leavenworth and Pike’s Peak Express,” Colorado Heritage, The Magazine of the Colorado Historical Society, September/October 2011, pp. 23-31.

Leonard, Stephen J., “John [J.] Nicolay in Colorado: A Summer Sojourn and the 1863 Ute Treaty” Essays in Colorado History, No. 11, 1990, Colorado Historical Society. “Stephen J. Leonard is chair of the department of history at Metropolitan State College of Denver. With Thomas J. Noel he co-authored Denver: From Mining Camp to Metropolis (1990) and he has written various articles on Colorado. He holds a doctorate from Claremont Graduate School.”

Long, Margaret, M.D., “The Route of the Leavenworth and Pike’s Peak Express,” Colorado Magazine, Vol. XII, September 1935. [2011, not yet reviewed?]
Macdonald, A. B.,“She looks Back Seventy-five Years to the Founding of Lawrence” Kansas City Star, January 13, 1929, Sec. C, p. 1 [Annie Soule’s recollections]

McMechen, Edgar C., “Father Kehler, Pioneer Minister” p. 97 – 100, Colorado Magazine, Vol. 11, No. 3, May, 1934

Marshall, Thomas Maitland, The Trail, v. IX, May 1919, “The Platte Valley Ranchers of ’63 and ‘64”

Mock, S. D., “Colorado and the Surveys for a Pacific Railroad” Colorado Magazine, V. XVII, Mar., 1940

Phillips, Rufus, “Early Cowboy Life in the Arkansas Valley” Sept. 1930, Colorado Magazine, V. VIII, #5

Sanford, Albert B., “Camp Weld, Colorado” p. 46 – 49, Colorado Magazine, Vol. 11, No. 2, March, 1934

Stanton, Fred J. Prof., “War Governor William Gilpin of Colorado” The Trail, V. IV, Aug. 1911

Taylor, David G., “Thomas Ewing, Jr., and the Origins of the Kansas Pacific Railway Company,” Kansas Historical Quarterly, Summer 1976, (Vol. 42, No. 2) pp. 155-179. KSHS.

In particular his efforts re; The Leavenworth, Pawnee and Western Railroad Company, later bought out by Union Pacific, Eastern Division and the legalised capture of Delaware and Pottawatomie reservation lands, bribery, lobbying, fraud and promotion using Usher, Dole and Lincoln.

Unrau, William, “The Story of Fort Larned,” Kansas Historical Quarterly, Autumn, 1957 (Vol. XXIII, No. 3), pp 257 – 280.

bibliographic selections:

Walker Wyman, “Freighting: A Big Business on the Santa Fe Trail,” The Kansas Historical Quarterly, Topeka, v.1, (1931-32)

W. D. Wyman, “Kansas City, Mo., A Famous Frontier Capital,” Kansas Historical Quarterly, v. 6, (1937)

James C. Malin, “Indian Policy and Westward Expansion,” University of Kansas Humanistic Studies, Lawrence, v.2, (1921)

The Trail, “A Brush With the Cheyennes,” Denver, v.2, (April 1910)

Raymond Welty, “Supplying the Frontier Military Post,” Kansas Historical Quarterly, v. 7 (1938)

Voorhees, Augustus, “The Voorhees Diary of the Lawrence Party’s Trip to Pike’s Peak, 1858” The Colorado Magazine, V 12, No. 2, edited by Le Roy R. Hafen, CHS, Denver, CO, March 1935. MSS 1313 for diary of Augustus Voorhees

Whiteley, Lee, “Pikes Peakward on the Smoky Hill Trail,” Colorado Heritage, Jan./Feb. 2010, CHS, Denver.

Williams, Burton J., “Quantrill’s Raid on Lawrence: A Question of Complicity.” Kansas Historical Quarterly, Summer 1968, Vol. 34, No. 2, pp. 143 – 149, Transcribed by Tod Roberts; digitized with permission of KSHS. Photo of Rev. Hugh Dunn Fisher in Lincolnesque pose with lower beard.

Also cites: L. D. Bailey, in his booklet entitled Quantrell’s Raid on Lawrence.

Methodist Episcopal Church, Kansas Conference Minutes, 1905, pp. 84, 85. Fisher’s Mss, “The Gun and the Gospel,” Kansas Methodist Historical Library, Baker University, Baldwin, KS. And Fisher’s mss “The Athens of the West Destroyed,” Manuscript Division of the KHS.
Zwink, Timothy A., “E. W. Wynkoop and the Bluff Creek Council, 1866.” Kansas Historical Quarterly, Summer 1977 (V. 43, #2) pp. 217-239. Zwink, a Ph.D. candidate at OSU, Stillwater.
Researchers and Noted Sources, Contacts:

[DRB-05] Ainlay-Conley, Jacqui, NPS Contractor, Denver, CO
Brewer, Rhonda, NPS – Bent’s Old Fort, BEOL, Archivist, Curator (Archaeologist)

Campbell, Jeff C., Investigations and Analyses.
Analysis of Objections posed by the Military Commission and by Chivington, in the 77 days the Military Commission was convened at Denver and Ft. Lyon, 1865. February 17, 2008.

Time Test: At Sand Creek, between Nov. 23 – 30, 2003.

Investigative Analysis of 1864 Raids, 2009.

Analysis of casualty reports 2001 – 2011.

Analysis of Occupations, enlistments, place enlisted, nationality,3rd Reg. Cav., 2001 – 2012
[RGC] Carey, Raymond G.

*** [RGCC] Carey, Raymond G. Collection, Penrose Library, Denver University.

[RGC1]
Carey, Raymond G., "The 'Bloodless Third Regiment' Colo. Vols.” The Colorado Magazine, State Historical Soc. of Colo., Oct. 1961, Vol. XXXVIII, No. 4.

Note in article: "Dr. Raymond G. Carey, professor of history at the University of Denver since 1945, has taught at Syracuse and Northwestern Universities and, as visiting lecturer, at the Universities of Alberta and British Columbia. He was born and reared in Kansas, and was a Rhodes Scholar at Oxford Univ. (1924-27). He holds degrees from Southwestern College (A.B.), Oxford University (B.A., M.A.), and the Univ. of Chicago (Ph.D.). WWII, LT Commander in the U. S. Naval Reserve, he served in the Bureau of Naval Personnel, Washington, D.C.]

Carey, Raymond, “The Puzzle of Sand Creek,”, Colorado Magazine, Fall, 1964, XLI-4

Carey, Raymond G., “Colonel Chivington, Brigadier General Connor, And Sand Creek,” Denver Westerner’s Brand Book, Vol. 16, 1972-73.

Chilton, Alan or [Alan_Chilton@nps.gov], Galen Ewing [Galen_Ewing@nps.gov] Fort Scott National Historic Site, Fort Scott, KS
Cox-Paul, Lori, Archives Specialist, Central Plains Region, NARA, Lori.Cox-Paul@nara.gov.

[FWC1]
Cragin, Francis Whittemore, Cragin Indexes, “Cragin, Early Far West Notebooks I – V, Cite: Pioneer Museum, Colorado Springs, CO” DPL/WHC, Volume 1

“In a will dated April 9, 1937, Francis W. Cragin left his historical notes and photographs to the Pioneer Museum of El Paso County, then under the curatorship of my mother Mrs. W. W. Price of Colorado Springs.” fn “The Cragin Collection – Dorothy Price Shaw. Colorado Magazine, Vol. 25, 1948, p 166- “Francis Whittemore Cragin, Early Far West Notebooks, volumes 1-28,...” This copy from microfilm.

Although very informative, text is hard to decipher since it is in Cragin’s personal shorthand.

Dawson, William “Bill” former owner of ranch at site. Local historian, book collector, researcher.
[ORD] Dawson, William F. “Bill”, Chivington, Colorado 81036, “Ordnance Artifacts at the Sand Creek Massacre Site – A Technical and Historical Report.” ca. 1999 for NPS [SAND-COLL, noted in SLS]

[ELS] Elswick, Mindy, Denver. See also [DCF] Don Carlisle files. Div. of Natural Resources, Human Resources Dept., Denver.
Etcheson, Nicole, Ph.D., History Department, Ball State University, Muncie, IN 47306. Focus in Ph. D. work on “Bleeding Kansas” decade of 1850s.

Goertner, Thomas Grenville, Reflections of a Frontier Soldier on the Sand Creek Affair as Revealed in the Diary of Samuel F. Tappan, Thesis, Penrose Library, U. of Denver, 1959

Halaas, David F., Ph. D., former Historian for the CHS and researcher / writer of Dog Soldiers and Cheyennes, George Bent. Associate of the Northern Cheyenne tribe of Lame Deer, MT. Elizabeth, CO

Summer 1995: Halaas, David F., "All the Camp was Weeping: George Bent and the Sand Creek Massacre," Colorado Heritage.

1996: Halaas, David F., Masich, Andrew E., "You Could Hear the Drums for Miles": A Cheyenne Ledgerbook History, Colorado Heritage, Autumn 1996.

Hanchett, William, Politics and Patronage in Territorial Colorado, unpublished doctoral dissertation, Colorado State University, Fort Collins, 1955.

Hiller, Becca, Museum Curator/ Archivist, Santa Fe Trail Center (Larned/Pawnee Co. Historical Society). Larned, KS 67550,

Kelman, Ari, Ph. D., former Chair of History Dept. at Denver University to 2005, then prof. of history at U. of CA at Davis, CA. Chronicler of memorialisation and establishment process of the Sand Creek Massacre, NHS, NPS. Associate of Northern Cheyenne tribe, Lame Deer, MT.
Kelman, Ari, A Misplaced Massacre: Struggling over the Memory of Sand Creek, Harvard University Press, Cambridge, MA, 2013 [received Amazon copy last week of January, 2013.]

La Harpe Historical & Genealogical Society, Darlene Bennett, La Harpe, Illinois. Monica Carpenter at La Harpe Library.
Meier, Tom researcher associated with the Northern Arapaho tribe, photo-documentarian of the memorialisation process, Boulder, CO
[CM] Moore, Craig. Educational Specialist, SAND, NPS. In depth knowledge of Cheyennes, Arapahoes and extended Bent and Arkansas River families.

Jeff Patrick, Librarian, Wilson’s Creek National Battlefield, Republic, MO
Roberts, Gary Leland, Ph. D., Tifton, GA 31794
Roberts, Gary L., “The Shadow of Sand Creek,” a paper presented to the Order of the Indian Wars, Pueblo, CO, September 11, 1987.

Roberts, Gary Leland, "The Sand Creek Massacre Site: A Report on Washington Sources," unpublished, for NPS, SLS. Written after trip to Washington, D. C. After Nov. 2-6, 1998:
September, 2009 visited Doc Roberts in Tifton, GA

Whitacre, Christine & Wegman-French, Historians, Intermountain Support Office, Denver, CO, “Interim Report No. 1, Historical Research on the Location of the Sand Creek Massacre Site.” September 11, 1998.

Whitacre, Christine, Wegman-French, Lysa, Interim Report No. 2, “Historical Research on the Location of the Sand Creek Massacre Site.” Historians, Intermountain Support Office – Denver. January 29, 1999.

Whitacre, Christine, Wegman-French, Lysa, Interim Report No. 3, “Historical Research on the Location of the Sand Creek Massacre Site.” Historians, Intermountain Support Office – Denver. April 27, 1999. “This report updates, but does not repeat nor supersede, the Interim Report No. 1, and No. 2 of January 1999. This is the final interim report in the series.” [See SAND-COLL, WACC]

Pamphlets, Brochures, Studies and Booklets

Campbell, Jeff C., Sand Creek Massacre, Background Booklet #1. 1st Regiment Cavalry, Colorado Volunteers, [United States Army Volunteers, U. S. V.] Aka: 1st Colorado Cavalry, 1st Cavalry of Colorado, November 1862 – November 1865. An Alphabetical Roll of the Regiment and An Alphabetical Roll sorted by Companies. With Introduction and detailed Bibliography. Compiled, Written and Published by Jeff C. Campbell, © 2002 – 2010. (Booklet #1 in a series, 1st edition, May 2006)

Campbell, Jeff C., Sand Creek Massacre Background Booklet #2. 3rd Regiment Cavalry, Colorado Volunteers, [U. S. Army Volunteers, 100 days regiment] August 11 to December 29, 1864, Aka: 3rd Colorado Cavalry, 3rd Cavalry of Colorado. An Alphabetical Roll of the Regiment and An Alphabetical Roll sorted by Companies. With Introduction and detailed Bibliography. Compiled, Written and Published by Jeff C. Campbell, © 2002 – 2010. (Booklet #2 in a series, 1st edition, May 2006) [REVISED, Apr. 2010]
Campbell, Jeff C., Sand Creek Massacre, Background Booklet #3. The John Milton Chivington Record, June 02, 1813 - October 04, 1894: Commander of the “1st Indian Expedition” or “Chivington’s Brigade” A joint operation of the 1st Regiment Cavalry and 3rd Regiment Cavalry, (100 – days) Colorado Volunteers [U. S. Army Volunteers] November 23 – December 12, 1864. In overall command of Sand Creek Engagement. With Explanatory Introduction, detailed Bibliography and compilers’ commentary on key questions. Compiled, Written and Published by Jeff C. Campbell, © 2002 – 2007. (Booklet #3 in a series, 1st edition, March 2007) Printed by Kiowa County Press: Plains Printing, Inc., Eads, Colorado 81036, Chris Sorensen, Publisher.

Clear Creek County, “History of Clear Creek County, Tailings, Tracks & Tommyknockers, Historical Society of Idaho Springs, POB 1318, Idaho Springs, CO 80452, 2004, ©1986, 2nd Edition, 2004, Pyramid Printing, Grand Junction, CO.

p. 87 – 90, “Evans Ranch” narrative and photos. States, Evans, Samuel Elbert and Horace Gray Lunt [Evans’ wife’s cousin?] came to area in 1868.

Mooney, James, The Cheyenne Indians, American Anthropological Association, Memoirs of the, vol. 1, Part 6, The New Era Printing Company, Lancaster, PA. with Sketch of the Cheyenne Grammar, Rodolphe Charles Petter. NABU Public Domain Reprints
[SLS] Site Location Study, National Park Service, 2000
[SRS] Special Resource Study and Environmental Assessment, companion volume to SLS, NPS, 2000.

Contemporary Newspapers and Periodicals:

*** [TIW] Williams, Scott C., compiler, Colorado History through the News (a context of the times.) The Indian Wars of 1864 through The Sand Creek Massacre. A collection of articles from the Rocky Mountain News and the Commonwealth published in Denver, Colo. Terr., 1864. Pick of Ware Publishing, POB 47804, Aurora, CO 80047, © 1997 by Williams, ISBN 0-9658229-0-7. [Primary sources: WHD/DPL and CHS.]

United States Government Documents:
10-06-98: President William "Bill" Jefferson Clinton signs: PL 105-243 "Sand Creek Massacre National Historic Site Study Act of 1998"

November 07, 2000: Public Law 106-465, 106th Congress, "Sand Creek Massacre National Historic Site
Establishment Act of 2000, 16 USC 461 note." An Act - To authorize the Secretary of the Interior to establish the Sand Creek Massacre National Historic Site in the State of Colorado.

Public Law 109-45-Aug. 2, 2005, 119 STAT. 445, 446, 447. 109th Congress

An Act: To further the purposes of the Sand Creek Massacre National Historic Site Establishment Act of 2000. Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

SECTION 1. SHORT TITLE. This act may be cited as the “Sand Creek Massacre National Historic Site Trust Act of 2005.”

U. S. Congressional Documents:

"Condition of the Indian Tribes.” Report of the Special Joint Committee, appointed under Joint Resolution of March 3, 1865, with Appendix. 39 Cong., 2 session, Sen. Report No. 156, 1867.

U. S. Congress, Senate. "The Chivington Massacre," Condition of the Indian Tribes: Report of the Joint Special Committee Appointed under Joint Resolution of March 3, 1865, 39th Cong., 2nd Sess., 1867, Doc. No. 156,

"Massacre of Cheyenne Indians.” Report of the Joint Committee on the Conduct of the War. 38 Cong., 2 session, Sen. Report No. 142, 1865.

Reports of the Commissioner of Indian Affairs, 1824 – 1875, 1882.

"Report of the Secretary of War.” Communicating, In compliance with a resolution of the Senate of February 4, 1867, a copy of the evidence taken at Denver and Fort Lyon, Colorado Territory, by a military commission, ordered to inquire into the Sand Creek Massacre, November, 1864. 39 Cong., 2 session, Sen. Exec. Doc. No. 26, 1867.

U. S. Congress. (H.R.) "Report of the Indian Peace Commission." 40 Cong., 2nd Session, House Executive Document. 97, 1867-68. Washington, Government Printing Office, 1868.

"Report of the Secretary of War, 1867.” 40 Congress, 1st Session, Executive Document I, 1867, Washington, GPO, 1868.

"Report of the Secretary of War, 1868," 40 Congress, 3rd Session, Executive Document I, 1868, Washington, GPO, 1868.

U. S. Congress. (Sen.) "Special Report, Secretary of the Interior.” 40 Congress, 1st Session, Executive Document 13, 1867. Washington GPO, 1867.

"Special Report, Secretary of the Interior.” 40 Congress, 2nd Session, Executive Document 60, 1868. Washington, GPO, 1868.

TREATY OF FORT WISE, KANSAS TERRITORY WITH THE ARAPAHO AND CHEYENNE

12 Stat. 1163. Ratified August 6, 1861, Proclaimed December 1861

[RIP] Hafen, LeRoy R., and Hafen, Ann W., Relations with the Indians of the Plains, 1857-1861, A Documentary Account of the Military Campaigns, and Negotiations of Indian Agents – with Reports and Journals of P. G. Lowe, R. M. Peck, J. E. B. Stuart, S. D. Sturgis, and Other Official Papers, The Arthur H. Clark Company, Glendale, California, 1959

www.councilfire.com/treaty/treat309.htm
Kappler, Charles J. L.L.M., comp. & ed. by, Clerk to the Senate Committee on Indian Affairs, Indian Affairs, Laws and Treaties, Vol. II, Compiled to December 1, 1902, Washington, GPO, 1904, reprinted AMS Press, Inc., NY, NY 1971, U.S.A. Found at DPL/WHC.

Indian Affairs: Laws and Treaties. Compiled and edited by Charles J. Kappler, Washington: GPO, 1904. Treaty with the Utah – Tabeguache Band, 1863

October 7, 1863 / 13 Stat., 673/ Ratified March 25, 1864/ Proclaimed December 14, 1864. www.digital.library.okstate.edu/Kappler/vol2/treaties
Kappler, Charles J. LL.M., comp. & ed. by, Clerk to the Senate Committee on Indian Affairs, Indian Affairs, Laws and Treaties, Vol. I – V, Compiled to December 1, 1902, Washington, GPO, 1904, reprinted AMS Press, Inc., NY, NY 1971, U.S.A. Found at DPL/WHC.

www.digital.library.okstate.edu/kappler/Vol2/treaties
Avalon Project at Yale Law, www.yale.edu/lawweb etc.
Treaty of Little Arkansas. 14 Stats., 703, Ratified May 22, 1866, Proclaimed February 2, 1867

Medicine Lodge [Creek], Kansas. TREATY WITH THE CHEYENNE AND ARAPAHO {1867, Oct. 28} 15 Stat., 593. Ratified July 25, 1868, Proclaimed August 19, 1868

See www.cyberlodg.com site dedicated to Medicine Lodge and Barber County

www.nps.gov/fols/Plains.Indians/Treaty/body etc.

“Articles of a treaty and agreement made and entered into at the Council on Medicine Lodge Creek, seventy miles south of Fort Larned, in the State of Kansas, on the twenty-eighth day of October, eighteen hundred and sixty-seven, by and between the United States of America, represented by its commissioners duly appointed thereto, to wit: Nathaniel G. Taylor, William S. Harney, C. C. Augur, Alfred H. Terry, John B. Sanborn, Samuel F. Tappan and John B. Henderson, represented by their chiefs and head-men duly authorized and empowered to act for the body of the people of said tribes the names of said chiefs and head-men being hereto subscribed of the other part, witness:

May 10, 1868: Extinguishment of title to lands by Northern Cheyenne and Arapaho.

May 10, 1868: Kappler, Charles J., comp. & ed. by, Clerk to the Senate Committee on Indian Affairs, Indian Affairs, Laws and Treaties, Vol. I – V, Compiled to December 1, 1902, Washington, GPO, 1904, reprinted AMS Press, Inc., NY, NY 1971, U.S.A. Found at DPL/WHC.

Treaty with the Northern Cheyenne and Northern Arapaho, 1868. “Articles of a treaty made and concluded at Fort Laramie, Dakota Territory, on the tenth day of May, in the year of the Lord one thousand eight hundred and sixty-eight, by and between the undersigned chiefs and head-men of and representing the Northern Cheyenne and Northern Arapahoe Indians, they being duly authorized to act in the premises.”
9 Articles. [No mentions of Sand Creek]

ss for the government: W. T. Sherman, Lieutenant General, William S. Harney, Brevet Major General, U. S. Army, Alfred H. Terry, Brevet Major General C. C. Augur, Brevet Major General, John B. Sanborn, Commissioner, Samuel F. Tappan, Commissioner,
Attest: Ashton S. H. White, Secretary [to the commission.]

Wah-tah-nah

Black Bear

Bah-ta-che

Medicine Man

Oh-cum-ga-che

Little Wolf

Ichs-tah-en

Short Hair

Non-ne-se-be

Sorrel Horse

Ka-te-u-nan

The Under Man

Ah-che-e-wah

The Man in the Sky
We-ah-se-vose

The Big Wolf

Ches-ne-on-e-ah

The Beau

Mat-ah-ne-we-tah
The Man that falls from his Horse

Oh-e-na-ku

White Crow

A-che-kan-koo-eni
Little Shield

Tah-me-la-pash-me
Dull Knife

Attest:
George B. Willis, Photographer. John D. Howland [Artist for Harper’s Weekly at this time? former 1st Reg. Cav. Colo. Vols.]. Alex. Gardner, David Knox, Chas. Freeman, Jas. C. O’Connor

***[OR]
 Official Records, War of the Rebellion, 1893, Vols. #41, #48 and others... The War of the Rebellion: A Compilation of the Official Records of the Union and Confederate Armies, prepared by the late Lieutenant Colonel Robert N. Scott, Third U. S. Artillery, Published under the direction of The Honorable Redfield Proctor, Secretary of War, by Major George B. Davis, U. S. A., Mr. Leslie J. Perry, Mr. Joseph W. Kirkley, Board of Publication, Washington: Government Printing Office, 1893.

[Over 700 documents included directly or indirectly relate to Evans, Colorado, Gilpin, Chivington, Sand Creek, Cheyennes, Arapahoes, patronage, treaties, etc.]
www.ourdocuments.gov NARA, U. S. National Archives & Records Administration, 700 Pennsylvania AV, NW, Washington, D. C., 20408, 1-866-272-6272.

Transcript of Pacific Railway Act (1862)

Chap. CXX – An Act to aid in the Construction of a Railroad and Telegraph Line from the Missouri River to the Pacific Ocean, and to secure to the Government the Use of the same for Postal, Military and Other Purposes.

...

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled. That ...

Approved July 1, 1862.
The Official Military Atlas of the Civil War, by Major George B. Davis, U. S. Army, et. al., Barnes & Noble Books, New York, NY, 1983 by Arno Press, and Crown Publishers, 2003 by B&N, ISBN 0-7607-5044-0, from USGPO, Washington, D. C., 1891-95 originally titled, Atlas To Accompany The Official Records of the Union and Confederate Armies, Published under the Direction of the Hons. Redfield Proctor, Stephen B. Elkins, and Daniel S. Lamont, Secretaries of War

[CPRRPHM] Pacific Railroad Acts. Central Pacific Railroad Photographic History Museum.

http://cprr.org/Museum/Pacific_Railroad_Acts.html 12-10-2010

Pacific Railroad Acts.

Act of July 1, 1862 [12 Statutes at Large, 489]

Thirty Seventh Congress of the United States At the Second Session

Begun and Held at the City of Washington in the District of Columbia

on Monday the second day of December one thousand eight hundred and sixty one.

Act of July 12, 1862 [12 Statutes at Large, 538]

AN ACT to amend an act entitled “An act to aid in the construction of a railroad and telegraph line from the Missouri River to the Pacific ocean, and to secure to the government the use of the same for postal, military, and other purposes,” approved July 1, 1862.

Approved July 12, 1862.

ACT of MARCH 3, 1863 – FIXING GAUGE. [12 Statutes at Large, 807.]

AN ACT to establish the gauge of the Pacific railroad and its branches.

Approved March 3, 1863.

ACT of JULY 2, 1864. [13 Statutes at Large, 356.]

AN ACT to amend an act entitled “An act to aid in the construction ... and other purposes” [July 1, 1862] Approved July 2, 1864.
[SOR] Supplement to the Official Records of the Union and Confederate Armies, Part II, Record of Events Vol. 3, California, Colorado, Connecticut, DPL / WHC, G973.73. Edited by Janet B. Hewitt, Broadfoot Pub. Co., Wilmington, NC, 1994. “Records of Events” “Records of events material for this volume has been transcribed from National Archives microfilm group M594 (Union), “Compiled Records Showing Service of Military Units” “ Record of Events for First Colorado Cavalry"

Library of Congress:

“Chronicling America” http://chroniclingamerica.loc.gov Historic newspapers, searchable.

“American Memory” Library of Congress, http://memory.loc.gov/mss/mal/
Abraham Lincoln Papers, Library of Congress.

Papers of John G. Nicolay, MS Division, Library of Congress

Collections, Archives & Museums:

Bellevue, Nebraska, Sarpy County Museum

Boggsville Collection

Boggsville Historic Site, Richard Carrillo, Site Supervisor, La Animas, Bent County, Colorado. A collection of NARA documents relative to the Bent’s, Bent’s New Fort, Fort Wise/Lyon and other information relative to the settlement of the Upper Arkansas Valley.

[BHSC]
Boulder Historical Society Collections, Carnegie Branch Library for Local History, Boulder, Colorado

Amon Carter Museum

Colorado Adjutant General, 6848 S. Revere Pkwy., Centennial, Colorado 80112, 720-847-8801 Colorado Adjutant General’s Office, Special Orders

[CCCS] Colorado College, Colorado Springs, CO

Colorado Collection

Charles Leaming Tutt Library, Special Collections and Archives

www.coloradocollege.edu/library/specialcollections/manuscript/SandCreek.

Sand Creek Papers,, 1861-1864, Mf 0018 – Provenance: Professor Harvey Carter of the Colorado College History Department presented the Sand Creek Papers to CC in 1964. He had received them from Professor R. H. Irrmann of Beloit College in 1962.

[CSA] Colorado State Archives, Denver, CO. CSA, www.colorado.gov
www.colorado.gov/dpa/doit/archives/military
John Evans Collection, Indian Affairs (may have been transferred to CHS Library)

Military Affairs, Dept & Special Orders, Roll 4, 3rd Colo. Cavalry, S.O. 1-70, G.O. 1-6, GET COPIES OF ALL ORDERS FOR SAND CREEK COLLECTION

Letters of the Secretary of Colorado Territory

Colorado Governor's papers, CSA, Denver

CSA/ARCHIVES
Public Records Register, Supreme Court, Transcripts and Briefs, 1861-1876, Box 8990 - Cases 1 – 28, 1861-1863

Public Records Register, Supreme Court, Transcripts and Briefs, 1861-1876 - box 9145, Cases 29-58, 1863-1866

CRIMINAL AND CIVIL CASES - District Court records available from basement

Executive / Governor’s Documents,

Extraditions and Requisitions 1862 -1866, Vol. 3, pgs. 9-19, pardons, criminal records, #8841C

Executive Record Book, /S188, 8840A,

[CHS] Colorado (State) Historical Society, Denver, CO
Aka: Historical Society of Colorado, Colorado Historical Association,

“History Colorado” [Refuse to use.]
www.coloradohistory.org/about_chs Information@chs.state.co.us
[SHL] Stephen Hart Library, Research@chs.state.co.us
Rebecca Lintz, Director, Stephen H. Hart Library rebecca.lintz@chs.state.co.us
Barbara Dey, Reference Librarian, 303-866-2305

Jenny Vega, librarian [from NM], Caitlin Deane, librarian

SCOTT ANTHONY PAPERS

Colorado Military Files:

Hal Sayr Collection

Chivington Collection

Tappan Collection

Charles Autobee Collection

[Jose] Mariano Autobee Collection

Albert Boone Collection

Fort Lyon Collection

John Prowers Collection

Major Jacob Downing Scrapbook

Governor John Evans Collection

CPT Silas S. Soule, Provost Marshal’s Office to Dist. of Colo. HQs. CHS MSS #1864, Silas Soule, 1 ff w/ letter. April 20th 1865. Gift from Miss Elizabeth Brockway, 3306 N. 11th Ave., Phoenix, AZ 85013, July 2, 1971, acc. #33620

Edward Wynkoop Files

George Bent files / collection:

[See attached “Calendar of the Papers of George Bent (1843-1918), The State Historical Society of Colorado. Processed by Barbara Carol McCormick, Denver, Colorado, Summer 1970]

Bent’s Fort Files / Collection:

CHS MSS # 1543 Camp Weld files / collection, Box 1, ff - not much

Union League of America, files / collection, Box 1.
CHS MSS # 310 Nathaniel P. Hill Papers, files / collection, Box 1, ff 1

CHS/SHL: Samuel Hitt Elbert Collection #1559, 2 boxes,

CHS/SHL - MSS 155, Colorado Territory, Supreme Court
CHS/SHL - George W. Kirkland Collection / Scrapbook, MSS 361

George Baxter Collection (son of O. H. P. Baxter nephew of “Uncle Perry.”)

James R. Doolittle Collection

Luke Cahill, Recollections of a Plainsman
Thomas Dawson Papers Dawson, T. F., Scrap-books, CHS

Gerry Account Books

CHS/SHL, Albert E. Reynolds Collection, # 1220

[CSC] Colorado State Supreme Court

COLORADO SUPREME COURT BUILDING - LAW LIBRARY

[CSU] Colorado State University, Special Collections, Ft. Collins, CO

[DPL] Denver Public Library

[DPL/WHC] Western History Collections [WHC] or Western History Department [WHD]
George Bent Letters

Silas S. Soule Papers

William O. Collins Family Papers.

William Henry Jackson Papers.

Luther North Papers.

Ellison Collection

Byers, William N. Letter Books

x Arthur Ewing Stevens Letters

x Flora Ellice (Bishop) Stevens Reminiscences

John Lewis Daily (Dailey) Diary

Roleta Teal Papers

x William B. Thom Letters

William Dixon Manuscript Collection

Gilpin, William 1813-1894 Correspondence,

Chivington, John M., Clippings file;

CLIPPINGS, INDIAN WARS, SAND CREEK MASSACRE – 10 folders

From The Book of Resolutions, 1996, United Methodist Church,

-
Resolution “Support Restitution to the Cheyenne and Arapaho Tribes of Oklahoma for the Sand Creek Massacre”

-
Support the Return of the Fort Reno, Oklahoma, Lands to the Cheyenne and Arapaho People

-
The Sand Creek Apology

Clipping files: Indian Wars, Sand Creek;

University of Colorado

Hubert Howe Bancroft Papers - University of Colorado at Boulder, Archives - 200 Interviews

Major Scott J. Anthony

Box 1, FF 6
John Ayers
Box 1, FF 15

HH Bancroft Notes

Box 1, FF 21
A. A. Bradford
Box 1, FF 37

Mose R. Chapman

Box 2, FF 9
J. M. Chivington
Box 2, FF 12

Theo Chubbuck

Box 2, FF 13

O. C. Coffin,

Box 2, FF 16
“Brief Description of Sand Creek Battle”

B. F. Crowell,

Box 2, FF 23
“Indian Incidents”

John L. Dailey

Box 2, FF 26
Peter K. Dotson
Box 2, FF 30

Samuel H. Elbert

Box 2, FF 34
Evans Interviews
Box 2, FF 39, 40

Gilpin, Gov.

Box 3, FF 5, 6
Hallett, Moses
Box 3, FF8

Howbert, Irving

Box 3, FF 20, 21
Jones, J. C.
Box 3, FF 34

Keesee, Daniel

Box 3, FF 36
R. L. Lambert
Box 3, FF 40

Mixon, Frank

Box 4, FF21
Nichols, D. H.
Box 4, FF27

Peterson, A.

Box 4, FF36
Reid, James
Box 4, FF45

Rice, James

Box 4, FF 46
A. H. Safely
Box 5, FF1

Shoup, George

Box 5, FF 5
Sites, William
Box 5, FF 7

Slater, M. A.

Box 5, FF 8
Smith, Samuel I.
Box 5, FF 13, 14

Slaughter, William

Box 5, FF 9, 10
Spiegelberg, L.
Box 5, FF 16

Stone, Wilbur F.

Box 5, FF 24, 25
Tombs, P. R.
Box 5, FF 35

Weston, Eugene

Box 6, FF 12

[DU] Denver University, Aka: University of Denver

Penrose Library Archives:

THESES AND DISSERTATIONS?

Steve Fisher, Associate Professor & Curator of Archives / Special Collections.

[RGCC] Raymond G. Carey Collection

Inventory of collection can be accessed on line.

Huntington Library and Art Gallery,

Aka: The Huntington Library, Art Collections and Botanical Gardens, 1151 Oxford Rd., San Marino, CA 91108, 626-405-2100. www.huntington.org/huntingtonlibrary
University of Idaho, Library, Special Collections

Manuscript Group 8 - George Laird Shoup, 1836 – 1904, Papers 1861 – 1958, 2.5 cu. feet.

Iowa State Department of History and Archives

Historical Building, Des Moines, Iowa

GLR / Samuel Ryan Curtis files

[KSHS]
Kansas State Historical Society, Topeka. KS: www.kshs.org.

Kansas History: An Annotated Bibliography, www.kshs.org/research/collections/kansas_history_bibliographyi.htm
Guide to American Indian Materials In the Manuscript Collection, Kansas State Historical Society, compiled by Robert L. Knecht, Topeka, Kan., 2003 (updated periodically)

Collections of the Kansas State Historical Society, 1913-1914

Collections of the Kansas State Historical Society, 1913-1914, Vol. XIII, Topeka, 1915, p. 71, Collections of the Kansas State Historical Society, 1915 – 1918, Together with Addresses at Annual Meetings, Memorials and Miscellaneous Papers, Edited by William E. Connelly, Secretary, Vol. XIV, Kansas State Printing Plant, Topeka, 1918

Collections of the Kansas State Historical Society, 1919 – 1922, Together with Addresses, Memorials and Miscellaneous Papers, Edited by William E. Connelly, Secretary, Vol. XV, Kansas State Printing Plant, Topeka, 1923

Lincoln:

Abraham Lincoln Presidential Library and Museum, Springfield, Illinois.

James M. Cornelius, Ph.D., Curator, Lincoln Collection

Lincoln Home, National Park Service

National Historic Site, 413 South Eighth St., Springfield, IL, 62701-1905; www.nps.gov/liho 217-492-4241,

Methodists

See Baker University, Baldwin City, Kansas. Curator, Methodist Historical Library

[MHS] Montana Historical Society - Montana the Magazine of Western History

National Cowboy and Western Heritage Museum. www.nationalcowboymuseum.org
1700 NE 63rd St., OKC, OK, 73111

The Newberry Library

Newberry Library: 60 W. Walton St., Chicago’s Gold Coast, 312-943-9090.

www.newberry.org/collections/abstracts
Yale University, New Haven, CT

Beinecke Rare Book and Manuscript Library, Yale University, New Haven, CT

Thomas Moonlight Papers.

Bancroft Library, Berkeley, CA
The Bancroft Library, Digital Collections, www.Bancroft.berkeley.edu Bancroft Library, University of California, Berkeley

Panhandle Plains Museum and Archives. Canyon, Texas

Pioneer Museum (of El Paso County), Colorado Springs, CO

[FWC1] Cragin Indexes, “Cragin, Early Far West Notebooks I – V

Cite: Pioneer Museum, Colorado Springs, CO” Volume 1 “In a will dated April 9, 1937, Francis W. Cragin left his historical notes and photographs to the Pioneer Museum of El Paso County, then under the curatorship of my mother Mrs. W. W. Price of Colorado Springs.” fn “The Cragin Collection – Dorothy Price Shaw. Colorado Magazine, Vol. 25, 1948, p 166-

Pioneer Museum of Colorado Springs, Starsmore Research Center

Andrew J. Templeton MSS / memoir, Ms at Pioneer Museum, Colorado Springs

Frances Cragin Notebooks

Howbert Family Collection

John Wolfe Collection

University of Oklahoma Libraries

http://www.libraries.ou.edu
Digital collections

Digital Exhibits

401 West Brooks Street, Norman, OK 73019

Western History Collections, Monnett Hall, 630 Parrington Oval, Rm. 452. 405-325-3641

[OKHS]
Oklahoma State Historical Society, Oklahoma City, Oklahoma

Contacts: Dr. Mary Jane Warde, 405-522-5240

or Chad Williams, Manuscript Archivist, 405-522-5205

or Jennifer Silvers, jsilvers@okhistory.org archivist

[JBTC] Joseph Bradfield Thoburn Collection, consisting of approx. 58 or 59 boxes. MS #86.1

SEE MSS LIBRARY, OKLAHOMA UNIVERSITY

Sheridan Papers, Oklahoma University Division of Manuscripts

[SAND] Sand Creek National Historic Site, National Park Service [NPS], Eads, Kiowa County, Colorado. Project Office established 2001. Dr. Alexa J. Roberts, Ph.D., Project Manager, Superintendent. Rocky Mountain Region NPS. [2007 Roberts became High Plains Group Superintendent, sta. at BEOL. Alden Miller became new superintendent of SAND.]

[SAND-COLL] Sand Creek Massacre Collection or Sand Creek Archives, Sand Creek Massacre, National Historic Site, National Park Service Collections housed at;

WACC, Tucson, AZ

Lincoln, Nebraska

NPS Intermountain Regional Offices [IRO], Denver, CO

Bent’s Old Fort, Curatorial Facility, [BEOL] La Junta, CO

Project Office, Eads, Colorado [SAND]
2009-2011: SAND Administrative Offices on Wanstead or U. S. 287, now houses much of SAND books collections and vertical files materials, Colleen Cometsevah collections now housed at BEOL and allotment records, now consolidated and housed at site ofc.

Some SAND project materials, studies at WACC and at IRO “Grey files.”
Smithsonian Institution:

Southwest Museum & Library, Highland Park, L. A. California

George Bird Grinnell Collection, interviews, notebooks, manuscripts, photographs.

George Bird Grinnell Notebooks, Interviews of Cheyennes and Arapahoes.

Texas A & M, West Texas, Canyon, Texas, Library and Archives.

Wisconsin:

Wisconsin Historical Society, Archives Division, 816 State Street, Madison, Wisconsin 53706

www.wisconsinhistory.org
Doolittle papers Wisconsin Hist. Soc.

Racine Historical Society

Useful Websites and other computerized sources:

Cornell University Library, searchable Official Records of the War of the Rebellion.

Harper’s New Monthly Magazine, Volumes

Making of America, Cornell University Library, http://dlxs2.library.cornell.edu/cache
[Cornell U. Library] The Huntington Free Library Native American Collection. formerly at Bronx, NY 91 digitized books

Lincoln in Kansas:

November 30 – December 7, 1859: “Lincoln in Kansas – A Driving Tour of Abraham Lincoln’s 1859 visit to Kansas” www.lincolninkansas.org funding of brochure by Kansas Humanities Council

Lincoln’s Cooper Union Address:

www.showcase.netins.net/web/creative/lincoln/speeches/cooper.htm 12-10-2010.

A. F. & A. M. Masons and Masonic Lodges: www.coloradomasons.org
www.kancoll.org -- Kansas Collection Books,

www.mrlincolnandfriends.org – Mr. Lincoln and Friends

www.ourdocuments.gov
www.politicalgraveyard.com
Portrait and Biographical Record, Denver & Vicinity, 1898 www.memoriallibrary.com
www.bioguide.congress.gov “Biographical Directory of the United States Congress; 1774 – Present.

Wynkoop Family / Edward Wanshaer Wynkoop

www.freepages.genealogy.rootsweb.ancestry.com
Christopher “Chris” H. Wynkoop, 1999 - 2006

Fiction:

Cahill, Kevin, Sand Creek, Authorhouse, July 2005. Has website www.kclonewolf.com that has a plethora of first hand documents and links.
Cutler, Bruce, The Massacre at Sand Creek, Narrative Voices, U of Ok Press, 1995. Contains letters reputedly written by Silas Soule, and Interview of Chivington reputedly in Denver Inquirer, but there are no footnotes, acknowledgements or bibliography giving credit. This book is in the fiction category and contrived as it might have been.

March, 2008 searched for Cutler – he died March 24, 2001 in Santa Cruz, CA.

Emailed Wichita State U. Humanities Dept. to see if they had a collection of his

materials. Also involved with Washburn Univ., 1700 SW College Av., Topeka, KS, 785-670-1010, Center for Kansas Studies.
Druxman, Michael B., Sarah Golden Hair: An Original Screenplay, CreateSpace, January 6, 2012. Formerly wrote screenplay to Cheyenne Warrior starring Kelly Preston.

Gardiner, Dorothy, The Great Betrayal (a novel) Garden City, New York, Doubleday & Company, Inc., 1949. [Las Animas Public Library.] RGCC has microfilm copy of Gardiner collection from NYC Public Library, at Penrose Library, D. U. The microfilm contains copies of letters from Harman and Frank Wynkoop and Reginald Craig who claims to be gr gr grandson of Chivington.

Henry, Will, Maheo’s Children,
Jackson, Nellie O., Out of the Sand Creek Massacre, 1999, Xlibris Corporation.

Linden, D. W., Sand Creek, “First in the Johnny Hart Mystery Series.” Intrigue Press, 2006.

Lyman, Clarence A., [CHS MSS #1014], The Truth About Col. John Milton Chivington, by Clarence A. Lyman, 2 microfilms. This is a fictionalised account or what. Writer may have been a relative of Chivington. b. 1871, written mss about 1957? No bibliography. Unk. if published. What I read seemed slanted and contrived. Librarian was unable to locate provenance. About 400 pp. Lyman was apparently a newspaperman. Had other articles about San Luis Valley, hunting, etc.

Mendoza, Patrick M., Song of Sorrow, Massacre at Sand Creek, Willow Wind Publishing Co., POB 6159, Denver, CO 80206 1993. Foreword by Senator Ben Nighthorse Campbell. Mendoza is a self-described storyteller.

Mendoza, Patrick M., Between Midnight and Morning, Historic Hauntings and Ghost Tales from the Frontier, Hispanic, and Native American Traditions, August House Publishers, Little Rock, AR, 2000

Ortiz, Simon J., [Acoma Pueblo], From Sand Creek, [Poetry], U. of Arizona Press, Tucson, 1981

Perry, Phyllis J. Speaking Ill of the Dead Jerks in Colorado History, 2011, Morris Book Publishing, LLC. Ch. 2 Colonel John M. Chivington. She’s got so much wrong it’s intolerable. She’s even got the date as Nov. 19 and it wasn’t a battle, it was a massacre and William Bent’s wives [plural] were Cheyennes not Arapahoes for starters.

Rainwater, Don, The Dark Side of Colorado: Murder, Mayhem and Massacre, ...

Reeder, Red & Charles Banks Wilson, Whispering Wind: A Story of the Massacre at Sand Creek, Literary Licensing, LLC, October 15, 2011. ISBN-10 1258162199, no description on Amazon.com. Duell, Sloan and Pearce, NY, Little, Brown & Co., Boston, 1956, by Russell Potter Reeder, Jr. Aka: Colonel Red Reeder.

Shaffner, John, Legacy of Blood: The Massacre at Sand Creek, Colorado, Powell Brown Walker, First Edition, February 15, 2012. ASIN: B007A0I97Y. Digitized. Follows a fictionalised of unknown or undescribed tribal affiliation in the Book Description.

Small, Lauren, Choke Creek, a novel, 8419 Stevenson Rd., Baltimore, MD 21208, 410-608-5841, lesmall@comcast.net, www.chokecreek.com
Squier, Charles [serioiusly?] Stylised Illustration of Sand Creek, “Under the White Wing” (Events at Sand Creek] prof. of English U. of Colo. at Boulder. 2011 Poetry chapbook, Cross-cultural Communications, Merrick, NY, earlier “A Sand Creek Narrative” Midwest Review, 3:1 Spring 1978.

Stohlgren, Tom, Severed Treaty, CreateSpace, September 28, 2011. ISBN-10: 1463786250, received 5 out of 5 – 5 star ratings.

Straight, Michael, A Very Small Remnant, Introduction by Don Graham, [prof. of English, U.T. Austin] (UNM Press) A Zia Book, U. of NM, ABQ, reprint (1976) of Alfred A. Knopf, Inc. NY, 1963

Tosi, M. B., The Sacred Path of Tears, WestBow Press A Division of Thomas Nelson, August 5, 2011, ISBN: 1449721680.

West, Lucy, A History of Chief Niwot and the Arapaho Tribe, Including the Sand Creek Massacre, the Battle of the Little Bighorn, and More, Webster’s Digital Services, May 23, 2011. I’ve classified this work as fiction because of the description on Amazon.com, “Book Description.”

General & Military Abbreviations used:

SC

= Known to have been at Sand Creek, November 28 – December 1, 1864.

= or Sand Creek itself, Aka: Big Sandy Creek
KIA

= Killed in Action

KIA/SC

= Killed in action at Sand Creek.

WIA

= Wounded in Action

WIA/SC
= Wounded in Action at Sand Creek

MIA

= Missing in Action

DIS

= Died While in Service

WIS

= Wounded While in Service

SIW

= Self Inflicted Wound

U/A

= Unassigned

Unk.

= Unknown

LNU

= Last Name unknown

FNU

= First Name unknown

DES

= Deserter

YOA

= Years of Age

Military Rank

ENS.

= Ensign, junior grade military officer, sometimes used in militia units.

LT.

= Lieutenant, unknown grade

2LT

= 2nd Lieutenant, lowest officer grade in U. S. Army.
3rd Officer in a company.

1 gold bar or no bar
1LT

= 1st Lieutenant, 2nd in command of a company, 1 silver bar
CPT

= Captain, company commander rank, double silver bars
MAJ

= Major [1 MAJ in an Inf. Reg., 3 MAJ in Cavalry Reg. = 1st, 2nd & 3rd] gold oak leaf

[“Major” as used with Indian Agents is a title or an honorific or sobriquet, likewise

sometimes “Colonel” equates to an honorific for “Colonel, Aide-de-Camp” that

was a political appointee to an elected official like a Governor.]
LTC

= Lieutenant Colonel, silver oak leaf “Light Colonel” Sometimes also called “Colonel”
COL

= Colonel, eagle clutching arrows, “Full Colonel” or “Bird Colonel.”
BG

= Brigadier General, 1 silver star
MG

= Major General, 2 silver stars
LG

= Lieutenant General – only one in Union Army – U. S. Grant. 3 silver stars

[Modern military has Full General w/ 4 silver stars, & General of the Army, 5 star

cluster. LGs became used more often after Civil War. Grant was first LG since

Winfield Scott. Approved rank of March 3 then Presidential Order March 10 for Grant

to “command of the Armies of the United States.” C.S.A. used LG more commonly.]
CIC

= Commander-in-Chief (U. S. forces = President) (territorial or state militia = Governor)

F&S

= Field & Staff [Comparable to Command & Staff, Majors and rank above.]

Pvt.

= Private, lowest grade enlisted rank, no stripes [Rarely saw PFC = Private 1st Class]
Cpl.

= Corporal, several grades within a cavalry company 1st Cpl. to 7th Cpl.,

2 inverted chevrons on sleeve
Sgt.

= Sergeant, several grades within a cavalry company, 1SGT to 6th Sgt.
3 inverted chevrons on sleeve
1SGT

= 1st Sergeant – generally top sergeant in a company

3 inverted chevrons w/ diamond in apex

SGM

= Sergeant Major – generally at Bn. or Reg. level or above.

3 inverted chevrons w/ star in apex

Comm.

= Commissary

Ord.

= Ordnance, like Ordnance Sgt. [not Orderly, have not found ‘orderly’ as a rank only as

an assignment or position, like an “orderly” at a hospital.]
QM

= Quartermaster

Bvt.

= Brevet, like Bvt. BG or Bvt. COL, essentially an emergency or honorific promotion

that would sometimes later be changed to a formal commission with pay and privileges.

E. R. S. Canby brevetted many enlisted Cpl. and Sgt. to Lieutenant and Captain because

of officer shortages in 1861 NMT.

Secty.

= Secretary, like Secty. of War, Territorial Secty.

Atty.

= Attorney, like Atty. for Terr. of Colo.

Asst.

= Assistant

Ft.

= Fort

Arty.

= Artillery, cannons, howitzers, mortars

Btry.

= Battery, a section of artillery of two or more pieces

‘

= foot or feet

“

= inches

yd. or yds.
= yard or yards

cal.

= calibre (1 calibre = .01 inch or 1/100th inch, .44 cal. = .44 inch, or spelled “caliber”

also as 44/100ths of an inch or .69 cal. = 69/100ths of an inch

.50 cal. = ½ inch.)

Co.

= Company, or County as used. [Cavalry companies were sometimes called “Troops”]

[Sometimes lesser units such as; squads and platoons were used or designated as parts

of Companies. A troop or troops also used as descriptor of an individual soldier or

group of soldiers.]
Co.s

= Companies

Det.

= Detachment or a unit split off from a full company for a task, patrol, assignment,

[Detachments didn’t have specific numbers of men, determined by assignment or

availability of personnel.]

Bn.

= Battalion, made up of several companies or detachments of companies

[The “Veteran Battalion, = Vet. Bn., 1st Reg. Cav., Colo. Vols. or

“Veteran Battalion, 1st Colorado Cavalry” was an 1865 reduced force version of mostly

troops from the 1st Reg. Cav., Colo. Vols. which had 6 active companies.]
Reg.

= Regiment, Cavalry Reg. = 12 companies, Infantry Reg. = 10 companies

Bde.

= Brigade

Vols.

= Volunteers, subdivision of U. S. Army troops under War Department
[not to be confused with Militia which were state or territorial para-military organisations

under the direction or command of their Governor as CIC.]
Cav.

= Cavalry, horse mounted troops

Inf.

= Infantry, foot soldiers

HQ or HQs
= Headquarters

Dist.

= District, military subdivision of a department

Dept.

= Department, one of several regional subdivisions of U. S. Army command.

Not many “Divisions or Corps” were designated in the Trans-Mississippi theatre.
C.O.

= Commanding or Commanding Officer

O.D.

= Officer of the Day

G.O.

= General Orders

S.O.

= Special Orders [“Special Field Orders” is not abbreviated, becomes confusing]
No. or #

= Number

CSA

= Colorado State Archives

C.S.A.

= Confederate States of America, or Confederate States Army
U.S.

= United States of America

USA

= United States Army

NARA

= National Archives and Records Administration.

DPL/WHC
= Denver Public Library, Western History Collection (or Department)

CHS

= Colorado Historical Society
CHS/SHL
= Colorado Historical Society, Stephen Hart Library
CO

= Colorado or Colorado Territory in 1860s references

Colo.

= Colorado

Terr.

= Territory or Territorial

NM

= New Mexico

NMT

= New Mexico Territory

KS

= Kansas

Neb. Terr.
= Nebraska Territory [not NE to be confused w/ Northeast]
MO

= Missouri

RMN

= Rocky Mountain News
TMR

= The Miner’s Register
DMR

= Daily Miner’s Register

R.

= River

Cr.

= Creek

Fk.

= Fork

mi.

= miles

16 points of the compass, clockwise

N

= North

NNE

= North northeast

NE

= Northeast

ENE

= East Northeast

E

= East

ESE

= East Southeast

SE

= Southeast

SSE

= South Southeast

S

= South

SSW

= South Southwest

SW

= Southwest

WSW

= West Southwest

W

= West

WNW

= West Northwest

NW

= Northwest

NNW

= North Northwest

Ac.

= acre

Sec.

= Section, 640 acre subdivision of land numbered 1 – 36 within standard township and
range U. S. surveys.

Twp.

= Township of 36 sections

long.

= longitude = meridian
lat.

= latitude = parallel
Months: Jan., Feb., Mar., Apr., May, Jun., Jul., Aug., Sept., Oct. Nov., & Dec.

Cal. or cal. =
Calibre, caliber, used to measure interior diameter of weapon’s bore in

barrel or exterior diameter of bullet or ball

.1 calibre = 1/10th of an inch

.22 calibre = 22/100ths of an inch [.223 cal. = 5.56 mm like AR-15 rd.]

.36
=
36/100ths of an inch [9mm bullet is about .38 cal.]

.44
=
44/100

.45
=
45/100 [.45 ACP round used in Colt 1911 models, WWI to present]

.50
=
50/100 = 5/10 = ½ inch

.52
=
52/100

.54
=
54/100

.69
=
69/100

.71
=
71/100 [almost ¾”] [a 12 ga. slug is .72 cal.]

MAPS

** Hayes, Derek, Historical Atlas of the American West: with Original Maps, U. of California Press, Berkeley, 2009.

[GRS] Scott, Glenn R., “Historic Trail Map of the Denver 1º x 2º Quadrangle, Central Colorado” prepared in cooperation with the Denver Public Library, Western History and Genealogy Department, 1999. Pamphlet to accompany Geologic Investigations Series I-2639, U. S. Department of the Interior, U. S. Geological Survey.

Scott, Glenn R., “Historic Trail Map of the Lamar 1 x 2 Quadrangle, Colorado and Kansas, U. S. Dept. of the Interior, U. S. G. S., 1995

The Official Military Atlas of the Civil War, by Major George B. Davis, U. S. Army, et. al., Barnes & Noble Books, New York, NY, 1983 by Arno Press, and Crown Publishers, 2003 by B&N, ISBN 0-7607-5044-0, from USGPO, Washington, D. C., 1891-95 originally titled, Atlas To Accompany The Official Records of the Union and Confederate Armies, Published under the Direction of the Hons. Redfield Proctor, Stephen B. Elkins, and Daniel S. Lamont, Secretaries of War

