

The Francis Whittemore Cragin Collection

Extent:

Approximately 10 cubic feet.

Finding Aid Prepared By:

Michelle Gay, Spring 2001.

Provenance:

The materials in this collection were bequeathed to the Colorado Springs Pioneers Museum in the will of Francis W. Cragin, and were received shortly after his death. If more information is needed, please see the archivist.

Arrangement:

Materials were divided into series according to original order and type. In all cases, priority was given to the preservation of original order.

Copyright:

The materials in the collection may be assumed to be copyrighted by the creator of those materials. The museum advises patrons that it is their responsibility to procure from the owner of copyright permission to reproduce, publish, or exhibit these materials. The owner of copyright is presumed to be the creator, his or her heirs, legates, or assignees. Patrons must obtain written permission from the Colorado Springs Pioneers Museum to reproduce, publish, or exhibit these materials. In all cases, the patron agrees to hold the Colorado Springs Pioneers Museum harmless and indemnify the museum for any and all claims arising from the use of the reproductions.

Restrictions:

The Colorado Springs Pioneers Museum reserves the right to examine proofs and captions for accuracy and sensitivity prior to publication with the right to revise, if necessary. The Colorado Springs Pioneers Museum reserves the right to refuse reproduction of its holdings and to impose such conditions as it may deem advisable in its sole and absolute discretion in the best interests of the museum. Oversized and/or fragile items will be reproduced solely at the discretion of the Archivist. Under no circumstances will more than 25% of any one collection be reproduced.

Credit:

Reproduction, publication, or exhibition of this work must include the following credit in proximity to the image or in a special section of credits:

The Francis Whittemore Cragin Collection
The Colorado Springs Pioneers Museum

Biographical Note: Francis Whittemore Cragin (1858-1937)

Francis Whittemore Cragin was born September 4, 1858 in Greenfield, New Hampshire to Francis Whittemore Cragin, M.D. and Mary Ann (LeBosquet) Cragin. His family moved to Wisconsin and then to Pittsburgh, Kansas in 1869. He studied at the preparatory department of Washburn College in Topeka, Kansas from 1872 to 1875, and at the Brooklyn Polytechnic Institute from 1875 to 1879. In 1881 he spent the school year studying natural history at the Lawrence Scientific School at Harvard, and the summer studying zoology at the private laboratory of Alexander Agassiz in Newport, Rhode Island. In the fall of 1881 he entered the senior class at the Lawrence Scientific School as a regular student and graduated *magna cum laude* in 1882. After graduation, he accepted the chair of natural history at Washburn College and remained at the college until 1891. While there, he began the Washburn College Biological Survey of Kansas and the publishing of the *Bulletin of the Washburn College Laboratory of Natural History*. In 1891, he became professor of geology at Colorado College in Colorado Springs, Colorado. In 1893 he took a leave of absence to serve as assistant geologist for the Geological Survey of Texas and prepared a report on the invertebrate paleontology of the Texas cretaceous, which was published in the fourth annual report of the Survey. From 1880 on, he was almost continuously engaged in the study of the botany, zoology, and geology of the southern part of the plains and Rocky Mountain region and had published many papers on related subjects. From 1890 to 1896, he was one of the Board of Editors and Proprietors of the *American Geologist*. He was a member, and a fellow after 1890, of the American Association for the Advancement of Science; he was also a member and librarian of the Kansas Academy of Science, and a member of the *National Geographic Society of America*. In 1899 he received a Ph.D. from Johns Hopkins University. His dissertation, *Paleontology of the Malone Jurassic Formation of Texas*, was later published as part of Bulletin 266 of the *United States Geological Survey*. In June of 1903, Dr. Cragin resigned his position at Colorado College to devote his time to the research and history of the West. Dr. Cragin spent many years researching and writing, only ceasing his work when health or financial problems arose. Acquiring money to continue his work was a continuing problem for Dr. Cragin, and in 1931, with his funds depleted, he applied for admission to the Myron Stratton Home, a home for indigent residents of El Paso County, Colorado. Through various means, he managed to keep his home until 1936, when he lost possession of his house at 912 E. San Miguel in Colorado Springs, and entered the Myron Stratton Home. Dr. Cragin died at the Home on June 15, 1937, never having realized his dream of publishing a complete history of the West.

--Adapted from *Class of 1882, Harvard College – Seventh Report of the Secretary*. Boston, Massachusetts, 1933.

Series Description:

I.	Rocky Mountain Library	Pg. 5
	A. Rocky Mountain Library Part 1	Pg. 5
	B. Rocky Mountain Library Part 1: Additional Materials	Pg. 8
	C. Rocky Mountain Library Part 2	Pg. 11
	D. Patron Information	Pg. 13
II.	Early Local History	Pg. 14
	A. Envelopes	Pg. 14
	B. Additional Materials	Pg. 15
III.	Geology	Pg. 16
	A. Fossils	Pg. 16
	B. General Reference	Pg. 17
IV.	Graphics	Pg. 18
V.	Indians of North America	Pg. 19
VI.	Military and Trading Posts	Pg. 21
	A. Military Posts	Pg. 21
	B. Trading Posts	Pg. 21
	C. Additional Materials	Pg. 22
VII.	Notes	Pg. 22

Series Description (cont.):

VIII. Personal Materials	Pg. 24
IX. Pioneers	Pg. 25
A. Envelopes	Pg. 25
B. Additional Materials	Pg. 26
X. Poetry	Pg. 27
A. Historical	Pg. 27
B. Personal	Pg. 28
XI. References	Pg. 29
A. General References	Pg. 29
B. Slip Notes	Pg. 29
XII. Notebooks	Pg. 46
A. Notebooks	Pg. 46
B. Transcripts	Pg. 48
XIII. Photographs	Pg. 50
XIV. Glass Plate Negatives	Pg. 55
Appendix A	Pg. 58
Appendix B	Pg. 74
Appendix C	Pg. 87

Scope Note:

The Francis W. Cragin Collection consists primarily of materials pertaining to Dr. Cragin's research of Western History. The majority of the material is highly specific in nature and requires that it be approached with a research question in mind.

The collection has been divided into fourteen series to reflect original order and/or type of materials. These are: Rocky Mountain Library; Early Local History; Geology; Graphics; Indians of North America; Military and Trading Posts; Notes; Personal Materials; Pioneers; Poetry; References; Notebooks; Photographs; and Glass Plate Negatives.

Contents:

I. Rocky Mountain Library

Scope Note: This series consists of material that Dr. Cragin intended to have published as the Rocky Mountain Library. The series has been divided into four sub-series to reflect original order, subject, and type of materials.

The sub-series Rocky Mountain Library Part 1 includes finished and partial manuscripts on the history of the West. The manuscripts were ordered according to a table of contents in the collection that dates to 1906.

The sub-series Rocky Mountain Library Part 1: Additional Materials contains research notes used to produce the manuscripts of the Rocky Mountain Library Part 1.

The sub-series Rocky Mountain Library Part 2 contains historical poems.

The sub-series Patron Information reflects the author's attempts to gather funds for publication by acquiring patrons. It includes correspondence, receipts, and subscription forms.

A. Rocky Mountain Library Part 1

Box 1

- (I)A:1 Table of Contents, 1906.
- (I)A:2 Table of Contents (photocopy), 1906.
- (I)A:3 Ch. 1 "The General Antecedents of the Fray Marcos Prodome of Coronado's Expedition", nd.
- (I)A:4 Ch. 1 "The General Antecedents of the Fray Marcos Prodome of Coronado's Expedition", nd. Duplicate.

(I)A. Rocky Mountain Library Part 1 (cont.)

Box 1 (cont.)

- (I)A:5 Ch. 2 “Coronado’s Expedition to the Seven Cities of Cibola, and the Geography of His Route”, nd.
- (I)A:6 Ch. 2 “Coronado’s Expedition to the Seven Cities of Cibola, and the Geography of His Route, nd. Duplicate.
- (I)A:7 Ch. 3 “The Chichilticalli Fortress and the Red Land of the South”, nd.
- (I)A:8 Ch. 3 “The Chichilticalli Fortress and the Red Land of the South”, nd. Duplicate.

Box 2

- (I)A:9 “Supplement to Chapters 1, 2, and 3”, nd.
- (I)A:10 Ch. 5 “On the Trail of Moscoso, 1542”, nd.
Ch. 6 “The Cadadaquious and the Post of the Nassonites”, nd.
Ch. 7 “The Caddo Old Towns and Fort Saint Louis de Carlorette”, nd.
Ch. 8 “The Caddoes in the Nineteenth Century”, nd.
- (I)A:11 Ch. 5 “On the Trail of Moscoso, 1542”, nd. Duplicate.
- (I)A:12 Ch. 6 “The Cadadaquious and the Post of the Nassonites”, nd. Duplicate.
- (I)A:13 Ch. 7 “The Caddo Old Towns and Fort Saint Louis de Carlorette”, nd. Duplicate.
- (I)A:14 Ch. 8 “The Caddoes in the Nineteenth Century”, nd. Duplicate.
- (I)A:15 Ch. 9, Ch. 11, Ch. 13-16 Spanish and French Explorations, nd.
Ch. 9 “First Glimpses of Colorado”, nd.
Ch. 11 “The Disastrous Expedition of Villasur, From Santa Fe to the Missouri Valley in 1720”, nd.
Ch. 13 “The First French Post in Kansas”, nd.

(I)A. Rocky Mountain Library Part 1 (cont.)

Box 2 (cont.)

- Ch. 14 “Early French Quests of Overland Routes and Trade with New Mexico”, nd.
- Ch. 15 “The Fabry Fiasco of 1741-42”, nd.
- Ch. 16 “Some French Voyageurs to and From New Mexico in the Last Half of the Eighteenth Century”, nd.
- (I)A:16 Ch. 9 “First Glimpses of Colorado”, nd.
Partial Duplicate.
- (I)A:17 Ch. 11 “The Disastrous Expedition of Villasur From Santa Fe to the Missouri Valley in 1720”, nd. Duplicate.
- (I)A:18 Ch. 13 “The First French Post in Kansas”, nd.
Duplicate.
- (I)A:19 Ch. 14 “Early French Quests of Overland Routes and Trade with New Mexico”, nd. Duplicate.
- (I)A:20 Ch. 15 “The Fabry Fiasco of 1741-42”, nd.
Duplicate.
- (I)A:21 Ch. 16 “French Voyageurs to and From New Mexico in the Last Half of the Eighteenth Century”, nd. Duplicate.
- (I)A:22 Ch. 10 “El Cuartelejo”, nd.
- (I)A:23 Ch. 19 “Expeditions of Rocky Mountain Traders and Trappers: After Pike’s Expedition and Before the Santa Fe Trail”, nd.
Ezekiel Williams, James Baird, Phillebert Company, Chouteau de Munn, David Merriwether, Glenn Fowler.
- (I)A:24 Ch. 22 “Long’s Expedition to the Rocky Mountains”, nd.
- (I)A:25 Ch. 22 “Long’s Expedition to the Rocky Mountains”, nd.
Duplicate.

Box 3

- (I)A:26 Ch. 23 “Bent’s Fort”, nd.
- (I)A:27 Ch. 25 & 26 Jimmy Camp, nd.

(I)A. Rocky Mountain Library Part 1 (cont.)

Box 3 (cont.)

- Ch. 25 “The Old Divide Trail Through Jimmy Camp and the Black Squirrel Pineries”, nd.
- Ch. 26 “Jimmy Camp: The Fancies and the Facts”, nd.
- (I)A:28 Ch. 25 “The Old Divide Trail Through Jimmy Camp and the Black Squirrel Pineries”, nd. Duplicate.
- (I)A:29 Ch. 25 “The Old Divide Trail Through Jimmy Camp and the Black Squirrel Pineries”, nd. Duplicate.
- (I)A:30 Ch. 26 “Jimmy Camp: The Fancies and the Facts”, nd. Duplicate.
- (I)A:31 Ch. 29 “Some Old-Time Winters of the Far West”, nd.
- (I)A:32 Ch. 33 “The Massacre at Old Fort El Pueblo”, nd.
- (I)A:33 Ch. 33 “The Massacre at Old Fort El Pueblo”, nd.
- (I)A:34 Ch. 34 “Marcy’s Rocky Mountain Expedition of 1857-1858”, nd.

B. Rocky Mountain Library Part 1: Additional Materials

- (I)B:35 Checklists, nd.
- (I)B:36 Ch. 1 - Notes, nd.
- (I)B:37 Ch. 1 - “Fray Marcos Adventures”, nd. Manuscript.
- (I)B:38 Ch. 2 - Cibolans, nd. Notes.
- (I)B:39 Ch. 2 - “Coronado’s Adventures and Travels”, nd. Manuscript.
- (I)B:40 Ch. 2 - “Coronado Expedition Miscellany” envelope, nd. Notes.
- (I)B:41 Ch. 3 - Notes, nd.
- (I)B:42 Ch. 3 - “Chichilticalli”, nd. Poem.

(I)B. Rocky Mountain Library Part 1: Additional Materials (cont.)

Box 3 (cont.)

(I)B:43 Ch. 3 - “Chichilticalli”, nd.
Poem. Duplicate.

Box 4

(I)B:44 Ch. 3 - “Chichilticalli”, nd
Poem. Duplicate.

(I)B:45 Ch. 3 - “Chichilticalli”, nd
Poem. Duplicate.

(I)B:46 Ch. 3 - “Chichilticalli”, nd.
Poem. Partial Duplicates.

(I)B:47 Ch. 3 - Chichilticalli Culture, nd.
Notes.

(I)B:48 Ch. 3 - Chichilticalli: People and Ruins, nd.
Notes.

(I)B:49 Ch. 3 - “Chichilticalli Supplement”, nd.
Partial Manuscript.

(I)B:50 Ch. 3 – “Conclusion to ‘Chichilticalli and Palatkwabi
Inhabitants’”, nd.
Manuscript.

(I)B:51 Ch. 3 - Gila, Salado, and Pueblo Viejo Valleys, nd.
Notes.

(I)B:52 Ch. 3 - Hohokam, nd.
Notes.

(I)B:53 Ch. 3 - Palatkwabi, nd.
Notes, partial manuscript.

(I)B:54 Ch. 3 - “The Tundastusa”, nd.
Manuscript.

(I)B:55 Ch. 6 & 7 – Caddo Language, nd.
Notes.

(I)B:56 Ch. 10 – Partial manuscript, nd.
“El Cuartelejo”.

(I)B. Rocky Mountain Library Part 1: Additional Materials (cont.)

Box 4 (cont.)

- (I)B:57 Ch. 11 to Ch. 17 – Spanish and French Explorations, nd.
Notes.
- (I)B:58 Ch. 11 to Ch. 17 – Expeditions – 1500s & 1600s, nd.
Notes.
- (I)B:59 Ch. 11 to Ch. 17 – Expeditions – 1700s, nd.
Notes.
- (I)B:60 Ch. 11 to Ch. 17 – Expeditions – 1700s- De Bourgmont, nd.
Handwritten copy of journal in French.
- (I)B:61 Ch. 11 to Ch. 17 – Expeditions – 1700s – LaVerendrye, nd.
“Discovery of the Rocky Mountains of Wyoming: Or the Journal
of the Expedition Made by the Chevalier de LaVerendrye”.
Manuscript.
- (I)B:62 Ch. 11 to Ch. 17 – Expeditions – 1700s – LaVerendrye, nd.
Notes and partial manuscript.
- (I)B:63 Ch. 11 to Ch. 17 – Expeditions – 1700s – Valverde, nd
Notes.
- (I)B:64 Ch. 11 to Ch. 17 – Expeditions – 1700s – Villasur, nd.
Notes.
- (I)B:65 Ch. 18 to Ch. 22 – Expeditions – 1800s, nd.
Notes and partial manuscript.
- (I)B:66 Ch. 18 to Ch. 22 – Expeditions – 1800s- Fowler, Jacob, nd.
Printed copy of the journal of Jacob Fowler.
- (I)B:67 Ch. 18 to Ch. 22 – Expeditions – 1800s- Long, nd.
Newsclippings, notes, partial manuscript.
- (I)B:68 Ch. 18 to Ch. 22 – Trappers and Traders – Doniphan, 1902.
Statement by George Thompson.
- (I)B:69 Ch. 18 to Ch. 22 – Trappers and Traders – Meriwether, David, nd.
Partial manuscript.
- (I)B:70 Ch. 18 to Ch. 22 – Trappers and Traders – War Between Hudson Bay
Company and The Northwest Fur Co., nd.
Partial manuscript.

(I)B. Rocky Mountain Library Part 1: Additional Materials (cont.)

Box 4 (cont.)

(I)B:71 Ch. 18 to Ch. 22 – Trappers and Traders – Williams, Ezekiel, nd.
Notes and partial manuscript.

Box 5

(I)B:72 Ch. 23 – Bent’s Fort – Correspondence, c. 1902 – c. 1910.
From George Bent.

(I)B:73 Ch. 23 – Bent’s Fort – Newsclippings, 1910.
Newsclippings and notes on newsclippings.

(I)B:74 Ch. 23 – Bent’s Fort Materials, c. 1900 – 1920.
Envelope of notes and newsclippings.

(I)B:75 Ch. 26 – Jimmy Camp, nd.
Notes and partial manuscript.

C. Rocky Mountain Library Part 2

(I)C:76 Table of Contents, 1916.
Photocopy.

(I)C:77 “The World’s Playground”, 1921.

(I)C:78 “The Mountains”, nd.

(I)C:79 “Fair Colorado”, c. 1923.

(I)C:80 “The Coming of Colorado”, c. 1919.

(I)C:81 “The Mountain Columbine”, c. 1922.
“Meadowlarks”, c. 1922.

(I)C:82 “Only One”, 1921.

(I)C:83 “To the Invalid”, 1921.

(I)C:84 “Work and Play”, 1921.

(I)C:85 “The Mountain and The Fountain”, 1915.

(I)C:86 “Medicine of Manitou”, c. 1921.

(I)C:87 “A Pike’s Peak Geologue”, 1924.

(I)C. Rocky Mountain Library Part 2 (cont.)

Box 5 (cont.)

- (I)C:88 "Manitou and the Giants", nd.
- (I)C:89 "Anza's GreenHorn and Pikes Peak Excursion", 1915.
- (I)C:90 "Our Chromo From Pike", 1919.
- (I)C:91 "Pike's Peak in Jingle Story", 1923.
- (I)C:92 "Crystal Park", 1921.
- (I)C:93 "Cave of the Winds", 1921.
- (I)C:94 "Seven Falls", nd.
- (I)C:95 "Mount Manitou Scenic Incline", nd.
- (I)C:96 "Barr's Burro Trail", 1921.
- (I)C:97 "The Burro", 1921.
- (I)C:98 "Pike's Peak Sunrise Climbing Song", 1923.
- (I)C:99 "Palmer Park", 1919.
- (I)C:100 "Pike's Peak Planing", 1921.
- (I)C:101 "The Sky", 1921.
- (I)C:102 "Pike's Peak Auto Highway Song", 1921.
- (I)C:103 "Name of Cheyenne Creek and Mountain", 1923.
- (I)C:104 "Cripple Creek", 1920.
- (I)C:105 "Florissant Lake", 1922.
- (I)C:106 "Little Lessons From Florissant", 1922.
- (I)C:107 "Monument Valley Park", 1922.
- (I)C:108 "A Tribute", 1922.
- (I)C:109 "The Old Cheyenne Toll Road", 1925.
- (I)C:110 "Pike's Peak Fruit Cake", 1922.

(I)C. Rocky Mountain Library Part 2 (cont.)

Box 5 (cont.)

- (I)C:111 "Pike's Peak Serenade", 1924.
- (I)C:112 "Proportion", 1923.
- (I)C:113 "The Waltz (The Dance)", 1927.
- (I)C:114 "The Jewel Still is There", 1921.
- (I)C:115 "The Eagle", 1920.
- (I)C:116 "A Pike's Peak Ditty", nd.
- (I)C:117 "The Rocky Mountain Locust", 1923.
- (I)C:118 "Cheyenne's Hanging Garden", 1924.
- (I)C:119 "Messages", 1922.
- (I)C:120 "The Student", 1919.
- (I)C:121 "We Love the Merry, Merry Mountains", 1923.
- (I)C:122 "Baching on the Claim", 1918.
- (I)C:123 "None Like Mother's", 1922.

Box 6

- (I)C:124 "The Ute Pass Sandstone", nd.
- (I)C:125 "Dipper, the Water Ousel", 1922.
- (I)C:126 "Love's Lullaby", 1924.
- (I)C:127 "Evolution", c. 1921.
- (I)C:128 "First and Last", 1923.
- (I)C:129 "Evergreen Requiem", 1923.

D. Patron Information

- (I)D:130 Correspondence, 1906.
Copy of a letter sent to General Palmer.

(I)D. Patron Information (cont.)

Box 6 (cont.)

- (I)D:131 Documents A & B, 1903-1905.
Bound information for prospective patrons to browse.
- (I)D:132 Patron List, nd.
- (I)D:133 Patron Subscription Forms, c. 1903.
Notes and drafts.
- (I)D:134 Patron Subscription Forms, 1910-1912.
- (I)D:135 Subscription Receipts, 1907-1908.
- (I)D:136 Subscription Receipts, c. 1907- c. 1925.

II. Early Local History

Scope Note: This series consists of research notes on the history of Colorado and the Pikes Peak Region.

The notes were attached to larger pieces of paper and ordered by museum staff when the collection was first received. It is unknown whether or not the current order reflects the original order.

The series has been divided into two sub-series according to the current order. These are: Envelopes, which is the material ordered by the museum; and Additional Materials, which consists of correspondence, notes, newsclippings, and manuscripts that pertain to subjects in the envelopes sub-series.

Due to the amount of subjects in each folder, they have not been listed here. **Please refer to Appendix A on page 58 for the subject listing of sub-series A. Envelopes.**

A. Envelopes

- (II)A:1 A, nd,
- (II)A:2 B, nd.
- (II)A:3 C, nd.
- (II)A:4 D – F, nd.
- (II)A:5 G, nd.
- (II)A:6 H – J, nd.
- (II)A:7 K – L, nd.

(II)A. Envelopes (cont.)

Box 7

(II)A:8 M & N, nd.

(II)A:9 O, nd.

(II)A:10 P, nd.

(II)A:11 Q & R, nd.

(II)A:12 S, nd.

(II)A:13 T, nd.

(II)A:14 U – Z, nd.

B. Additional Materials

(II)B:15 Cheyenne Mountain Schools, ca. 1927.
Correspondence, partial manuscript.

(II)B:16 Cheyenne Toll Road, nd.
“The Cheyenne Toll Road and Seven Lakes As Seen by Helen Hunt in 1881”, based on “Among the Sky Lines” by Helen Hunt in *The Atlantic Monthly*, March 1882.
Notes and partial manuscript.

(II)B:17 Manitou Springs, c. 1905.
Notes, newsclippings, and partial manuscript.

(II)B:18 Pikes Peak, c. 1905.
Notes, newsclippings, partial manuscript.

(II)B:19 Pikes Peak - Halfway House, 1922.
Manuscript.

(II)B:20 Pikes Peak – Newsclippings, c. 1905 – c. 1931.

(II)B:21 Pikes Peak – Signal Station, nd.
Notes.

(II)B:22 Seven Lakes, nd.
Notes, manuscript.

(II)B:23 Taos, nd.
Notes, partial manuscript.

(II)B. Additional Materials (cont.)

Box 7 (cont.)

(II)B:24 Williams Canyon, nd.
Notes.

III. Geology

Scope Note: This series consists of research notes, manuscripts, and published materials regarding various aspects of geology.

The series has been divided into two sub-series that reflects the differences in subject matter: Fossils; and General Reference.

A. Fossils

Box 8

(III)A:1 *Brachiopod*, nd.
Notes.

(III)A:2 *Brachiopod*, nd.
Photocopy.

(III)A:3 *Bryoz*, nd.
Notes and photocopy.

(III)A:4 *Coelenterata*, nd.
Notes and photocopy.

(III)A:5 *Crusacea*, nd.
Notes and photocopy.

(III)A:6 *Cycadoidea munita*, nd.
Notes and photocopy.

(III)A:7 *Echinodermata*, nd.
Notes and photocopy.

(III)A:8 *Gasterop*, nd.
Notes and photocopy.

(III)A:9 General, nd.
Notes and manuscript.

(III)A:10 *Lamell*, nd.
Notes.

(III)A. Fossils (cont.)

Box 8 (cont.)

- (III)A:11 *Lamell*, nd.
 Photocopy.
- (III)A:12 *Pterop*, nd.
 Notes and photocopy.
- (III)A:13 *Protozoa*, nd.
 Notes and photocopy.
- (III)A:14 Publications, 1893.
 *A Contribution to the Invertebrate Paleontology of the Texas
 Cretaceous.*
 By F. W. Cragin, 1893.
- (III)A:15 Publications, 1893 – 1900.
 *A Contribution to the Invertebrate Paleontology of the Texas
 Cretaceous.*
 By F. W. Cragin, 1893.
- The Capricorns: Mammals of an Asiatic Type, Former Inhabitants
 of the Pikes Peak Region.*
 By F. W. Cragin, 1900.
- (III)A:16 Triassic Period, nd.
 Notes, manuscript.
- (III)A:17 *Vermes*, nd.
 Notes and photocopy.
- (III)A:18 *Vertebrata*, nd.
 Notes and photocopy.

B. General Reference

- (III)B:19 Colorado, nd.
 Notes and manuscript.
- (III)B:20 Envelopes, nd.
 Envelopes found in the collection that held geological information.

Box 9

- (III)B:21 General Geology, nd.
 Notes, manuscripts, and partial manuscripts.

(III)B. General Reference (cont.)

Box 9 (cont.)

- (III)B:22 General Geology, nd.
 Notes, manuscripts, and partial manuscripts.
- (III)B:23 General Geology, nd.
 Photocopies.
- (III)B:24 Geologic Formations, nd.
 Notes.
- (III)B:25 Geologic Formations, nd.
 Notes and partial manuscripts.
- (III)B:26 Landforms (Mountains, Passes, etc.), nd.
 Notes.
- (III)B:27 Pikes Peak Region, nd.
 Manuscript.
- (III)B:28 Pikes Peak Region, nd.
 Manuscript and partial manuscripts.
- (III)B:29 Publications, 1928.
 Geology and Oil and Gas Prospects of Northeastern Colorado.
 By Kirtley F. Mather, et. al.
- (III)B:30 Rush Creek, nd.
 Notes.

IV. Graphics

Scope Note: This series contains graphic materials, such as drawings, half-tones, and engravings that Francis Cragin planned to use as illustrations of his writings.

 Some materials have been moved to this series from other areas of the collection, in these cases location sheets have been placed in the original location.

- (IV):1 Catlin Plates, c. 1900.
 Reproductions from *North American Indian Portfolio of Hunting Scenes and Amusements of the Rocky Mountains and Prairies of America.*
 By Catlin.
- (IV):2 Flora and Fauna, nd.

IV. Graphics (cont.)

Box 9 (cont.)

- (IV):3 Indians of North America, nd.
- (IV):4 Indians of North America – Pictographs, nd.
- (IV):5 Pioneers, nd.
- (IV):6 Prehistory, nd.
- (IV):7 Prehistory, nd.
- (IV):8 Various Locations, nd.
Landscapes, scenes, buildings, etc.

V. Indians of North America

Scope Note: This series contains research notes, correspondence, and manuscripts concerning various aspects of Native Americans in the West. Much of the information covers individual tribes and relations with the United States Military and pioneers.

Box 10

- (V):1 Apache, nd.
Notes.
- (V):2 Arapahoe, nd.
Notes and partial manuscript.
- (V):3 Buckskin Charlie, 1919.
Testimony of Buckskin Charlie for the District Court of El Paso County, June 11, 1919.
- (V):4 Cheyenne, nd.
Notes.
- (V):5 “Cheyenne Indians: History and Dictionary”, 1887.
Manuscript by Ben Clark.
- (V):6 Commanche, nd.
Notes.
- (V):7 Councils and Treaties, nd.
Notes.

V. Indians of North America (cont.)

Box 10 (cont.)

- (V):8 General, nd.
 Notes and partial manuscripts.
- (V):9 Hopi, nd.
 Notes.
- (V):10 *Indian of the Pikes Peak Region*, nd.
 By Howbert.
 Notes.
- (V):11 “Indian Miscellany from a Pike’s Peak Workshop”, nd.
 By F. W. Cragin.
 Manuscript and partial duplicate.
- (V):12 Intertribal Relations, nd.
 Notes.
- (V):13 Kiowa, nd.
 Notes.
- (V):14 Languages and Cultures, nd.
 Notes.
- (V):15 Migrations, nd.
 Manuscript and notes.
- (V):16 Military Engagements, nd.
 Notes.
- (V):17 Pictographs, 1902.
 Correspondence and notes.
- (V):18 Prehistory, nd.
 Notes.
- (V):19 Shoshone, nd.
 Notes and partial manuscript.
- (V):20 Sioux, nd.
 Notes.
- (V):21 Trails, nd.
 Notes.

V. Indians of North America (cont.)

Box 10 (cont.)

- (V):22 Ute, nd.
Bound notes and manuscript.
- (V):23 Ute, nd.
Notes and partial manuscript.
- (V):24 “Ute Indian” Envelope, nd.
Notes, correspondence, and manuscripts from an envelope.
- (V):25 Zuni, nd.
Notes.

VI. Military and Trading Posts

Scope Note: This series consists of research notes on the history of military and trading posts in the west.

The notes were attached to larger pieces of paper and ordered by museum staff when the collection was first received. It is unknown whether or not the current order reflects the original order.

This series has been divided into three sub-series according to the current order. These are: Military Posts; Trading Posts; and Additional Materials.

Due to the amount of subjects in each folder, they have not been listed here. **Please refer to Appendix B on page 74 for the subject listing of sub-series A. Military Posts and sub-series B. Trading Posts.**

A. Military Posts

- (VI)A:1 A – L, nd.
- (VI)A:2 M – Z, nd.

B. Trading Posts

Box 11

- (VI)B:3 A, nd.
- (VI)B:4 B, nd.
- (VI)B:5 C, nd.
- (VI)B:6 D – G, nd.
- (VI)B:7 H – K, nd.

(VI)B. Trading Posts (cont.)

Box 11 (cont.)

(VI)B:8 L – O, nd.

(VI)B:9 P – R, nd.

(VI)B:10 S, nd.

(VI)B:11 T – Z, nd.

C. Additional Materials

(VI)C:12 Fort Orleans, nd.

(VI)C:13 Index of Frontier Establishments, nd.
Fragile.

(VI)C:14 List of Frontier Establishments, nd.

(VI)C:15 “Miscellany From Trading Post Envelope”, nd.
Notes from an envelope.

VII. Notes

Scope Note: This series contains materials that could not be connected to any other series. The materials are miscellaneous in subject matter and cover specific people, general western history, cities, and publications.

The folders have been listed alphabetically according to subject.

(VII):1 Alumni of an Unknown School, nd.

(VII):2 *American Society for Judicial Settlement of International Disputes*, 1911.
Publication, unknown author.

(VII):3 Archaeology, nd.

(VII):4 Bodies of Water (Rivers, Lakes, Etc.), nd.

(VII):5 Business Enterprises, nd.

(VII):6 Cities and Towns, nd.

(VII):7 Cities and Towns – Colorado City, nd.

VII. Notes (cont.)

Box 12

- (VII):8 Cities and Towns – Crystal Park, nd.
- (VII):9 Cities and Towns – Manitou Springs, nd.
- (VII):10 Colorado General History, nd.
- (VII):11 Copyright Information, nd.
- (VII):12 “Early Annals of the Upper Arkansas Valley, nd.
By F. W. Cragin.
Manuscript.
- (VII):13 “Early Far West Catechisms”, nd.
By F. W. Cragin.
Manuscript.
- (VII):14 Fauna, nd.
- (VII):15 Flora, nd.
- (VII):16 Glen Eyrie, nd.
- (VII):17 *Government Forest Work*, 1916
U. S. Department of Agriculture.
Publication.
- (VII):18 Hull Family, 1923.
Correspondence, notes.
- (VII):19 *Instructions Relative to Entries Under the Homestead, Pre-Emption,
and Timber Culture Laws*, 1883.
General Land Office of the U. S. Department of the Interior.
Publication.
- (VII):20 Languages and Terms, nd
- (VII):21 Mining, nd
- (VII):22 Miscellaneous, nd.
- (VII):23 Newsclippings, nd.
Various subjects.

VII. Notes (cont.)

Box 12 (cont.)

- (VII):24 Newsclippings – Notes, c. 1872.
Notes taken from newspaper articles on various subjects.
- (VII):25 “Outline of Colorado History”, c. 1937.
By F. W. Cragin. Typed by Gladys Glenn.
- (VII):26 Palmer, William Jackson, c. 1901.
Newsclippings.
- (VII):27 *Peneplains of the Front Range and Rocky Mountain National Park, Colorado, 1922.*
By Willis T. Lee.
- (VII):28 Pikes Peak Region General History, nd.
- (VII):29 Roads, nd.
- (VII):30 *Second Annual Report of the Territorial Engineer to the Governor of Wyoming for the Year 1889, 1889.*
By Elwood Meade.
Publication.
- (VII):31 *The Settlers Guide to the Entry of Public Lands, 1888.*
By Daniel Witter.
Publication.
- (VII):32 Strickler, W. M., c. 1908.
- (VII):33 Trails, nd.
- (VII):34 Trails – Old Spanish Trail, nd.

VIII. Personal Materials

Scope Note: This series consists of personal materials that are unrelated to Francis Cragin’s research of Western History.

This series contains biographical materials, correspondence, personal notebooks, and miscellaneous notes of a personal nature, such as grocery lists.

- (VIII):1 Biographical Information, c. 1906.
By F. W. Cragin.
- (VIII):2 Correspondence, 1901 – 1911.

VIII. Personal Materials (cont.)

Box 12 (cont.)

- (VIII):3 Ephemera, c. 1912.
- (VIII):4 Ephemera – Auction Catalog, 1908.
American: Valuable Collection of Rare and Scarce American History.
- (VIII):5 Notebooks, c. 1877.
Two notebooks of poems, histories, and personal information.
- (VIII):6 Notes, nd.
Addresses, grocery lists, draft of a marriage proposal.
- (VIII):7 Notes – Financial, c. 1909.
- (VIII):8 Obituary, 1937.
- (VIII):9 Will of Francis Whittemore Cragin, 1937.

IX. Pioneers

Scope Note: This series consists of research notes on specific Western pioneers.

The notes were attached to larger pieces of paper and ordered by museum staff when the collection was first received. It is unknown whether or not the current order reflects the original order.

This series has been divided into two sub-series according to the current order. These are: Envelopes, which is the material arranged by the museum; and Additional Materials, which consists of correspondence, notes, newsclippings, and manuscripts that pertain to pioneers in the Envelopes sub-series.

Due to the amount of subjects in each folder, they have not been listed here. **Please refer to Appendix C on page 87 for the subject listing of sub-series A. Envelopes.**

A. Envelopes

Box 13

- (IX)A:1 A, nd.
- (IX)A:2 Ba – Bon, nd.
- (IX)A:3 Bo – Bz, nd.
- (IX)A:4 C, nd.

(IX)A. Envelopes (cont.)

Box 13 (cont.)

(IX)A:5 D & E, nd.

(IX)A:6 F, nd.

(IX)A:7 G, nd.

(IX)A:8 H, nd.

Box 14

(IX)A:9 I – K, nd.

(IX)A:10 La – Lef, nd.

(IX)A:11 Leg – Lz, nd.

(IX)A:12 M, nd.

(IX)A:13 N & O, nd.

(IX)A:14 P & Q, nd.

(IX)A:15 R, nd.

(IX)A:16 S, nd.

(IX)A:17 T, nd.

Box 15

(IX)A:18 U & V, nd.

(IX)A:19 W – Z, nd.

B. Additional Materials

(IX)B:20 Baird Family, c. 1907.
Notes, correspondence, newsclippings.

(IX)B:21 Carson, Kit, nd.
Notes.

(IX)B:22 Carson, Kit, nd.
Bound notes.

(IX)B. Additional Materials (cont.)

Box 15 (cont.)

- (IX)B:23 Espinosa Brothers, c. 1904 – C. 1921.
 Reproductions of correspondence, notes.
- (IX)B:24 General, nd.
 Notes.
- (IX)B:25 Jackson, Helen Hunt, Nd.
 Manuscript by F. W. Cragin.
- (IX)B:26 “Mysterious Man of the Mountains”, nd.
 Notes.
- (IX)B:27 Pike, Zebulon, nd.
 Notes, manuscripts.
- (IX)B:28 Robidoux Family and Fort, nd.
 Notes, bound notes.
- (IX)B:29 Jedediah Smith, c. 1905.
 Correspondence, notes.
- (IX)B:30 Jedediah Smith, nd.
 Notes.
- (IX)B:31 Jedediah Smith – Letters, c. 1907.
 Reproductions of correspondence.
- (IX)B:32 Tobin, Tom, c. 1903.
 Notes.
- (IX)B:33 Wiggins, O. P., c. 1900.
 Notes, correspondence, newsclippings.

X. Poetry

 Scope Note: This series consists of poems written by Francis W. Cragin.

 The series has been divided into two sub-series that reflects the differences in subject matter: Historical; and Personal.

A. Historical

Box 16

- (X)A:1 Anza, nd.

(X)A. Historical (cont.)

Box 16 (cont.)

- (X)A:2 Arizona, nd.
- (X)A:3 Cripple Creek, nd.
- (X)A:4 “Destruction of the Kyanakwe”, nd.
- (X)A:5 “El Almagral: The Garden of the Gods”, 1923.
- (X)A:6 “Fray Juan, Discoverer of Arizona”, nd.
- (X)A:7 “The Gila River”, 1918.
- (X)A:8 “Hernando De Alarcon”, nd.
Partial.
- (X)A:9 Kearney’s Army of the West, nd.
- (X)A:10 Manitou Springs, nd.
- (X)A:11 Plants, nd.
- (X)A:12 “Salt Valley: Old and New”, 1918.
- (X)A:13 “The Sphynx of Graham Park”, nd.

B. Personal

- (X)B:14 “The Flower that Blossomed in Winter”, 1917.
- (X)B:15 “How the Drouth was Broken”, 1915.
- (X)B:16 Pike’s Peak, nd.
- (X)B:17 “Pike’s Peak by Cog Road”, c. 1922.
- (X)B:18 “The Temple Butte”, nd.
- (X)B:19 “A Warning”, 1917.
- (X)B:20 “Where Gila Blows Her Horn”, 1908.
By G. H. Stone.
- (X)B:21 Various, nd.

XI. References

Scope Note: This series is composed of reference material used by Francis Cragin during his research into Western History.

The series has been divided into two sub-series to reflect the differences in the type of materials: General References and Slip Notes.

A. General Reference

Box 16 (cont.)

- (XI)A:1 "Colorado Bibliography", 1919.
- (XI)A:2 List of References, nd.
- (XI)A:3 "References Catalogue of Kansas Carboniferous Fossils", nd.
- (XI)A:4 Research Service Correspondence, 1917.

B. Slip Notes

- (XI)B:5 Arizona
"Handbook of Arizona", nd.
Hinton.
- (XI)B:6 Beckwourth, Jim
"Jim Beckwourth", First Edition, nd.
- (XI)B:7 Beckwourth, Jim
"Life and Adventures of Beckwourth", 1892.
C. G. Leland.
- (XI)B:8 California
"Cooke's Conquest of California", nd.
Cooke.
- (XI)B:9 California
"Cutt's Conquest of California", nd.
Cutt.
- (XI)B:10 Canada
"Les Canadiens de L'Quest", 1886.
Joseph Tasse.
- (XI)B:11 Cities and Towns – Denver
"History of Denver", 1901.
Smiley.

(XI)B. Slip Notes (cont.)

Box 16 (cont.)

- (XI)B:12 Cities and Towns – St. Louis
 “Annal of St. Louis”, 1886.
 F. L. Billon.
- (XI)B:13 Cities and Towns – St. Louis
 “Annal of St. Louis”, 1888.
 F. L. Billon.
- (XI)B:14 Cities and Towns – St. Louis
 “History of St. Louis City and County”, 1883.
 Scharf.
- (XI)B:15 Cities and Towns – Trinidad
 “Colorado Gazetteer 1872”, 1872.
- (XI)B:16 Colorado – Arkansas Valley
 “History of the Arkansas Valley, Co.”, 1881.
- (XI)B:17 Colorado - History(General)
 Vol. 1, nd.
 Mollhausen.
- (XI)B:18 Darby, John F.
 “Personal Recollections”, 1880.
 John F. Darby.
- (XI)B:19 Ethnology
 Vol. 3, nd.
 American Ethnology Society.
- (XI)B:20 Ethnology
 “B___ Ethnology Association”, nd.
- (XI)B:21 Ethnology
 “Thirteenth Annual Report of the Bureau of Ethnology”, 1891-92.
- (XI)B:22 Ethnology
 “Fourteenth Annual Report of the Bureau of Ethnology”, 1896.
 Part 1.
- (XI)B:23 Ethnology
 “Fourteenth Annual Report of the Bureau of Ethnology”, 1896.
 Part 2.

(XI)B. Slip Notes (cont.)

Box 16 (cont.)

- (XI)B:24 Ethnology
 “Twenty-third Annual Report of the Bureau of Ethnology”, 1904.
- (XI)B:25 Expeditions
 “Across the Continent”, nd.
 Bowles.
- (XI)B:26 Expeditions
 “Across the Continent with the Fifth Cavalry”, 1883.
 George F. Price.
- (XI)B:27 Expeditions
 “Bartlett’s Narrative of Explorations in Texas, New Mexico, etc.”,
 1856.
- (XI)B:28 Expeditions
 “Carver’s Travels”, 1778.
- (XI)B:29 Expeditions
 “Colorado Exploring Expedition”, 1861.
 J. C. Juez.
- (XI)B:30 Expeditions
 “Cross’s Explorations: U.S. Government Report”, 1849.
 Cross.
- (XI)B:31 Expeditions
 “Doniphaus’ Expedition”, 1848.
- (XI)B:32 Expeditions
 “Dragoon Campaigns to the Rocky Mountains”, 1836.
 James Hildreth.
- (XI)B:33 Expeditions
 “Expedition to the Great Salt Lake”, 1852.
 Stausbury.
- (XI)B:34 Expeditions
 “Explorations Across the Great Basin of Utah in 1859”, 1876.
 Captain J. H. Simpson.
- (XI)B:35 Expeditions
 “Explorations of the Red River of Louisiana”, 1852.
 Marcy.

(XI)B. Slip Notes (cont.)

Box 17

- (XI)B:36 Expeditions
“Fifty Years on the Trail”, 1891.
Harrington O’Reilly.
- (XI)B:37 Expeditions
“Gilpin’s 43-44 Expedition”, nd.
Bancroft.
- (XI)B:38 Expeditions
“Irving’s Astoria” Vol. 1, 1836.
- (XI)B:39 Expeditions
“Irving’s Astoria” Vol. 2, 1836.
- (XI)B:40 Expeditions
“LaSalle’s Last Voyage”, 1713.
Jontel. Reprint.
- (XI)B:41 Expeditions
“My Early Travels and Adventures”, 1895.
Henry M. Stanley.
- (XI)B:42 Expeditions
“New Tracks in North America” Vol. 1, nd.
Bell.
- (XI)B:43 Expeditions
“New Tracks in North America” Vol. 2, nd.
Bell.
- (XI)B:44 Expeditions
“The Prairie Traveler”, 1859.
Captain Marcy.
- (XI)B:45 Expeditions
“The Rambler in North America”, 1836.
Charles Joseph Latrobe.
- (XI)B:46 Expeditions
“A Ride Over the Rocky Mountains”, 1852.
Henry J. Coke.
- (XI)B:47 Expeditions
“Routes From Liverpool to the Great Salt Lake Valley”, 1855.
Linforth.

(XI)B. Slip Notes (cont.)

Box 17 (cont.)

- (XI)B:48 Expeditions
“Texas to Santa Fe”, 1845.
Kendall.
- (XI)B:49 Expeditions
“Thirty-one Years on the Plains and in the Mountains”, nd.
Drannan.
- (XI)B:50 Expeditions
“Travels in the Interior of New Mexico”, 1829.
Lt. R.W. H. Hardy.
- (XI)B:51 Expeditions
“Travels in North America During 1834-1936”, 1939.
C. A. Murray.
- (XI)B:52 Expeditions
“Travels Through the Two Louisianas”, 1807.
Perrin du Lac.
- (XI)B:53 Expeditions
“A Trip to Pikes Peak, and Notes By the Way, with Illustrations”,
1861.
C. M. Clark.
- (XI)B:54 Expeditions
“Warren’s Explorations of Dakota Clay”, nd.
Author Unknown.
- (XI)B:55 Expeditions – Lewis and Clark.
“An Account of the Voyages of Lewis and Clark”, 1812.
William Fisher.
- (XI)B:56 Expeditions – Lewis and Clark
“Lewis and Clark” Vol. 1, nd.
Two envelopes, one empty.
- (XI)B:57 Expeditions – Lewis and Clark
“Lewis and Clark” Vol. 4, nd.
- (XI)B:58 Expeditions – Lewis and Clark
“Lewis and Clark” Vol. 5, nd.
- (XI)B:59 Expeditions – Lewis and Clark
“Lewis and Clark” Vol. 6, nd.

(XI)B. Slip Notes (cont.)

Box 17 (cont.)

- (XI)B:60 Expeditions – Lewis and Clark
“Lewis and Clark” Vol. 7, nd.
- (XI)B:61 Expeditions – Pike
“Albert Pike”, nd.
- (XI)B:62 Expeditions - Pike
“The Expeditions of Z. M. Pike” Vol. 1, nd.
Coues.
- (XI)B:63 Expeditions – Pike
“The Expeditions of Z. M. Pike” Vol. 2, nd.
Coues.
- (XI)B:64 Fremont
“Fremont’s ’42 & ’43”, 1843.
- (XI)B:65 Fremont, John Charles
“Memoirs of My Life”, 1887.
John Charles Fremont.
- (XI)B:66 Fowler, Jacob
“The Journal of Jacob Fowler”, nd.
Edited by Coues.
- (XI)B:67 Indians of North America
“Across America”, 1874.
James T. Rusling.
- (XI)B:68 Indians of North America
“Arapahoe Sun Dance”, nd.
George Dorsey.
- (XI)B:69 Indians of North America
“Bandelier’s Historical Introduction and Ruins of Pecos Pueblo”,
1883.
Bandelier.
- (XI)B:70 Indians of North America
“Border Tales”, 1878.
Tuttle.
- (XI)B:71 Indians of North America
“The Catlin Indian Gallery in the U.S. National Museum”, 1887.

(XI)B. Slip Notes (cont.)

Box 17 (cont.)

- (XI)B:72 Indians of North America
 “Catlin’s North American Indians” Vol. 1, 1842.
- (XI)B:73 Indians of North America
 “Catlin’s North American Indians” Vol. 2, 1842.
- (XI)B:74 Indians of North America
 “Choctaw Nation VS. U.S. and Wichita and Abilene”, 1896.
 Court of Claims.
- (XI)B:75 Indians of North America
 “Condition of the Indian Tribes: Report of the Joint Special
 Committee”,
 1867.
- (XI)B:76 Indians of North America
 “Cremony’s Life Among Apaches”, 1868.
- (XI)B:77 Indians of North America
 “Final Report Part II”, 1892.
 Bandelier. Two envelopes, one empty.
- (XI)B:78 Indians of North America
 “Forty Years Among the Indians”, 1890.
 D.W. Jones.
- (XI)B:79 Indians of North America
 “Handbook of American Indians” Vol. 1, nd.
 Hodge.
- (XI)B:80 Indians of North America
 “Handbook of American Indians” Vol. 2, nd.
 Hodge.
- (XI)B:81 Indians of North America
 “The Indian, The Northwest”, 1901.
 Chicago and Northwest Railway.
- (XI)B:82 Indians of North America
 “Indian Sign Language”, 1885.
 W. P. Clark.
- (XI)B:83 Indians of North America
 “Irving’s Indian Sketches” Vol. 1, 1835.

(XI)B. Slip Notes (cont.)

Box 17 (cont.)

- (XI)B:84 Indians of North America
 “Irving’s Indian Sketches” Vol. 2, 1835.
- (XI)B:85 Indians of North America
 “Life on the Plains and the Horrors of Indian Warfare”, nd.
 Custer.
- (XI)B:86 Indians of North America
 “Life and Travels Amongst the North American Indians”, nd.
 DeSmet.
- (XI)B:87 Indians of North America
 “Manners and Customs of Several Indians Tribes West of the
 Mississippi”, 1823.
 John D. Hunter.
- (XI)B:88 Indians of North America
 “Margry” Vol. 2, nd.
- (XI)B:89 Indians of North America
 “Margry” Vol. 6, nd.
- (XI)B:90 Indians of North America
 “Pawnee Hero Stories and Folklore”, nd.
 Grinell.
- (XI)B:91 Indians of North America
 “Report of the Board of Indian Commissioners”, 1869.
- (XI)B:92 Indians of North America
 “Report of the Board of Indian Commissioners”, 1873.
- (XI)B:93 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1839.
- (XI)B:94 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1840.
- (XI)B:95 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1845.
- (XI)B:96 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1847.

(XI)B. Slip Notes (cont.)

Box 17 (cont.)

- (XI)B:97 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1848.
- (XI)B:98 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1849.
- (XI)B:99 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1850.
- (XI)B:100 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1851.
- (XI)B:101 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1852.
- (XI)B:102 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1853.
- (XI)B:103 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1854.

Box 18

- (XI)B:104 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1855.
- (XI)B:105 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1857.
- (XI)B:106 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1858.
- (XI)B:107 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1859.
- (XI)B:108 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1861.
- (XI)B:109 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1862.
- (XI)B:110 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1863.

(XI)B. Slip Notes (cont.)

Box 18 (cont.)

- (XI)B:111 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1864.
- (XI)B:112 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1865.
- (XI)B:113 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1866.
- (XI)B:114 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1868.
- (XI)B:115 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1869.
- (XI)B:116 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1870.
- (XI)B:117 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1871.
- (XI)B:118 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1872.
- (XI)B:119 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1873.
- (XI)B:120 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1874.
- (XI)B:121 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1875.
- (XI)B:122 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1878.
- (XI)B:123 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1879.
- (XI)B:124 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1880.
- (XI)B:125 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1884.

(XI)B. Slip Notes (cont.)

Box 18 (cont.)

- (XI)B:126 Indians of North America
 “Report of the Commissioner of Indian Affairs”, 1885.
- (XI)B:127 Indians of North America
 “Report on Indian Affairs”, 1822.
 Reverend Jedediah Morse,
- (XI)B:128 Indians of North America
 “Report on Indian Affairs”, 1827.
- (XI)B:129 Indians of North America
 “Report on Indian Affairs”, 1838-47.
- (XI)B:130 Indians of North America
 “Report on Indian Affairs By the Acting Commissioner”, 1867.
- (XI)B:131 Indians of North America
 “Report of the Office of Indian Affairs”, 1837.
- (XI)B:132 Indians of North America
 “Report of the Secretary of War on Indian Affairs. Executive
 Documents, First Session of the 29th Congress”, 1845.
 Secretary of War.
- (XI)B:133 Indians of North America
 “Reports of the Indian Commissioner”, 1833-34.
- (XI)B:134 Indians of North America
 “Second Annual Report of the Board of Indian Commissioners”,
 1870.
- (XI)B:135 Indians of North America
 “Supreme Court of the U. S., October Term, 1894: The U. S. vs.
 Texas”, 1894.
- (XI)B:136 Indians of North America
 “Supreme Court of the U. S. October Term, 1894 / The U. S.,
 Complainant, vs. The State of Texas / In Equity. Bill Filed
 October 27, 1890”, 1894.
- (XI)B:137 Indians of North America
 “Troopers on the Border”, 1870.
 Sheridan.

(XI)B. Slip Notes (cont.)

Box 18 (cont.)

- (XI)B:138 Indians of North America
“Zuni Report”, nd.
Litgreave.
- (XI)B:139 Kansas
“Case’s History of Labette County, Kansas”, nd.
- (XI)B:140 Kansas
“Kansas Historical Collections” Vol. 1 & 2, 1875-1880.
- (XI)B:141 Kansas
“Kansas Historical Collections” Vol. 4, 1886-1890.
- (XI)B:142 Kansas
“Kansas Historical Collections” Vol. 5, 1891-1896.
- (XI)B:143 Kansas
“Kansas Historical Collections” Vol. 6, 1897-1900.
- (XI)B:144 Kansas
“Kansas Historical Collections” Vol. 7, 1901-1902.
- (XI)B:145 Kansas
“Kansas Historical Collections” Vol. 8, 1903-1904.
- (XI)B:146 Kansas
“Kansas Historical Collections” Vol. 9, 1905-1908.
- (XI)B:147 Kansas
“Kansas Historical Collections” Vol. 10, 1907-1908.
- (XI)B:148 Kansas and Nebraska
“Kansas and Nebraska”, 1854.
Hale.
- (XI)B:149 Kit Carson
nd.
- (XI)B:150 Kit Carson
nd.
- (XI)B:151 Kit Carson
“Abbott’s Kit Carson”, nd.

(XI)B. Slip Notes (cont.)

Box 18 (cont.)

- (XI)B:152 Kit Carson
“Border Reminiscences”, 1872.
Marcy.
- (XI)B:153 Kit Carson
“Kit Carson Days”, nd.
E. G. Sabin.
- (XI)B:154 Military
“Adventures in the U. S. Army”, 1829.
Cook.
- (XI)B:155 Military
“Correspondence and Journals of Captain U. J. Wyeth”, 1899.
Captain U. J. Wyeth.
- (XI)B:156 Military
“Glisan’s Journal of Army Life”, nd.
- (XI)B:157 Military
“Report on the Construction of a Military Road form Fort Walla
Walla To Fort Beuton”, 1863.
Captain John Mullan.
- (XI)B:158 Missouri
“Flint’s Recollections”, 1826.
- (XI)B:159 Missouri
“Gazetteer of the State of Missouri”, 1837.
Whetmore.

Box 19

- (XI)B:160 Missouri
“History of Missouri”, 1881.
Switzler.
- (XI)B:161 Missouri
“Missouri: Buchanan Country and St. Joseph”, 1898.
- (XI)B:162 Missouri
“Stories of Missouri”, 1897.
John R. Musick.

(XI)B. Slip Notes (cont.)

Box 19 (cont.)

- (XI)B:163 Nebraska
“Nebraska Historical Society, Second Series” Vol. 1, 1894-1905.
- (XI)B:164 Nebraska
“Nebraska Historical Society, Second Series” Vol. 2, 1894-1905.
- (XI)B:165 Nebraska
“Nebraska Historical Society, Second Series” Vol. 5, 1894-1905.
- (XI)B:166 Nebraska
“Transactions and Reports” Vol. 1, 1885-1887.
Nebraska Historical Society.
- (XI)B:167 Nebraska
“Transactions and Reports” Vol. 2, 1885-1887.
Nebraska Historical Society.
- (XI)B:168 New Mexico
“History of New Mexico”, 1891.
Helen Haines.
- (XI)B:169 New Mexico
“Illustrated History of New Mexico”, 1895.
- (XI)B:170 New Mexico
“Prince’s History of New Mexico” First Edition, nd.
- (XI)B:171 Pioneers
“Breckenridge and Frauchere: Early Western Travel Series”, nd.
- (XI)B:172 Pioneers
“New Life and New Lands”, 1873.
Grace Greenwood.
- (XI)B:173 Pioneers
“Pattie’s Personal Narrative: Early Western Travel Series”, nd.
Thwaite.
- (XI)B:174 Pioneers
“The White Chief”, 1875.
Beldon.
- (XI)B:175 Rivers – Columbia
“Adventures on the Columbia River”, 1832.
Ross Cox.

(XI)B. Slip Notes (cont.)

Box 19 (cont.)

- (XI)B:176 Rivers – Missouri
“The Missouri River”, 1897.
J. V. Brown.
- (XI)B:177 Rocky Mountains
“Reverend Parker’s Journal to the Rocky Mountains”, 1835-1837.
- (XI)B:178 Rocky Mountains
“Rocky Mountains”, nd.
Bryant.
- (XI)B:179 Rocky Mountains
“Rocky Mountains”, nd.
Townsend.
- (XI)B:180 Rocky Mountains
“Scenes in the Rocky Mountains”, 1846.
Sage.
- (XI)B:181 Texas
“Indian Wars and Pioneers of Texas”, 1895.
John Henry Brown.
- (XI)B:182 Texas
“Pictorial History of Texas”, 1883.
Thrall.
- (XI)B:183 Texas
“Texas”, 1849.
Roemar. In German.
- (XI)B:184 Trappers and Traders
“History of the American Fur Trade of the Far West” Vol. 1, nd.
Chittenden.
- (XI)B:185 Trappers and Traders
“History of the American Fur Trade of the Far West” Vol. 2, nd.
Chittenden.
- (XI)B:186 Trappers and Traders
“History of the American Fur Trade of the Far West” Vol. 3, nd.
Chittenden.

(XI)B. Slip Notes (cont.)

Box 19 (cont.)

- (XI)B:187 Trappers and Traders
“The Lost Trappers”, 1847.
David H. Coyner.
- (XI)B:188 Trappers and Traders
“Salt Lake Trail”, nd.
Inman and Cody.
- (XI)B:189 Trappers and Traders
“Stories of the Old Santa Fe Trail”, 1881.
Inman.
- (XI)B:190 Trappers and Traders
“Travel, War, and Shipwreck”, nd.
Parker Gillmore.
- (XI)B:191 Western History(General)
“Alback’s Annals of the West”, 1857.
- (XI)B:192 Western History(General)
“Beyond the West”, 1871.
George W. Pine.
- (XI)B:193 Western History(General)
“Bradbury”, nd.
- (XI)B:194 Western History(General)
“Conquering the Wilderness”, 1883.
Frank Triplett.
- (XI)B:195 Western History(General)
“Edwards’ Great West”, 1860.
- (XI)B:196 Western History(General)
“Eighth Annual Report”, 1891.
- (XI)B:197 Western History(General)
“First Annual Report”, nd.
- (XI)B:198 Western History(General)
“El Gringo”, 1857.
W. W. H. Davis.
- (XI)B:199 Western History(General)
“The Great West”, 1857.

(XI)B. Slip Notes (cont.)

Box 19 (cont.)

- (XI)B:200 Western History(General)
“The Hunting Grounds of the Great West”, 1877.
Richard Irving Dodge.
- (XI)B:201 Western History(General)
“Journal of Joel Palmer: Early Western Travel Series”, nd.
Thwaite.
- (XI)B:202 Western History(General)
“Life on the Plains and In the Diggins”, 1854.
Delano.
- (XI)B:203 Western History(General)
“The Making of the Great West”, 1894.
Samuel Adams Drake.
- (XI)B:204 Western History(General)
“Maximilian’s Travels: Early Western Travel Series” Vol. 1, nd.
- (XI)B:205 Western History(General)
“Maximilian’s Travels: Early Western Travel Series” Vol. 2, nd.
- (XI)B:206 Western History(General)
“Maximilian’s Travels: Early Western Travel Series” Vol. 3, nd.
- (XI)B:207 Western History(General)
“Narrative of Zenas Leonard”, 1904.
- (XI)B:208 Western History(General)
“Nuttall’s Journal: Early Western Travel Series”, nd.
- (XI)B:209 Western History(General)
“Supplement to Vol. 23: Miles Weekly Register”, 1822.
- (XI)B:210 Wisconsin
“History of Wisconsin”, 1854.
W. R. Smith.
- (XI)B:211 Wyoming
“Convant”, nd.
- (XI)B:212 Wyoming
“Wyoming Historical Collections” Vol. 1, 1897.

XII. Notebooks

Scope Note: This series contains Francis Cragin's original 32 notebooks of research material, along with transcripts of the notebooks.

This series has been divided into two sub-series to reflect the types of material: Notebooks and Transcripts of Notebooks.

All of the notebooks have been indexed by the museum to aid research. Please see the Archivist for more information about the Cragin notebook index.

A. Notebooks

Box 20

1. October 29, 1904.
2. November 3-9, 1907.
3. August, September, and November 1907.
4. July 20 – December 15, 1908.
Pueblo, Colorado: July 20-25, 1908.
Avondale, Colorado: July 28, 1908.
Greeley, Colorado: August 4, 1908.
Denver, Colorado: August 12 – December 15, 1908.
Manitou Springs, Colorado: August, 1908.
5. 1902 & 1903.
Utah: Summer 1902.
Colorado Springs, Colorado: Spring 1903.
6. December 8-11, 1907.
Walsenburg, Colorado.
LaVeta, Colorado.
7. June 25, 28-9, 1907 & February 11-26, 1908.
8. June 17, 1908 – July 11, 1908.
9. May 20, 1908 – June 17, 1908.
10. November 9, 1907 – December 7, 1907.
11. December 18, 1907 & January 1908 – February 1908.
12. March 2, 1908 – May 15, 1908.
13. 1914 & 1916.

(XII)A. Notebooks (cont.)

Box 20 (cont.)

14. 1919-1923.
15. September 1907 & November 1907.
16. Summer 1901.
Colorado, Wyoming, Utah.
Series B No. 1.
17. 1903.
Series C No. 1.
18. 1903.
Series C No. 2.
19. September 12-21, 1903.
Series C No. 3.
20. 1903.
Series C No. 4.
21. 1903.
Series C No. 5.
22. 1903.
Series C No. 6.
23. 1903.
Series C No. 7.
24. 1903.
Series C No. 8.
25. 1903.
Series D No. 1.
26. 1903.
Series D No. 2.
27. 1903.
Series D No. 3.
28. 1903.
Series D No. 4.

(XII)A. Notebooks (cont.)

Box 20 (cont.)

Unnumbered Notebooks

- “The Phoenix National Bank” Address book, nd.
Notes.
- “World’s Fair Notes”, 1893.
- “D. Henderson, Banker”, 1917.
Notes.
- “Field Notes, Arizona”, 1917.

B. Transcripts of Notebooks

Box 21

- (XII)B:1 Partial Index to Notebooks, nd.
- (XII)B:2 Partial Index to Notebooks, nd.
Duplicate.
- (XII)B:3 Notebooks I & II, nd.
- (XII)B:4 Notebooks I & II, nd.
Duplicate.
- (XII)B:5 Notebooks III & IV, nd.
- (XII)B:6 Notebooks III & IV, nd.
Duplicate.
- (XII)B:7 Notebooks V & VI, nd.
- (XII)B:8 Notebooks V & VI, nd.
Duplicate.
- (XII)B:9 Notebooks VII & VIII, nd.
- (XII)B:10 Notebooks VII & VIII, nd.
Duplicate.
- (XII)B:11 Notebooks IX & X, nd.
- (XII)B:12 Notebooks IX & X, nd.
Duplicate.

(XII)B. Transcripts of Notebooks (cont.)

Box 21 (cont.)

- (XII)B:13 Notebooks XI – XIII, nd.
- (XII)B:14 Notebooks XI – XIII, nd.
Duplicate.
- (XII)B:15 Notebooks XIV, nd.
- (XII)B:16 Notebooks XIV, nd.
Duplicate.
- (XII)B:17 Notebooks XIV, nd.
Duplicate.
- (XII)B:18 Notebooks XIV, nd.
Duplicate.
- (XII)B:19 Notebooks XV & XVI, nd.
- (XII)B:20 Notebooks XV & XVI, nd.
Duplicate.
- (XII)B:21 Notebooks XVII & XVIII, nd.
- (XII)B:22 Notebooks XVII & XVIII, nd.
Duplicate.

Box 22

- (XII)B:23 Notebooks XIX & XX, nd.
- (XII)B:24 Notebooks XIX & XX, nd.
Duplicate.
- (XII)B:25 Notebooks XXI & XXII, nd.
- (XII)B:26 Notebooks XXI & XXII, nd.
Duplicate.
- (XII)B:27 Notebooks XXIII & XXIV, nd.
- (XII)B:28 Notebooks XXIII & XXIV, nd.
Duplicate.
- (XII)B:29 Notebooks XXV & XXVI, nd.

(XII)B. Transcripts of Notebooks (cont.)

Box 22 (cont.)

(XII)B:30 Notebooks XXV & XXVI, nd.
Duplicate.

(XII)B:31 Notebooks XXVII & XXVIII, nd.

(XII)B:32 Notebooks XXVII & XXVIII, nd.
Duplicate.

Box 23

(XII)B:33 Partial Index to Notebooks, nd.
Duplicate.

- “Cragin Papers Volume 1”
Transcripts of notebooks 1 – 9 in a black binder.
pp. 1 – 115.
- “Cragin Papers Volume 2”
Transcripts of notebooks 10 – 15 in a black binder.
pp. 116 – 219.
- “Cragin Papers Volume 3”
Transcripts of Notebooks 16 – 28 in a black binder.
pp. 220 – 335.

XIII. Photographs

Scope Note: This series contains photographs collected by Francis Cragin to be used in the publication of his work.

The photographs have been ordered alphabetically by subject. Some materials have been moved to this series from other areas of the collection. In these cases, location sheets have been placed in the original location.

Box 24

(XIII):1 Albert, Johnnie, c. 1895.

(XIII):2 Alexis, Grand Duke, nd.

(XIII):3 Animals, nd.

(XIII):4 Arizona, c. 1916.

(XIII):5 Artifacts, nd.

XIII. Photographs (cont.)

Box 24 (cont.)

- (XIII):6 Autobeas, Charles, nd.
- (XIII):7 Baker, Jim, c. 1865 – 1895.
- (XIII):8 Beaubien, Carlos, nd.
- (XIII):9 Beckwourth, Jim, nd.
- (XIII):10 Bent Family, nd.
- (XIII):11 Bent's Fort, nd.
- (XIII):12 Boggs, Tom, nd.
- (XIII):13 Boggsville, nd.
- (XIII):14 Boone, Col. A. G., c. 1903.
- (XIII):15 Breckenridge, Thomas E., 1896.
- (XIII):16 Buildings – Colorado, c. 1880 – c. 1906.
- (XIII):17 Buildings – New Mexico, 1899.
- (XIII):18 Buildings – Salt Lake City, Utah, nd.
- (XIII):19 Carson Family, nd.
- (XIII):20 Chichilticalli, 1916.
- (XIII):21 Chihuahua Cathedral, Mexico, nd.
- (XIII):22 Cisneros, Felipe, c. 1905.
- (XIII):23 Colorado Places, nd.
- (XIII):24 Denver and Surrounding Areas, c. 1865.

Box 25

- (XIII):25 Doyle, Joe, nd.
- (XIII):26 Fort Bridger, 1866; 1886.
- (XIII):27 Fort Collins, Colorado, 1865.

XIII. Photographs (cont.)

Box 25 (cont.)

- (XIII):28 Fort Duchesne, Utah, 1892.
- (XIII):29 Fort Garland, Colorado, c. 1877.
- (XIII):30 Fort Grant, Arizona, 1902.
- (XIII):31 Fort Robidoux, c. 1902.
- (XIII):32 Fort St. Vrain, 1903.
- (XIII):33 Fort Thomas, c. 1915.
- (XIII):34 Fort Uncompahgre, 1886.
- (XIII):35 Fort Union, New Mexico, nd.
- (XIII):36 Fort Vasquez (Locke and Randolph's Fort), 1903.
- (XIII):37 Fort Washakie, Wyoming, c. 1883.
- (XIII):38 Garrard, Lewis H., nd.
- (XIII):39 Indians of North America, c. 1870 – c. 1900.
- (XIII):40 Indians of North America – Apache, c. 1884.
- (XIII):41 Indians of North America – Arapaho, c. 1884.
- (XIII):42 Indians of North America – Assinaboine, c. 1878.
- (XIII):43 Indians of North America – Gros Ventre, c. 1879.

Box 26

- (XIII):44 Indians of North America – Kiowa, nd.
- (XIII):45 Indians of North America – Pawnee, nd.
- (XIII):46 Indians of North America – Pictographs, nd.
- (XIII):47 Indians of North America – Pictographs, c. 1901.
- (XIII):48 Indians of North America – Pueblos of San Ildefonso and Tesuque,
c. 1906.

XIII. Photographs (cont.)

Box 26 (cont.)

- (XIII):49 Indians of North America – Shoshone, c. 1883.
- (XIII):50 Indians of North America – Sioux, c. 1873.
- (XIII):51 Indians of North America – Ute, nd.
- (XIII):52 Indians of North America – Ute – Old Ouray Agency, 1902.
- (XIII):53 Indians of North America – Ute – Ouray and Chipeta, c. 1875.
- (XIII):54 Indians of North America – Ute Chiefs: A – L, nd.

Box 27

- (XIII):55 Indians of North America – Ute Chiefs: M – Z, c. 1860.
- (XIII):56 Indians of North America – Ute Delegations, 1880.
- (XIII):57 Indians of North America – Ute Delegations, c. 1874.
- (XIII):58 Indians of North America – Ute Groups, nd.
- (XIII):59 Indians of North America – Wichita, nd.
- (XIII):60 Johnson, Egbert, 1864.
- (XIII):61 Juan Chiquito's Lookout, c. 1907.
- (XIII):62 Julesberg, Colorado, 1903.
- (XIII):63 Kansas, nd.
- (XIII):64 Kronig, William, c. 1895.
- (XIII):65 Lopez, Antonio, 1872.
- (XIII):66 Manitou Springs, 1906.
- (XIII):67 Maxwell, Lucian, nd.
- (XIII):68 Meade, Colorado, nd.
- (XIII):69 Medina, Mariana, c. 1901.

XIII. Photographs (cont.)

Box 27 (cont.)

(XIII):70 Meeker Massacre, c. 1879.

(XIII):71 Mora Pass, New Mexico, nd.

Box 28

(XIII):72 Photographic Sets, c. 1918.

Groups of photographs found in envelopes together.

(XIII):73 Pike, Albert, nd.

(XIII):74 Pikes Peak Region, 1886.

(XIII):75 Pioneers: A – C, c. 1863.

(XIII):76 Pioneers: D – J, c. 1860 – c. 1902.

(XIII):77 Pioneers: K – R, c. 1898.

(XIII):78 Pioneers: S – Z, c. 1875 – c.1900.

(XIII):79 Rio del Pueblo, nd.

(XIII):80 San Pedro, Sonora, 1891.

(XIII):81 St. Vrain, Colonel Ceran, nd.

(XIII):82 Tobin, Tom, nd.

(XIII):83 Unidentified Photographs – Buildings, nd.

(XIII):84 Unidentified Photographs – Landscapes, nd.

(XIII):85 Unidentified Photographs – People, nd.

(XIII):86 Vasquez, Colonel Louis and Wife, 1852-1886.

(XIII):87 Vialpando Family, c. 1905.

(XIII):88 Watrous, Sam, c. 1864.

(XIII):89 Wiggins, O. P. and Wife, c. 1902.

XIV. Glass Plate Negatives

Scope note: This series contains glass plate negatives collected by Francis Cragin to be used in the publication of his work.

The plates have been ordered alphabetically by subject.

Box 29

1. Chief Antelope (Ute).
2. Chiefs of the Arapahoe, Sioux, Cheyenne, and Kiowa Nations.
3. Honorable Charles Beaubien, District Court Judge.
4. Jim Beckworth (also: Beckwith).
5. William Bent (1881).
6. Big Jim (Arapahoe) A82-1-340.
7. Blake Street, Denver.
8. Kit Carson, Colonel A. G. Boone, and an unidentified man, c. 1867.
9. James Conklin.
10. Denver.
11. Chief Douglas.
12. Chief Douglas and Unca.
13. F Street, Denver.
14. William Gilpin.
15. Group of Ute, A83-1-739.
16. Honko (Ute Chief), A82-1-191.
17. Ute Chief Johnson with Ortiz, A83-1-734.
18. Egbert Johnson, 1864.

Box 30

19. Larimer Street, Denver, c. 1860.

XIV. Glass Plate Negatives (cont.)

Box 30 (cont.)

20. Log Cabin.
21. Josephine Meeker.
22. Governor William David Meriwether, c.1882.
23. Ouray, Chief of the Southern Ute.
24. Chief Ouray and Otto Mears.
25. Pikes Peak and Colorado City.
26. Tom Tobin.
27. Unidentified Man, nd.
28. Unidentified Man, nd.
29. Ute Chief with Mr. Lower.
30. Ute Delegation, nd.
Copy, original from 1872.
31. Ute Delegation, nd.
Copy, original from 1872.
32. O. P. Wiggins and Wife.
33. Chief Washington (Ute).
Copy of original by W. H. Jackson.

Box 31

34. Big Joe's Wigwam, Uintah Agency, Utah.
35. Colonel A. G. Boone.
36. Fort Bridger.
37. Tabby, Chief of the Ute, 1892.
38. Chief Washington (Ute).

Additional Materials in the F. W. Cragin Collection
(No Series)

Box 32 **Box of eight printing plates.**

Box 33 **Box of eleven printing plates.**

Box 34 **Oversized Box**

Please refer to the location sheets in the collection for these materials.

Appendix A: Early Local History

Series II

File Contents Listing

Box 6

(II)A:1 A, nd.

- Abiquiu.
- Acha (Pueblo of Picuris).
- Adayes (Spanish Mission of).
- Alder Gulch, (Montana).
- Alison's Ranch.
- Alkali Marsh, (Wyoming).
- "Amerriques, Amerigho Vespucci, and America" (by Jules Marcou).
- Antelope Hills (south side of the Canadian River).
- Apache Tejo (also: Old Fort McLane near Silver City, New Mexico).
- Apishapa River (also: Apishapa Creek).
- Arispe, Sonora.
- Arkansas River, (1679).
- Arrow Rock (also: Arrow Rock Ferry).
- Ash Hollow.
- Atchison (Kansas).
- Aubrey's Cut-off (also: Mount Abrey, Kansas).
- Austin (Texas).
- Awatobi (Arizona).
- Ayeches (1716).

(II)A:2 B, nd.

- Baboquivari.
- Bad Pass of Bighorn Mountains.
- Bah Creek (Colorado).
- Baqueachie.
- Baquigopa.
- Barren River.
- Barton County (Kansas).
- Battle Ground (on the Santa Fe Trail).
- Battle Mountain and Battle Creek.
- Bayou Bleu.
- Bayou Salade (South Park, Colorado).
- Bean & Sander's Salt Works.
- Bear Creek (near Morrison, Colorado).
- Bear River.

Appendix A: II. Early Local History (cont.)

Box 6 (cont.)

- Beauvais Crossing and Ranch (on the Platte River).
- Beckwith Valley.
- Beer Springs (also: Soda Springs).
- Bellevue (on the Missouri River).
- Bell's Springs (near Canon City, Colorado).
- Ben Moore Mountain.
- Benetsee Creek.
- Benito Fork (of St. Vrain Creek).
- Bent's Canon.
- Big Beard Creek.
- Big Blue River.
- Big Cedar Island (on Missouri River).
- Big Corral.
- Big Horn Mountains.
- Big John Spring.
- Big Sand Creek (Colorado).
- Big Sandy Creek (of the Arkansas River).
- Big Springs (Texas).
- Big Timber (Arkansas River).
- Bijou Creek.
- Bill Williams Fork and Pass (on the Colorado River).
- Bitter Cottonwood Creek (on the Mormon Trail).
- Bitter Lake (Kansas).
- Blackfoot Camp.
- Black Kettle Creek (Kansas).
- Black Mesa.
- Black Panther Creek (Wyoming).
- Black Hills.
- Black Snake Hills (Missouri).
- Black Warrior Creek.
- Bloody Ground.
- Blue Mountain.
- Blue River.
- Boggs' Ranch (also: Boggsville, Colorado).
- Boggy Depot.
- (The) Bone Yard (on the Santa Fe Trail).
- Bonneville Lake (also: Great Salt Lake, Utah).
- Boone's Lock (Missouri).
- Booneville (Colorado).
- Boulder (Colorado).
- Boulware's Ferry (on the Missouri River).
- Boyer Creek.

Appendix A: II. Early Local History (cont.)

Box 6 (cont.)

- Brady's Island.
- Brazos de Dios River.
- (A) Broadmoor Fragment.
- Brown's Hole.
- Bucarely.
- Buffalo Creek.
- Bunch of Timbers.
- Bunkara River.
- Butte des Morts.
- Butte de Nyvernement (1688).

(II)A:3 C, nd.

- Cache Creek.
- Cache a la Poudre River.
- Cache Valley (Utah).
- Cadodaquios, Post of the.
- Caldron Linn (on the Snake River, 1811).
- California.
- Canadian River.
- Cannibal Lakes (on the Staked Plains).
- Canon City (Colorado).
- Canon de Chelly.
- Cantonment (Upper Arkansas Agency).
- Cape Girardeau.
- Carnero Pass (near Cochetopa Hills).
- Crason's Fort (Fremont County, Colorado).
- Casas Grandes.
- Catherine Creek (on the Oregon Trail).
- Cedar Island, Bluff, and Hills.
- Cenis (Texas).
- Chalk Bluff.
- Chabonard's Island.
- Cherokee Trail
- Cherry Creek (also: Vermilion Creek).
- Chetopah (Kansas).
- Chevelon's Fork.
- Cheyenne School.
- Cheyenne Pass and River.
- Cheyenne Toll Road and Seven Lakes.
- Chicago.
- Chickasaw Agency (1851).
- Chickaskia River.

Appendix A: II. Early Local History (cont.)

Box 6 (cont.)

- Chimney Rock (also: Chimney Creek).
- Chinali.
- Chinatu.
- Chiricahua Mountains.
- Chouteau's Island.
- Cimarroncito River.
- Cochetopa Pass.
- Cochise's Stronghold.
- Colona (on the Cache la Poudre River).
- Colorado City (Colorado).
- Colorado River.
- Colorado Springs (Colorado).
- Columbia River.
- Comanche Pass and Springs.
- Conejos (Guadalupe in 1854).
- Pueblo de Los Corazones of Sonora.
- Corral Bluffs (also: Big Corral).
- Costilla (Colorado).
- Cotes Noires (also: Black Hills; Laramie Hills).
- Cottonwood Springs (Nebraska).
- Cottonwood Stage Station (on the Santa Fe Trail).
- Council Bluffs.
- Council Grove.
- Council Springs.
- Cow Island (also: Isle au Vache).
- Crazy Woman Creek.
- Cripple Creek.
- Cross Timbers.
- Currumpaw Creek (New Mexico).
- Custer Battlefield.
- Cut-Nose Creek and Buffalo Creek (Texas).

(II)A:4 D – F, nd.

- Dark Island (Nebraska).
- Dead Man's Canon (murder of Henry Harkins by the Espinosas).
- Dead Man's Gulch (in South Park).
- Delaware Crossing (of the Kansas River, Kansas).
- Delaware Post Office (Kansas).
- Delaware River (Kansas).
- Denver (Colorado).
- (The) Devil's Rake.
- Don Carlos.

Appendix A: II. Early Local History (cont.)

Box 6 (cont.)

- Double Mountain Fort (of the Brazos River).
- Dry Cimarron (New Mexico).
- Dry River (Texas, 1840).
- DuChesne River.

- Eagle Tail River (present day Gunnison River).
- Eagle's Nest (on the Canadian River).
- Ecor a Mure (1720).
- Elkhorn River (Nebraska).
- Elm Fork (of the Red River).
- El Paso County (Colorado).
- El Paso (Texas).
- El Rito de Don Carlos (New Mexico).
- Engruscahoppa (Osage name for La Bette Creek, Kansas).
- Espanola (New Mexico).
- Estes Park (Colorado).
- Eustis Lake (also: Yellowstone Lake).

- Fever River.
- Fire Prairie Creek.
- Fish Pond Creek.
- Fisher's Hole.
- Five Mile Timber (on the Arkansas River)
- (The) Five Water Holes.
- Fountain Creek (also: Fontaine qui Bouille; Almagre Creek).
- Fox Prairie (on the Missouri River).
- Franklin (Missouri).
- Fraser River.

(II)A:5 G, nd.

- Gainesville.
- Garden of the Gods.
- Gato Unca.
- Genoa (Nebraska).
- Gila River.
- Glenn's Landing.
- Godin's Creek (also: Goddin's River).
- Godey, Alex.
- Gore's Pass.
- Goshen's Hole (Wyoming).

Appendix A: II. Early Local History (cont.)

Box 6 (cont.)

- (La) Gran Montana.
- Granada (New Mexico).
- Grand Bayou.
- Grand Canon (on the Colorado River).
- (The) Grand Coulee.
- Grand Detour (also: the Great Bend of the Mississippi).
- Grand Forks (of the Arkansas River).
- Grand Lake (Colorado).
- Grand Mesa Lakes (Colorado).
- Grand Osage River (also: Grand Osaw River).
- Grand Pass.
- Grand Pest, Village of the.
- Grand Prairie.
- Grand River (Missouri).
- Grand River (Colorado and Utah).
- Grand River Ford.
- Grand Saline.
- Gray's Peak (Colorado).
- Great American Desert.
- Great Bend of the Missouri.
- Great Cedar Island.
- Great Crossing (of the Kansas River).
- Great Salt Lake.
- Great Spirit Mound.
- Great Spirit Spring.
- Green River.
- Greenhorn Creek.
- Greenhorn Settlement.
- Greenwood's Cut-off (also: Sublette's Cut-off).
- Griffinstein's Ranch.
- Grosse Isle (in the Verdigris River).
- Guachoya.
- Guadalupe (Colorado).
- Guadalupita de Mora.
- Guayatoyas.
- Guide Rock.
- Gunnison River.

(II)A:6 H – J, nd.

- Ham's Fork.
- Hardscrabble.
- Harmony Mission.

Appendix A: II. Early Local History (cont.)

Box 6 (cont.)

- Harris' Fork.
- Haytown.
- Hell's Gates.
- Hill Island.
- Hoback's River (Wyoming).
- Hole in the Prairie (on the Santa Fe Trail).
- Holes:
 - Jackson's Hole.
 - Jackson's Little Hole.
 - Pierre's Hole.
 - Goshen's Hole.
 - The Burnt Hole.
 - Gardiner's Hole.
 - Ogden's Hole.
- Hole in the Rock (on the Santa Fe Trail).
- Hopefield Station (also: Requa's Town).
- Horse Creek.
- Horse Thief Gulch.
- Howard and Cooper Counties (Missouri).
- Hueco Tanks (Texas).
- Huerfano.
- Humbolt River.

- Illinois Creek.
- Independence (Missouri).
- Independence Rock.
- Indianola (Kansas).
- Inscription Rock (New Mexico).
- Inyan Kara (Wyoming).
- Island of the Little Osage Village (also: Isle au Bonhomme; Ile a la Crosse).

- Jackson's Grove.
- Jackson's Hole and Lake.
- Jaquevila, Rio (also: Little Colorado River).
- Jicarilla, Towns of the.

(II)A:7 **K & L, nd.**

- Kansas Agency (1829).
- Kansas City (Missouri).
- Kansas Lake and River.

Appendix A: II. Early Local History (cont.)

Box 6 (cont.)

- Kaskaskia.
 - Kawsmouth.
 - Kincaid (Colorado).
 - Kiowa Medicine Lodge Creek.
 - Kooskoosky River.
 - Kooyah River (also: White River).
-
- Labette Creek and County (Kansas).
 - La Bonte's Hole, Camp, and Creek.
 - La Chine (French Village on the St. Lawrence River).
 - La Junta (Colorado).
 - La Larga de Vista.
 - Lake Superior.
 - La Porte (Colorado).
 - Laramie's Peak, Laramie River, and Fort Laramie.
 - La Charbonniere (Missouri).
 - Las Animas (Colorado).
 - Las Animas Grant (Colorado).
 - LaBrache Creek.
 - Las Vegas.
 - Left Hand Creek.
 - Lewis and Clark Tree.
 - Lipan Crossing (of the Rio Grande River).
 - Llano Estacado (also: the Staked Plain).
 - Little Cedar Island.
 - Little Colorado River.
 - Little Nemaha River.
 - Little Red River.
 - Little Town (also: Oswego, Kansas).
 - Lone Tower (on Oregon Trail).
 - (The) Lone Tree and the Lone Tree Stage Station (on Oregon Trail).
 - Long Prairie.
 - Lousiana.
 - Louisiana, The Boundaries of (by Edward L. Berthoud, 1803).
 - Lover's Leap (at Cimarron, New Mexico).
 - Lost River (also: Mohave River).
 - Lower Water (on the Aubrey Trail, Kansas).
 - Lupton's Fork.

Appendix A: II. Early Local History (cont.)

Box 7

(II)A:8 M & N, nd.

- Mace's Hole (Beulah, Colorado).
 - Mad River (also: Snake River).
 - Manitoba.
 - Manitou Springs (Colorado).
 - Marmaton River.
 - Mary's River (also: Humbolt River).
 - Masserne of Darby and Nuttall (Mont Cerne).
 - Maxwell's Ranch.
 - Medicine Bow Mountains.
 - Medicine Lodge Creek and Treaty Council.
 - Mesa del Rito Gaviel (New Mexico).
 - Mesa Verde National Park.
 - (The) Middle Crossing (of the Arkansas River).
 - Mill Creek.
 - Mississippi River.
 - Missouri River.
 - Mobeatie (Texas).
 - (Lake) Moraine.
 - Monterey.
 - Montezuma's Face (Arizona).
 - Mora (New Mexico).
 - Mount Manitou Incline Railway Company.
 - Morrow's Ranch (also: Jack Morrow's Ranch).
 - Mount of the Holy Cross.
 - Mucha Que Peak (Texas).
 - (The) Musca Pass.
 - Music Pass.
 - Mulberry Creek.
 - Muncie.
-
- Nacodoches (also: Nagodoches).
 - Nocosari.
 - Nahoon Kara (also: Grand River of the Colorado).
 - Natchitoches.
 - Nauvoo (Illinois).
 - Navahoe Mountain.
 - Navy Yard of Fort Pierre (on the Missouri River).
 - Nawaquaritah River.
 - Nebraska Depot.
 - Ne-co-its-ah-ba (also: Rock Creek in Morris County, Kansas).

Appendix A: II. Early Local History (cont.)

Box 7 (cont.)

- Neodesha.
- Neosho River.
- Nepaholla River (also: Solomon's Fork).
- New Madrid (Missouri).
- New Mexico.
- New Orleans.
- New River (also: Reese River).
- Ni Wot (station on Colorado Southern R.R.).
- Nodaway (county and river in Missouri).
- No-Leg Creek (also: Nolegs Creek).
- No Man's Land (Oklahoma).
- North Fork (of the Red River).
- North Park.
- North Platte River.
- Nuestra Senora del Pilar de Bucarely.

(II)A:9 O, nd.

- O'Fallon's Bluffs (U.S. Mail Station, 1860).
- Ogalalas, Post of the.
- Ogden's Hole.
- Ohio River.
- Oklahoma (history of the name).
- Organ Mountains.
- Oregon.
- Osage River and Mission.
- Otter Creek (Oklahoma).
- Owyhee River.

(II)A:10 P, nd.

- Pagosa Springs (Colorado).
- Painted Post (Mule Creek, Kansas).
- Painted Spring (Texas).
- Paladora Creek (Texas).
- Palmer Lake (Colorado).
- Papin's Ferry (also: Papan).
- Papinsville (Missouri).
- Paul's Valley.
- Pawnee.
- Pawnee Fork (on the Arkansas River).
- Pawnee Forts (on Santa Fe Trail).
- Pawnee Rock.

Appendix A: II. Early Local History (cont.)

Box 7 (cont.)

- Peacock's Ranch.
- Peak of the Black Hills (also: Laramie Peak).
- Pease River.
- Pecos (New Mexico).
- Pecos Church.
- Pecos River.
- Peno Creek.
- Peno Valley.
- Perry Park (Colorado).
- Picuris.
- Pierre's Hole.
- Pike's Peak.
- Pike's Tent.
- Pilar (Texas).
- Pilot Butte.
- (The) Pineries.
- Pipestone Cliff and Quarry (on the Missouri River).
- Platte Bridge (Wyoming).
- Platte River.
- Platte River (of the Paduca Fork).
- (South) Platte Valley, Early history of the.
- Platte's Mouth (Nebraska).
- Plum Buttes.
- Point of Rocks (on Beaver Creek, Colorado).
- Pointed Heart River (1812).
- Po-Po-Agie River.
- Portage d' Independence (landing place on the Missouri River).
- Portage des Sioux.
- Portland (Oregon).
- Portneuf River.
- Possitonga Creek.
- Pottawatomie (Kansas).
- Powder River.
- Pretty Encampment (on the Santa Fe Trail).
- Pretty Woman's Ranch (near Monument, Colorado).
- Price River (Utah).
- Provo River.
- Pryor's Bluff (excerpts from Fowler's Journal).
- Pryor Creek.
- Pueblo (Colorado).
- Purgatory River.

Appendix A: II. Early Local History (cont.)

Box 7 (cont.)

(II)A:11 Q & R, nd.

- Quartelejo (also: Cuartelejo).
- Quien Hornet.
- Quitaque (Texas).
- Quivera.

- Ralston Creek (Arapaho County, Colorado).
- Rapides de Kaw.
- Raton Mountains.
- Rawhide Butte Agency and Rawhide Creek.
- Rayado.
- Red Butte and Bluffs.
- Red Headed Woman's House.
- Red River (Texas).
- Red River (of the north).
- Red River (of Natchitoches).
- Red Rock House.
- Remoux a Baquette (switch Eddy in the Missouri River).
- Republican River.
- Requa's Village.
- Rio Colorado (also: Red River Crossing).
- Rio Almagre (also: Fountain Creek or Fontaine-qui-bouille).
- Rio Grande River.
- Rio Molores.
- Rito Colorado.
- Roubidoux Ford (of the Gunnison River).
- Rock Independence.
- Rock Saline.
- Rocky Mountains.
- Roswell (New Mexico).
- Roy's Branch.
- Rule Creek (Bent County, Colorado).
- Ruxton Creek.

(II)A:12 S, nd.

- Sacred Heart Mission (Idaho).
- Saguache and Saguache Mountains (Colorado).
- St. Anthony's Falls.
- St. Charles Creek and Tower (Missouri).
- St. Genevieve (Missouri).

Appendix A: II. Early Local History (cont.)

Box 7 (cont.)

- St. Ignatius Mission.
- St. Joseph Mountains.
- St. Louis (Missouri).
- St. Mary's Mission.
- St. Mary's River (also: Humboldt River).
- St. Peter's Mission (Montana).
- St. Vrain's Creek and Pass.
- (The) Saline on Neosho.
- Salt Fork (of the Brazos River, Texas).
- Salt Fork (of the Red River of the Natchitoches).
- Salt Plain (of Salt Fork of Arkansas River).
- Salt Plain of Salt Croton Creek (Texas).
- San Bernardino.
- San Calixto (on the Canadian River).
- San Juan Mountains (Colorado).
- San Luis Valley (Colorado).
- San Miguel Church (New Mexico).
- San Xavier del Bac Mission.
- (The) Sand Hill Pass.
- Sangre de Cristo Grant.
- Santa Fe Trail.
- Santa Fe Trail (DeMun's Creek on the).
- Santa Fe Trail (Diamond Spring on the).
- Santa Fe Trail (Eighteen Mile Ridge on the).
- Santa Fe.
- Santa Rita Copper Mines.
- Saptin River (also: Snake River, Idaho).
- Sarpy's Island.
- Sautrelle River.
- Scott's Bluff (also: Mount Scott).
- Seven Lakes (1878).
- Seven Mile Timber.
- Seven Villages of Cibola.
- Sevier Lake and River (Utah)..
- Shawnee Indian Mission (Kansas).
- Shoshone Reservation (Wyoming).
- Shunganunga Creek (Kansas).
- Sibylle's Hole.
- Sierra Almagre.
- Sierra Abajo.
- Sierra Blanca Mountain (Colorado).
- Sierra de la Plata.

Appendix A: II. Early Local History (cont.)

Box 7 (cont.)

- Sierra La Sal.
- Sierra Nevada.
- Simpson's Rest and Hollow.
- Smoky Hill River.
- Soda Springs (on Bear River).
- Solomon's Fork, Island, and River.
- Sonora (Mexico).
- Sora Kansas Creek (Kansas).
- Souls, Creek of.
- South Park, Bayou Salado, and Middle Park.
- South Pass.
- South Platte River.
- Spanish Crossing (of the Canadian River).
- Spanish Fork.
- Spanish Fort Bend.
- Spanish Peaks.
- Spirit Rock.
- Spring Creek and Valley (Kansas).
- Squirrel Creek Pineries.
- Starvation Peak and Starved Rock.
- (The) Stone Corral.
- Stone House Agency and Creek (Kansas).
- Stranger's Creek.
- Streams of the Plains.
- Sublette's Creek.
- Sublette's Cut-off (also: Greenwood's Cut-off).
- Sugarite Creek.
- Sugar Receipts (1865).
- Sulphur Fork (of the Red River).
- Sutherland Canon (Colorado).

(II)A:13 T, nd.

- Tabeau Creek (also: Thibaut or Tebo Creek, Missouri).
- Taos.
- Taos Pass.
- Tascosa (Texas).
- Tavern Creeks (Big and Little), Tavern Rock, and Taverne de Montardis.
- Teguayo (the Ute country).
- Teocalli Peak (Colorado).
- Terlingua.
- Terre Beau Creek (Missouri).
- Texas.

Appendix A: II. Early Local History (cont.)

Box 7 (cont.)

- Thornburg's Pass.
- Timber Hill (Kansas).
- Timpanogo.
- Tintic.
- Tomachi Creek (Gunnison County, Colorado).
- Tonga Morga Creek.
- Topeka.
- (La) Tortuga (Texas).
- Towaconie Hills (Texas).
- Toyabe – Shock – Up (Montana).
- Trinidad (Colorado).
- Truckee River.
- Tubac (presidio and mission in Arizona).
- Tucson (Arizona).
- Tumacacori Mission (Arizona).
- Tumbleton's Park.
- Tumbleton's Rock.
- Tutahaco.
- Twelve Mile Timber (on the Arkansas River).

(II)A:14 U – Z, nd.

- Uintah River.
 - Uncompah Mountains.
 - Uncompahgre River.
 - Union Mission.
 - Union Pass.
 - Uniontown (Kansas).
 - Upper Crossing of the Arkansas.
 - Upper Spring (on the Santa Fe Trail).
 - Utah Lake.
 - Ute Creek.
 - Ute Pass (Colorado).
-
- Vado de los Padres.
 - Vado de Piedras.
 - Valladolid (also: Taos).
 - Valverde (New Mexico).
 - Velasquis.
 - Verdegris River.
 - Vermillion Creek (tributary of the South Platte River).
 - Vigil and St. Vrain Grant.

Appendix A: II. Early Local History (cont.)

Box 7 (cont.)

- Vincennes.
- Vizcarra Battleground (on the Santa Fe Trail).

- Waco (Texas).
- Wagon Wheel Gap.
- Wahoo Creek (Nebraska).
- Waiilatpu Mission (Washington State).
- Wakarusa Creek (Kansas).
- Walker's Pass.
- Walla Walla.
- Wappatoo Island.
- Wasatch Mountains (Utah).
- Washita River (Oklahoma).
- Wa-tonga (Oklahoma).
- Weaber's River and Weaver's Fort (also: Weber River).
- Weaver's Lake.
- Webber's Falls.
- Weminuche Pass.
- Wet Mountain Valley.
- Whetstone Gap.
- Whiskey Gap (Wyoming).
- White Bank.
- White Hair's Ford (of the Verdigris River).
- White Mountains.
- White River (Colorado).
- White Stone Hill.
- Wichita Mountains.
- William's Fishery.
- (Bill) Williams Mountain.
- Williams Pass.
- (Bill) Williams River.
- Wind Trap.
- Wolf Creek.
- Wolf's Point, Chicago.
- Woodland Park (Colorado).
- (Dick) Wootton's Place.

- Yellowstone Lake, Park, and River.
- Yosemite.
- Yuba River.

Appendix B: Military and Trading Posts

Series VI

File Contents Listing

A. Military Posts

Box 10

(VI)A:1 A – L, nd.

- Fort Arbuckle.
- Old Camp Arbuckle.
- Fort Atkinson (on the Arkansas River).
- Fort Atkinson (on the Missouri River).

- Fort Belknap (Texas).
- Fort Benton (on the Missouri River).
- Fort Berthold (on the Missouri River).
- Fort Bliss (Texas).
- Fort Bridger.
- Camp Brown (Wyoming).

- Fort Calhoun (Nebraska).
- Fort Cameron.
- Camp Canadian.
- Fort Canby (New Mexico).
- Cantonment.
- Fort Caspar (Wyoming).
- Fort Childs.
- Fort Claiborne.
- Fort Collins (Colorado).
- Fort Croghan.
- Fort Cummings (New Mexico).

- Camp Date Creek (Arizona).
- Fort Davis (Texas).
- Fort Dearborn.
- Fort Defiance.
- Fort Dodge (Kansas).
- Fort Duchesne (Utah).
- Fort Duncan (Texas).

Appendix B: V1 (A) Military and Trading Posts (cont.)

Box 10 (cont.)

- Engineer Cantonment.

- Fort Fauntleroy.
- Fort Fletcher (also: Camp Fletcher).

- Fort Goodwin.
- Fort Gragg (New Mexico).
- Fort Graham (Texas).
- Fort Grant (Arizona).
- Old Camp Grant.
- Fort Gratten (Nebraska).

- Fort Hall (Idaho).
- Fort Halleck (Wyoming).
- Fort Holmes.

- Camp Independence.

- Jefferson Barracks.
- Fort Jessup.

- Fort Kearney (Nebraska).

- Fort Laramie.
- Fort Larned.
- Fort Leavenworth.
- Fort Lyon (Colorado).

(VI)A:2 M – Z, nd.

- Fort Mann (Kansas).
- Fort Marcy.
- Camp Martin.
- Camp Mason (on the Arkansas).
- Old Fort Mason (Arizona).
- Fort Massachusetts (Colorado).

Appendix B: V1 (A) Military and Trading Posts (cont.)

Box 10 (cont.)

- Fort McDowell (Arizona).
- Fort McPherson (Nebraska).
- Fort McRae (New Mexico).
- Camp Missouri.
- Fort Mitchell (Nebraska).

- New Post (on the Arkansas River).
- Camp Nichols.

- Camp Otter.

- Fort Phil Kearney.
- Pike's Stockade (on the Conejos River).

- Fort Quitman.

- Camp Radziminski.
- Camp Rendevous.
- Fort Reno (Arizona).
- Fort Reynolds (on the Arkansas River).
- Fort Riley.

- Camp Sanborn (Colorado).
- Fort Scott (also: Camp Scott).
- Fort Seldon (New Mexico).
- Fort Smith (Arkansas).
- Fort Snelling.
- Fort Stanton.
- Fort Stephens.
- Fort Sumner (Kansas).
- Fort Sumner (New Mexico).
- Camp Supply.

- Fort Thomas.
- Fort Thorn.
- Fort Thornburg.

Appendix B: V1 (A) Military and Trading Posts (cont.)

Box 10 (cont.)

- Fort Towson.
- Military Posts (General).
Includes correspondence with Charles N. Kessler of Helena, Montana and a list of Trading and Military Posts in Montana.
- Fort Union.
- Fort Utah.

- Fort Verde (Arizona).

- Fort Walbrach.
- Fort Walla Walla.
- Fort Washita.
- Fort Wayne.
- Fort Webster (New Mexico).
- Fort West (New Mexico).
- Fort Whipple (Arizona).
- Fort Wingate.

- Fort Yuma (Arizona).

- Fort Zarah (Kansas).

B. Trading Posts

Box 11

(VI)B:3 A, nd.

- Aadae Mission and Fort (also: Aadaisses. 1767).
- Adeas, Presisio de.
- Adobe Walls.
- Bent's Adobe Walls.
- Fort Alamo.
- Fort Alexander.
- Allison's Ranch (also: Allison & Booth's Ranch).
- Allison's Trading Post (also: Trading Post on the Pawnee Fork).

Appendix B: V1 (B) Military and Trading Posts (cont.)

Box 11 (cont.)

- Anderson's Trading Post (Texas).
- Arickara Post.
- Arkansas Post.
- Ashley's Fort (Ashley & Henry Post), Ashley's Cave, Fork, and Lake.
- Fort Assiniboine (on the Upper Missouri).
- Astoria.
- Fort Atkinson.
- Fort Aubrey (Kansas).

(VI)B:4 B, nd.

- Baptiste's Trading Post (1857).
- Fort Barclay.
- Bellevue (on the Missouri River).
- Fort Benton.
- Bernard's Trading Post (also: Fort Bernard).
- Fort Berthold.
- Big Sioux Post.
- Fort of Biloxi Bay (1699).
- Bird's Fort.
- Bissonette's Trading Post (also: Bissonette's Houses).
- Fort of the Black Hills.
- Blacksnake Hills Trading Post (Robidoux's Post at Blacksnake Hills).
- Boggy Depot (also: Baugy's Depot).
- Fort Boise.
- Boone's Fort (Missouri).
- Bonneville's Fort.
- Bordeaux's Trading House.
- Bougie's Trading House.
- Bourne's Factory.
- Bouvaise's Trading Post.
- Braseau's Trading house (also: Brazeau, Brasseaux).
- Brazos Post.
- Fort Bridger.
- Brown's Trading Post.
- Butterfield's Trading Post.

(VI)B:5 C, nd.

- Cabanne's Fort (also: Cabanne's Post, Cabanne's Trading House).
- Cadot's Fort.
- Fort Calhoun (on the Missouri River).
- Callaway's Fort (on the Missouri River).

Appendix B: V1 (B) Military and Trading Posts (cont.)

Box 11 (cont.)

- Fort Canaille (on the Missouri River).
- Fort Carondelet (also: Pierre Chouteau's Trading Post).
- Casa Grande (also: Chichilticale).
- Fort Cass.
- Castilo's Fort.
- Fort Celeste (1795).
- Fort Chacagou (1688).
- Chapel of the Soldiers.
- Fort Chardon.
- Fort Charles.
- Fort Chartres (on the Mississippi River in 1756).
- Cherry River Post.
- Cheyenne Forks Post (mouth of the Cheyenne River Post).
- Chouteau's Post.
- Chouteau's Post (on the Missouri River).
- Chouteau's Post (on the Canadian River).
- Chouteau's Post (also: The Four Houses).
- Chouteau's Post (also: The Kansas Post).
- Chouteau's Post for Kiowas (near Fort Sill).
- Chouteau's Post among the Osage (Kansas).
- Fort Churchill.
- Fort Clark.
- Fort Clatsop.
- Fort Clemison.
- Coeur d' Alene Mission.
- Coffee's Trading Post (also: Fort Coffee).
- Cole's Fort (also: Hannah Cole's Fort on the Missouri River).
- Cooper's Fort (Missouri).
- Council Grove Trading House (in the Indian Territory).
- (Old) Cove Fort.
- Craig's Trading House (Texas).
- Fort Crevecoeur (1688).
- Fort Crockett.
- Crook's and McLellan's Post.
- Cruzatte's Post.
- Cuartelejo.

(VI)B: D – G, nd.

- Davis's Rancho (Texas).
- Fort Defiance.
- Dickson's Post (on the Missouri).
- (Le) Dout.

Appendix B: V1 (B) Military and Trading Posts (cont.)

Box 11 (cont.)

- Dripp's Fort (also: Dripp's Trading Post).
- Dwight Mission.

- Edward's Trading Post (also: Edward's Trading House).
- Ely and Curtis Trading House (also: Ely's Trading Post).
- Fort English.

- Flathead Post (also: Fort Flathead).
- Fort Floyd.
- Fox, Livingston & Company's Post (on Big Horn River).
- Fraeb's Post.
- Frappe's Fort.
- French Trading Post (on the North Platte River).
- French Trading Fort (of the Upper Arkansas Valley, 1763).
- Fronteras, Presidio de.
- Fuller's Ranch.

- Ganado (also: Pueblo, Colorado).
- Gant Fort (also: Gantt's Fort; Gant & Blackwell's Post; Captain Gantt's Fort).
- Fort George.
- Girard & Chouteau's Trading Post.
- Giraud's Trading Post.
- Glenn & Fowler's House.
- Glenn's Trading House (also: Trading House at the Falls of the Verdigris).
- Gran Quivera (New Mexico).
- Grappe's Post.
- Fort Gerry.
- Green River Trading Post.

(VI)B:7 H – K, nd.

- Fort Hall.
- Handy's Post (on the Missouri River).
- Harmony Mission.
- Hardscrabble (Colorado).
- Fort Head (Missouri).
- Heart River Post.
- Fort Hempstead.
- Fort Henry.
- Hill's Trading Post (also: Seaborn Hill's Post).

Appendix B: V1 (B) Military and Trading Posts (cont.)

Box 11 (cont.)

- Hollowood (on the Teton River).
- Fort Houston (Texas).
- Howell's Fort (Missouri).
- Fort Huiller.

- Indian Territory.

- Fort Jackson (on the Missouri River).
- Jacques, Rivieri a (posts on the Missouri River).
- Fort John.
- Fort Junction.

- Kansas Post.
- Keams Trading Post (Arizona).
- Kennedy's Fort (Missouri).
- Kianisha River Trading Posts.
- Fort Kincaid.
- Kickapoo Trading Post.
- King's Fort (Texas).
- Kinney's Fort (Texas).
- Fort Kiowa (on the Missouri River).
- Kountz's Fort (Missouri).

(VI)B: L – O, nd.

- Fort La Barge.
- La Bonte's Trading House (also: La Bonte's Camp).
- La Framboise's Trading Post.
- Fort Lancaster (also: Fort Lupton).
- Fort Laramie.
- Fort L' Huillier.
- Fort La Tourett (1688).
- La Trinidad Mission (Texas).
- Lawson's Fort (also: Peter Lauson's Fort; California).
- Fort Leaton.
- Leech Lake Fort (Minnesota).
- Fort LeSieur.
- Fort Lewis (on the Missouri River).
- Fort Lisa (also: Manuel Lisa's Establishment).
- Little River Post (also: Old Trading Post).

Appendix B: V1 (B) Military and Trading Posts (cont.)

Box 11 (cont.)

- Lock & Randolph's Fort.
- Fort Lucien.
- Loissell's Post (also: Cedar Fort; Fort aux Cedres).
- Fort Lookout (on the Missouri River)
- Lost Springs Trading Post.

- Fort Madison (also: Madison's Trading Post).
- Fort Mahan (also: Fort McMahan).
- Mandan Village Trading Post (also: Fort Mandan).
- Manuel's Fort (also: Fort Lisa on the Missouri River).
- Fort Marais des Cygnes.
- Mathes' Trading Post (Kansas).
- Matthewson's Trading Post.
- Fort Maurepas (on the Mississippi River).
- Maurice's Establishment (Colorado).
- Maxwell's Ranch (Cimmarron, New Mexico).
- McCoy's Trading House.
- McDougal's Trading Post.
- Fort McKenzie (also: M'Kenzie's Post).
- McKnight's Fort (at Santa Rita del Cobre)
- McLain's Fort (also: Fort Hempstead).
- Fort de Misiere (also: Fort Crockett).
- Fort Milam (Texas).
- Minataree Post.
- Missouri Indian Village.
- Fort Mitchell (on the Missouri River).
- Montero's Fort.
- Fort Mortimer.

- Nassonites, Post of the.
- Fort Natchez.
- Natchitoches, Post of the.
- Fort Nepesta (also: Fort El Pueblo).
- Fort Nez Perces.
- Niobrara River Post.
- Nishnabotna Post.
- Fort Nisqually.
- Nodaway Wintering House.

Appendix B: V1 (B) Military and Trading Posts (cont.)

Box 11 (cont.)

- Ogallala Post (on the Cheyenne River).
- Fort Okanagon.
- Fort Okinakane (Washington).
- Fort Orazimbo (Texas)
- Fort Osage.
- Fort Orleans.
- Fort Owen.

(VI)B:9 P – R, nd.

- Papin's Trading Post (Kansas).
 - Parker's Fort (Texas).
 - Pawnee House.
 - Peacock Ranch (also: Trading Post at the Pawnee Fork).
 - (Old) Pecos Church.
 - Pend d'Oreille Mission.
 - Pensano's Trading House (Missouri).
 - Fort Perrot (Minnesota).
 - Fort Piegan (on the Upper Missouri River).
 - Fort Pierre.
 - Pike's Redoubt (Pueblo, Colorado).
 - Pike's Stockade (on the Conejos River, Colorado).
 - Pilcher's Fort (Nebraska).
 - Fort Platte (also: Fort John).
 - Platte's Mouth Fort of the Company of the Upper Missouri.
 - Fort Pomme de Terre.
 - Ponca Post (on the Missouri River).
 - Pond Fort (also: Pond Creek Station).
 - (The) Portuguese Houses (on Powder River).
 - Posthoff's Trading Post.
 - Pratte & Vasquez's Post.
 - Primeau's Post.
 - Fort Prince Charles (1768).
 - Fort El Puebla.
 - Fort El Pueblo (Colorado).
 - The Pueblo (also: Pueblo de San Carlos).
-
- Ray's Trading Post.
 - Fort Recovery (on the Missouri River).
 - Reed's Wintering House.
 - Richard's Fort (also: John Richard's Fort).
 - Rio Grande, Presidio de.

Appendix B: V1 (B) Military and Trading Posts (cont.)

Box 11 (cont.)

- Fort Robidoux (also: Scott's Bluffs Trading House; Fort Uintah; Robidoux's Post at Black Snake Hills; etc.).
- Round Rock Trading Post (Arizona).

(VI)B:10 S, nd.

- Fort St. Antoine (1688).
- Forts of the St. Charles Region of Missouri (1812).
- Fort St. Croix (1688).
- Fort St. Genevieve.
- Fort St. Louis de Carlorette (1719).
- Fort St. Louis (Illinois).
- Fort of St. Louis (also: Spanish "Fort on the Hill" at St. Louis).
- Fort St. Louis (Texas).
- Fort St. Vrain (also: Fort George).
- Mission de Saut St. Marie.
- Fort St. Nicholas.
- San Bernardino de Awatobi Mission.
- San Felipe de Jesus Guevavi, Presidio de (1745).
- San Mateo, Presidio de.
- San Juan Bautista, Presidio & Mission de.
- Salt Creek Valley.
- Sandy Lake Fort.
- San Miguel Horcasitas, Presidio de (also: The Royal Presidio of San Miguel).
- San Miguel de Pitie, Presidio de.
- Fort San Saba (also: Old Spanish Fort at San Saba, Texas).
- Santa Cruz, Presidio de.
- Santa Rita del Cobre, Presidio de.
- Fort Sarpy (also: Sarpy's Trading Post; South Platte Trading Post).
- Fort Simcoe.
- Simpson's Factory.
- Smith's Trading Post (also: Smith's Trading Post on the South Platte River).
- Snake River Post of the American Fur Company.
- Spanish Fort (of the Huerfano River Valley).
- Spanish Trading Fort (on the Missouri River).
- Spanish Fort (on the Red River).
- Spanish Fort (also: Spanish Fort Bend of the Red River).
- Spokane House (also: Fort Spokane).
- Stinson's Trading House.
- Stuart (also: Second Winter Quarters of Stuart).
- Sublette & Campbell's Post.
- Sulpher Fork (on the Red River).

Appendix B: V1 (B) Military and Trading Posts (cont.)

Box 11 (cont.)

- Camp Supply.
- Sutter's Fort.

(VI)B:11 T – Z, nd.

- Fort de Tawayhays.
 - Fort Tecumseh (Kansas).
 - Tomete's Trading Post.
 - Fort Terrenate (also: Presidio de Terrenate, 1741).
 - Teton Post (on the Missouri River).
 - Thomas' Store.
 - Three Forks of Missouri Post.
 - Tilton's Fort (on the Missouri River).
 - Torrey's Trading House (Texas).
 - La Tortuga (also: The Turtle).
 - Trudeau's House (also: Pawnee House on the Missouri River).
 - Tubac, Presidio and Mission (Arizona).
 - Tucson, Presidio (Arizona).
 - Tulloch's Fort (also: Fort Cass on the Yellowstone River).
-
- Fort Uintah.
 - Fort Uncompahgre (also: Robideau's Old Fort).
 - Fort Union (on the Upper Missouri River).
-
- Fort Van Buren (on the Yellowstone River).
 - Fort Vancouver.
 - Fort Vanderburgh.
 - Fort Vasquez.
 - Fort Vermillion (also: Vermillion Post).
 - Fort Volcano.
-
- Fort Walla Walla.
 - Ward and Guerrier's Trading House (also Ward's Trading House).
 - Warfield's Trading Post.
 - Warren's Trading House (also: Warren's Store on the Red River).
 - Welty's Fort (near Monument, Colorado).
 - White Earth River Post (on the Missouri River).
 - White River Post.
 - White's Fort (Missouri).
 - Whitman's Mission.

Appendix B: V1 (B) Military and Trading Posts (cont.)

Box 11 (cont.)

- Fort Wicked.
 - Fort William (on the Arkansas River).
 - Fort William (on the Missouri River).
 - Fort William (also: Fort Laramie; Fort John).
 - Fort William (on the Willamette River).
 - Winship's Establishment (on the Columbia River).
 - Wood's Fort (Missouri).
-
- Fort Yellowstone.
-
- Zumwalt's Fort (Missouri).

Appendix C: Pioneers

Series IX

File Contents Listing

A. Pioneer Envelopes

Box 13

(IX)A:1 A, nd.

- Abert, James W. (died 1897).
- Abreu and Chavez (campaign against Navajos).
- Adams, David (fur trader).
- Aiken, C. E. H.
- Albert, John David (pioneer of 1827).
- Alexander.
- Allen, Gabe.
- Allen, L. M.
- Allis, Reverend Samuel.
- Allison, William (had a trading post).
- Alona, Miguel.
- Alvarez, Manuel (on the Santa Fe Trail).
- Anderson, Dr. B. P. (of Colorado Springs).
- Anderson, James (a trapper).
- Anderson, William (a trapper).
- Anthony, A. J.
- Antonio (a Mexican guide).
- Applegate, Lindsey (also: Jesse and Charles).
- Archambeau, Auguste (with Fremont).
- Archuleta, Diego (Indian Agent).
- Armijo, General Manuel (Governor of New Mexico).
- Armstrong, John M.
- Ashley, General William.
- Aubrey, Francis Xavier.
- Autobees, Charles.

(IX)A:2 Ba – Bon, nd.

- Baca, Marcellina (of Juan Chiquito's Place).
- Badeau, Francois (a trader).
- Baird, James.
- Baker, Jim (trapper and scout).
- Baptiste, "Old" (of Baptiste's Trading House).

Appendix C: Pioneers (cont.)

Box 13 (cont.)

- Barada, Antoine.
- Barnard, Charles E.
- Barnard, George.
- Baron, J. W. (Colorado pioneer of 1850).
- Bartony (a hunter).
- Bates, Andrew J.
- Baugy, Joseph.
- Baxter, O. P. H.
- Beale, George Macreade (with Fremont).
- Bean, Jonathan.
- Bean, Robert.
- Bean, William.
- Beatte, Baptiste.
- Beaubien, Charles (of Taos).
- Beckwith, Jim.
- Beddow, J. D.
- Bellemaire (interpreter).
- Berthold, Bartholomew (St. Louis).
- Berthoud, Captain E. L.
- Beshoar, Michael (also: Beshwar).
- Big John (with Fremont).
- Bijeau, Joseph.
- Billon, F. L. (St. Louis).
- Bird, James (interpreter).
- Bissonett, Antoine (St. Louis).
- Bissonett, Joseph.
- Blanco, Manuel.
- Black, Arthur (trader).
- Black Panther (son of Beckwourth).
- Blair, Frank Preston.
- Bolliere (trapper).
- Bogard (with Catlin).
- Boggs, L. W.
- Boggs, Tom J.
- Boggs, Tom O.
- Bonneville, Captain.
- Bonney (of La Junta).

(IX)A:3

Bo – Bz, nd.

- Boone, Colonel Albert Gallatin.
- Boone, Daniel.
- Boone, Hamp.

Appendix C: Pioneers (cont.)

Box 13 (cont.)

- Booth, Henry (U.S. Mail driver on the Santa Fe Trail).
- Bordeaux, James (Trader).
- Bott, Anthony (of Colorado City).
- Boulware, Colonel John (of Fort Calhoun).
- Bourguignon d' Anville, J. B.
- Bowie, James.
- Bowie, Rezin.
- Boyd, Robert (of Greeley).
- Brady, Thomas.
- Bransford, William Allen.
- Bratton, William (member of Lewis and Clark's party).
- Breckenridge, Thomas (with Fremont).
- Brevel.
- Brewerton, George D. (wrote "A Ride with Kit Carson").
- Bridger, Jim (and his children).
- Broadus, Judge (of Kansas City).
- Brotherton.
- Brown, Baptiste.
- Brown, Henry.
- Brown, John (mountaineer).
- Brown, Juanita.
- Buffalo Bill Comstock.
- Bull, John.
- Burdeau, Michel.
- Burns, J. M.
- Burris, Harry.
- Burris, John.
- Byers, William.

(IX)A:4

C, nd.

- Cabanne, John P. (of St. Louis).
- Cain, Thomas (Irish cook, Bonneville).
- Caldwell, Captain Matthew (Santa Fe Expedition).
- California Joe.
- Campbell, Colin.
- Campbell, Richard.
- Campbell, Robert. (Hudson Bay Company).
- Cannon, William.
- Carleton, General James H.
- Carondelet, Baron de.
- Carriere, Eustace.
- Carriere, Michel.

Appendix C: Pioneers (cont.)

Box 13 (cont.)

- Castenga (Rocky Mountain Fur Company trapper).
- Catlin, George (painter of Native Americans).
- Cavagnial.
- Cerre, Michel Sylvestre (fur trader).
- Chacon, Tom (a guide).
- Chadwick, Joseph (with Catlin).
- Chambers, Sam.
- Chapman, Amos (old scout).
- Charboneau, Joseph.
- Charbonneau, Toussaint (interpreter for Lewis and Clark).
- Charbonneau, Baptiste (son of Toussaint).
- Charbonneau, Pierre.
- Chardon.
- Charlefoix, “Old” (French Canadian).
- Chase, Mary (name changed to Brand).
- Chatillon (French hunter, trapper, and guide).
- Chavez, Don Antonio Jose (murdered on the Santa Fe Trail).
- Chavez, Don Felipe.
- Chavez, Colonel J. Fransisco.
- Cherry, Sam (U. S. Military guide).
- Chevelon (ate poison roots and died).
- Chisholm, Jesse (Indian trader).
- Chiquito, Juan (near Pueblo).
- Chouteau, Auguste (trader).
- Chouteau, Augustine A.
- Chouteau, Charles P. (son of Pierre).
- Chouteau, Cyprian.
- Chouteau, Edmond Francis (Mexican War).
- Chouteau, Monsier Edouard A.
- Chouteau, Francis G.
- Chouteau, Guesso (connected with Bent’s Fort as a hunter).
- Chouteau, Joseph.
- Chouteau, Paul L.
- Chouteau, Pierre Jr.
- Chouteau, Pierre Sr.
- Chouteau Genealogy.
- Chouteau – DeMunn party.
- Clarke, Ben (also: Clark).
- Clark, Harvey (missionary).
- Claymore, Ant.
- Clements.
- Clermont, Antoine (with Kearney).

Appendix C: Pioneers (cont.)

Box 13 (cont.)

- Clermont, Augustus (trapper).
- Cleveland, Charley (Indian trader).
- Clyburn.
- Coates, Jacob (pioneer of the Santa Fe Trail).
- Cockrell, James.
- Cockrell, Simon.
- Cody, Isaac (William's father).
- Cody, William F. (also: "Buffalo Bill").
- Coe (bear adventure).
- Coffee, Holland (Indian trader).
- Coffey, Colonel A. M.
- Cole, Major Stephan.
- Cole, William.
- Collins, Casper.
- Collins, Colonel (merchant and trader).
- Colter, John (Yellowstone).
- Colville, Silas.
- Comstock, "Buffalo Bill".
- Custer.
- Conklin, James.
- Connelly, Henry.
- Conner, John (Delaware guide).
- Cooke, Philip St. George (with Kearney).
- Cook, Dave.
- Coolidge.
- Cooper, Stephen (Santa Fe trader).
- Coronado, Francisco Vasquez.
- Cotton (a nickname for Mansfield).
- Cox, Ross.
- Craig, William (Fort David Crocket).
- Craven, Lt. and Capt. Soule.
- Crooks, General Ramsay.
- Cross, Major Osborne.
- Curier, Anastase (trapper).
- Curtis, Uriah M. (Ute interpreter).
- Curviere, Andres.
- Custer, General George.

(IX)A:5

D & E, nd.

- Dallum, Richard.
- Dalton (a mountain trapper).
- Davis, George (a friend of Jed Smith).

Appendix C: Pioneers (cont.)

Box 13 (cont.)

- Davis, Clay (and Davis' Rancho).
- Davis, Henry Weld Fuller (one of Ashley's 100).
- Day, John (of Hunt's Overland Party of 1811).
- Decatur, Stephen (in Chivington fight).
- Defond.
- DeLauney, Pierre (also: Delaunay).
- Delaware Charley (in Fremont's third expedition).
- Demunn, Julius.
- Demprey, Bob.
- Deruisseau (also: Debruisseau).
- DeRouen, Francois.
- Descouteaux.
- DeSmet, Father Pierre Jean (in the Rocky Mountains in 1840).
- DeSoto.
- Detaye, Pierre.
- Deus, Captain Charles (associated with Kit Carson).
- Dickson, Joseph (mountaineer).
- Dixon, Joseph.
- Dodge, Henry (1835 expedition to the Rocky Mountains).
- Dodge, Dr. N. B.
- Dominguez, Friar Francisco Antanasio (Spanish expedition).
- Doniphan, Colonel Alexander W. (Doniphan's expedition).
- Dorion, Pierre (interpreter of Hunt's overland expedition of 1811).
- Dorway, (Cragin says "Evidently misspelled").
- Doty, William M. (also: Doughty; hunter and trapper).
- Doucette.
- Doughty, John F (said in 1839 that he had been 29 years on the frontier).
- Daugherty, John.
- Daugherty, Peter.
- Daugherty, Tom.
- Doyle, Joseph (with Dick Wootton).
- Drennan, Captain W. F.
- Drip, Andrew (fur taker).
- DuBray, Chat.
- Dubuque, Julien (mineralogist in 1774).
- Duchene, Senior and John B.
- DuChesne (also: DuShay; old French hunter).
- Duchouquette, Baptiste.
- Dunbar, Professor John (in a fight with the Pawnee).
- DuRivage (expedition of 1719).
- Dye, Job Francis (one of 40 trappers at Fort Smith in 1830).

Appendix C: Pioneers (cont.)

Box 13 (cont.)

- Easton, Henry W. (New Mexican Indian fighter).
- Eddie, Thomas (one of Ashley's recruits 1823).
- Eggleston (old trapper and trader).
- Eglise, Jacques (a 1750 explorer).
- Englemann, Dr.
- Ermatinger, Francis (Captain of Fort Hall).
- Escalante, Friar Silvestre Velez de.
- Espinosa Brothers.
- Espinosa, Pedro.
- Eubanks, Mrs. (Cheyenne captive).
- Evans (Rocky Mountain Fur Company trapper).
- Evans, John.
- Evans, Dr. John.
- Everett, Solomon.

(IX)A:6 F, nd.

- Fagin (Fagin's Grave).
- Farnham, Mrs. E. W. (wife of Thomas J.).
- Farro, J. (imprisoned by Mexicans early in the nineteenth century).
- Ferris, Warren A.
- Finch, Jim.
- Findle, James (Indian trader).
- Fink, Mike.
- Finlay, Francois.
- Fisher (trader between Bent's Fort and Taos).
- Fitzgerald (with Bonneville).
- Fitzpatrick, Major Thomas (guide to Kearney's Expedition in 1845).
- Foy (trapper).
- Fraeb, Henry (also: Frapp).
- Fisher, Rudolph (held captive by Comanches).
- Fontenelle, Lucien (in charge of the American Fur Company's Trading Post).
- Foster, M. A.
- Fowler, Jacob.
- Franchere, Gabriel.
- Francisco, Colonel John M.
- Fraser, Alexander.
- Frazier (American Fur Company trapper).
- Fredericks.
- Fremont, John Charles.
- French (connected with Fort Coffee on the Red River).

Appendix C: Pioneers (cont.)

Box 13 (cont.)

(IX)A:7

G, nd.

- Gale, Joseph (a member of Young's trapping party in 1831).
- Gantt, Captain John (also: Gannt; built a stockade below Pueblo).
- Gardpie.
- Gardner, Johnson (a trapper).
- Garey, Bill (also: Guerrier; interpreter).
- Garrard, Lewis.
- Garreau, Antoine.
- Garreau, Pierre.
- Gary, Reverend George.
- Gass, Patrick.
- Gerry, Elbridge.
- Gervais (also: Jarvey).
- Gibson, James.
- Giddings, James M. (pioneer of Pecos River).
- Gilpin, Major Williams.
- Giraud, Jarren (also: Girand).
- Giraud, Michael.
- Glanton, John.
- Glass, George (trapper).
- Glass, Hugh.
- Glenn, E. C.
- Glenn, Captain Hugh (of California).
- Godin.
- Godin, Antoine (connected with the battle of Pierre's Hole).
- Godfrey.
- Gonvil, Louis (French trader).
- Goodale, Tim (Army guide).
- Goodwin, Oliver P. (of Greeley).
- Gordon, William.
- Gore, Sir George (hunter of 1855).
- Graham, Isaac (trapper).
- Graham, James Duncan (member of Long's first expedition).
- Grant, Captain James (chief trader at Fort Hall).
- Grant, Seth.
- Grappe, Alexis and Francis.
- Gray, John and Albert.
- Green, Mrs. Marmaduke (article by her in the Gazette).
- Green (Rocky Mountain Fur Company trapper).
- Greenwood, John (guide of an immigrant party to California).
- Greenwood, Caleb (trapper and trader).
- Grey, John.

Appendix C: Pioneers (cont.)

Box 13 (cont.)

- Gregg, Josiah.
- Griest, David J. (freighter).
- Gurrier, William, (had a stone trading fort on the North Platte River).
- Guerrier, (also: Garrier; father of Ed Gurrier).
- Guess, George.
- Guild, Peter (homestead on Guild's Lake).
- Gutter, Francois (trader).
- Gunnison, Captain.

(IX)A:8

H, nd.

- Hall, "Big" (of Gonzales).
- Halsey, Jacob.
- Ham, Zacarias (trapper).
- Hamilton, James Archdale.
- Harney, General.
- Harrington, Samuel and William.
- Harris, Moses (also: "Black Harris").
- Harvey, Ellis (The American Fur Company).
- Harwood, William (also: William Howard).
- Hatcher, John (early farming on the Purgatory River).
- Hawkins, Jacob.
- Hawken, Samuel (master gunsmith).
- Hawkens, John (trapper and mountaineer).
- Hays, Lynn (rode on the Santa Fe Trail in 1857).
- Head, Lafayette (oldest American settler on the Conejos).
- Hempstead, Dr. (at Bent's Fort in 1846).
- Henry, Major Andrew (Henry's Fort on the Bighorn River).
- Henry, Joe (in Green River country).
- Herring, Luke.
- Herring, Rube.
- Hicklin, Zan.
- Hicklin, Mrs. Estafana (daughter of Charles Bent).
- Hicks, John.
- Hickok, James B. (also: "Wild Bill").
- Higbee, Uriel.
- Higgins, James (trapper).
- Hill, Nathaniel P.
- Hill, Tom.
- Hoback, John.
- Hobbs, James.
- Hodgkiss (trapper).
- Holmes, Mrs. Julia Archibald (climbed Pikes Peak in 1858).

Appendix C: Pioneers (cont.)

Box 13 (cont.)

- Holt (of Bent's Fort).
- Hopper, Charles (mountaineer).
- Houston, Samuel.
- Howbert, Irving.
- Howell, Amos.
- Hughes, Dan.
- Hughes, General Bela M.
- Humphreys, Dick.
- Hunt, Wilson Price (of Hunt's Astorian overland expedition of 1811).
- Hunter.
- Hunter, John Dunn.
- Husband, Bruce (in charge of Fort Laramie in 1849).

Box 14

(IX)A:9 I – K, nd.

- Iles, William.
- Immel, Michael E. (Missouri Fur company).
- Ingersol, William.
- Iroquois (the name of a trapper).

- Jackson, David E. (Rocky Mountain Fur Company).
- Jackson, George A.
- Jackson, Mrs. Helen Hunt.
- James, Edwin.
- Janisse, Antoine and Nicholas.
- Jaramillo, Pablo (brother – in – law of Governor Bent).
- Jeffords, Thomas (agent for the Apaches).
- Jewett, Joe.
- Jonas.
- Johnson, Egbert (trapper).
- Johnson, Reverend Thomas.
- Johnson, General Albert Sidney.
- Jones, Benjamin.
- Jones, "Buffalo" Charles J. (tried to save the buffalo).
- Jones, Calvin (hunter and trapper).
- Jones, Horace P. (interpreter).
- Jones, Jesse (on the Oregon Trail).
- Jones, Ranger (pioneer).
- Journeycakes, Isaac (guide).

Appendix C: Pioneers (cont.)

Box 14 (cont.)

- Joutel, Henri (French chronicler of La Salle's expedition).
- Julien, de (on the Green and Colorado Rivers in 1836).

- Kean, Mr. (accompanied by Jim Beckwith in 1833).
- Kearney, Major Stephan W. (1827).
- Keemle, Charles (also: Keenile).
- Keller (explorer).
- Kelly (veteran trapper).
- Kemp, Charles (leader of a band of trappers).
- Kern, E. (Fremont's artist).
- Kern Brothers.
- Kerr, James Hutchinson (a professor at Colorado College).
- Keyere.
- Kreuzfeldt (botanist on Gunnison's expedition).
- Kidder, H. H. (messenger on the Santa Fe Trail).
- Killbuck.
- Kincaid, Mathew (with Kit Carson).
- Kiplin.
- Kirker, James (Apache hunter).
- Knight, "Uncle Jesse" (pioneer).

(IX)A:10

La – Lef, nd.

- Labarge, Joseph.
- LaBonte.
- LaBone, Frederick (also: LaBoue; trader 1832).
- Labrie, Antoine (trapper and veteran of the Indian days).
- La Chapelle, Andre.
- La Due, Antoine.
- Laframboise (in charge of the American Fur Company trading post).
- Laidlaw, William.
- La Jeunesse.
- Lajeunesse, Basil (head of the American Fur Company trapping party).
- La Jeunesse, Baptiste (with the Rocky Mountain Fur Company).
- Lalande, Baptiste.
- Lalanda's Expedition.
- La Liberte.
- Lambert, Clement.
- Lambert, Robert.
- Lambert, Robert (of Las Animas, Colorado).
- Lamme (or Lamb).
- Landreville.

Appendix C: Pioneers (cont.)

Box 14 (cont.)

- Landry, Francois (also: Laundry; trapper).
- Lane.
- Laramie, Joseph (for whom Fort Laramie was named).
- Laramie, L.
- Larimer, General.
- Larison, John (hunter and trapper).
- Larme, Jean Baptiste.
- La Roche (accompanied Beckwith to the Rocky Mountains).
- LaRoque, Mrs. Alphonse.
- Laront (also: Larent).
- Latrobe, John H. B.
- LaTulipe, Baptiste (Fremont's Expedition).
- Latulippe, Francois (member of Lt. Albert's expedition down the Canadian River).
- Lawrence, James "Big Jim".
- Leaton, Benjamin (Fort Leaton).
- Leavenworth, General Henry.
- LeBeau, Antoine.
- LeBleux (Rocky Mountain Fur Company trapper).
- Le Brache (LeBrache Creek, a branch of the Green River).
- LeBrun, Bernard (on the Cheyenne River in 1835).
- Leclerc, Francois and Le Clair, Antoine (with Robert Stuart's party from Astoria).
- Leclerc, Giles (killed on Reed's River in 1814).
- Leclerc, Narcisse (also: LeClair).
- Lee, Captain.
- Lee, Elliot.
- Lee, Reverend Daniel (missionary).
- Lee, Jason.
- Lee, Luis.
- Lee, Nelson (captive of the Comanches for 3 years).
- Leese, Jacob Primer (one of Sinclair's free trappers).
- Le Fourri, Francois.
- Le Fevre, Manuel.

(IX)A:11

Leg – Lz, nd.

- LeGrand, Captain (surveyed Beales & Roquilla grant).
- La Pointe (a member of General Ashley's party).
- Leroux (mountaineer and guide).
- Leroux, Antoine and Joaquin Leroux, Jean Leroux, Watkins Leroux..
- Leroux, Ellen (of St. Louis).
- Le Roy, Julien (with Chouteau).

Appendix C: Pioneers (cont.)

Box 14 (cont.)

- Lesperance, J. B. (Fremont's expedition).
- Lesperance, Pedro.
- Le Sueur (Indian trader in 1705).
- Lewis.
- Lewis, Aaron B.
- Lewis, Allen (settled in Clear Creek in the 1850s).
- Lewis, Mrs. Hannah.
- Lewis, Reuben.
- Lewis, William P.
- Leyba, Fernando de.
- L'Homme des Montagnes (also: Etienne Provost).
- Lientz, Montgomery Pike (on Doniphan's expedition).
- Liquest, Pierre Laclede.
- Lincoln, Abraham.
- Lisa, Manuel.
- Little Gay.
- Little, James.
- Little Jim (son of Jim Beckwith).
- Littlejohn, P. M.
- Logan (Rocky Mountain Fur Company trapper).
- Loisel, Regis Jr (also: Registre, Loisel Jr.).
- Londeau.
- Long, Major Steven H.
- Lorimer, Lieut. L.
- Loring, Major General W. W.
- Loretta.
- Lovejoy, General.
- Lowe, P. G. (member of the Rocky Mountain Rangers).
- Lupton, Lancaster P. (of Fort Lupton).

(IX)A:12 M, nd.

- Macduffee, A. M.
- Mackay, James (surveyor, fur trader).
- MacKenzie, Kenneth.
- Madison, William.
- Magoffin, James.
- Mallet (son of Pierre Mallet).
- Mallet Brothers.
- Manhead (Rocky Mountain Fur Company trapper).
- Mansfield (also: "Cotton").
- Manuel, The Comanche.
- Majors, Alexander (pioneer freighter and originator of the Pony Express).

Appendix C: Pioneers (cont.)

Box 14 (cont.)

- Marcelline, Baptiste.
- Mariano.
- Marie, Joseph.
- Markhead (also: Head; Mark Head).
- Marquette.
- Marshall, General William L.
- Martin, Judge.
- Martinez, Andres.
- Massalino (a guide in Gunnison's expedition of 1853).
- Masterson, Bartholomew "Bat".
- Mathis, John (also: Mathes).
- Mathews, William P.
- Matthewson, Bill "Buffalo Bill".
- Maurice, "Old".
- Maxwell, Dudley (member of the Glenn & Fowler expedition of 1821).
- Maxwell, Ferdinand (U. S. Indian Agent).
- Maxwell, Lucien (member of Fremont's expedition).
- M'candless, James A.
- McClanahan.
- McClelland, Captain.
- McCoy, Isaac (Kansas pioneer).
- McCoy, John C. (son of Isaac, established a trading post in Kansas).
- McDaniel, John.
- McDougall, George M.
- McGaa, William and John Adams and McGaa's wife.
- McGaa, William Denver (first child born in Denver).
- McGee, Robert.
- McKay, Lt. (physician at Warm Springs).
- McKnight, Jonathan and Miss Kate C. (Santa Fe Expedition).
- McKnight, John.
- McKnight, Robert (of the McKnight – Baird – Chambers Expedition).
- McLanahan, Joseph.
- McLellan, Robert (member of Robert Stuart's party from Astoria, 1812).
- McLoughlin, Dr.
- McNair, D. D. (Indian agent).
- McShane, David.
- Mead, J. R.
- Mecham, E. D. (hunter and trapper).
- Medina, Mariana (lived on Big Thompson Creek in 1864).
- Meek, Joseph L.
- Meek, Stephan H. L.
- Meldrum, Robert (religious man with the Crows).

Appendix C: Pioneers (cont.)

Box 14 (cont.)

- Mendivil, Jose.
- Meriwether, David (fur trader).
- Merrill, Reverend Samuel Pearce.
- Michaux.
- Michel, Pierre (a hunter).
- Miller, General James and Jos.
- Miller, A. J. (the artist).
- Minter.
- Mitchell.
- Mitchell, David D.
- Moccasin Bill.
- Mongrain, Noel.
- Montbleu Brothers.
- Mont Crevie, Monsieur.
- Montgomery, Colonel.
- Monteau.
- Montero.
- Moore, Robert.
- More.
- Morrow, Jack.
- Mountain Men.
- Mowry, Sylvester.
- Murat, Countess Catherine.
- Murry, Luke.

(IX)A:13 N & O, nd.

- Naile, Henry (one of Sinclair's free trappers).
- Neighbors, Major Robert S. (U. S. special agent to Indians of Texas).
- Nelson, R. C.
- Nevava (old Ute chief).
- Neva (Blackfoot Indian guide).
- New, William.
- Newell, Dr. Robert.
- Nicollet, I. N.
- Nideuer, George.
- Nolan, Gervacio and Fernando.
- Nolan, Philip (catcher of wild horses).
- North, Frank J.
- North, Henry.
- North, Robert.
- Nudd, William.

Appendix C: Pioneers (cont.)

Box 14 (cont.)

- Ogden, Peter Skeen.
- Old Gabe.
- Olbert John (trapper).
- Omohundro, J. B. “Texas Jack”.
- Onate.
- Orilbert, Albert (might be John Albert).
- Ortiz, Tomas.
- Otterby, Charles.
- Owen, Tom.
- Owens, Richard (one of Wyeth’s New Englanders).
- Owens, Captain and Major Samuel.

(IX)A:14 P & Q, nd.

- Packer, Alfred.
- Padilla (missionary).
- Palmer, Joel.
- Pambre.
- Pando (of Taos).
- Papin, Alexander L.
- Papin, Amelia.
- Papin, Jean Marie and sons Laforce, Joseph, Melicourt (trappers).
- Papin, Louis, Ahcan, Joseph, and “Old Papin” of Papin’s ferry.
- Parker, Cynthia (captive with her brother among the Comanches).
- Patterson.
- Pattie, James O (also: “Otto” Pattie).
- Paul, General Rene.
- Peacock (of Peacock’s Ranch on the Santa Fe Trail).
- Peale, Titian Ranney (expedition to the Rocky Mountains).
- Pellow (accompanied Jim Beckwith).
- Pelton, Archibald (of Connecticut).
- Peno (Peno Creek a tributary of the Tongue River).
- Peoria, Bapt.
- Perrault, John B.
- Perrot, Nicholas (built a fort in 1683).
- Phelps (Battle of Pierre’s Hole).
- Philibert, Joseph (built a log house in St. Louis).
- Phillibert, Gabriel (blacksmith).
- Pickens, Mrs. Sarah (early El Paso County pioneer).
- Picotte, Honore.
- Pierre, “Old” (leader of a band of Iroquois).
- Pfeiffer, Colonel Albert Henry.
- Pike, Albert.

Appendix C: Pioneers (cont.)

Box 14 (cont.)

- Pike, Zebulon Montgomery.
 - Pilcher, Major Joshua (one of the oldest citizens of St. Louis).
 - Pilka (old voyageur at Bent's Fort).
 - Pillon, Alexis (French voyageur of the American Fur Company).
 - Pioneers (general).
 - Pim, Thomas.
 - Pombert, Louis (Canadian trapper).
 - Ponto (employee of the Rocky Mountain Fur Company).
 - Pope, William (may be Julian; Also: Pope Ranch).
 - Portuleuse (trapper for the Rocky Mountain Fur Company).
 - Posthoff (trading post Rio Costilla).
 - Pottes (Taos, 1822).
 - Powell, Reverend A. H.
 - Powell, Reverend Alfred N.
 - Powell, Dr. Frank.
 - Pratt (killed by Comanches on the Santa Fe Trail).
 - Pratt, Bernard and son Bernard Jr.
 - Pratte, Silvestre S. (oldest child of General Bernard, cousin of Ceran St. Vrain).
 - Price, John.
 - Primeau, Charles (clerk for the American Fur Company).
 - Provost, Etienne (noted mountain man).
 - Provost, Jean Baptiste.
 - Prowers, John W.
 - Prudhomme.
 - Pryor, Nathaniel (Prior).
 - Purcell, James (also: Pursley).
 - Purcell, James and George.
 - Pony Jack (shoemaker in Colorado Springs who claimed to be a very early pioneer).
 - Plummer, Mrs. Rachel (captive of Comanches).
 - Philips, John (scout).
 - Phillips.
-
- Quantrill, William Clarke.
 - Querrel, Francois.
 - Quinn, James Herbert.

(IX)A:15

R, nd.

- Rabboin (trapper).
- Ralfe, Mark (attaché of Bent's Trading House).

Appendix C: Pioneers (cont.)

Box 14 (cont.)

- Randall, Captain G. M. (frontiersman).
- Raymond, Patrick (Irishman with Caitlin).
- Recotte, Joseph (from a company in opposition to the American Fur Company).
- Redman (trapper).
- Reed, John.
- Reese (in William Sublette's command).
- Regner, Jacob.
- Renaudiere, Sieur Philippe de la (mining engineer).
- Renault, Sieur Philippe Francis.
- Renville, Joseph.
- Reynall, Antoine (at Fort Laramie in 1834).
- Reznor, Jacob.
- Rhines.
- Richard, John.
- Richards, Peter.
- Richardson, Amos (descended the Missouri River in 1811).
- Richardson, Paul (guide).
- Riggs, Stephan Return (missionary to the Sioux).
- Riley, Major Bennett.
- Robbins, Thomas (El Paso county pioneer family).
- Robinson, Edward, Dr. Hamilton, Jack, Jim, and Louis.
- Rodman, J. (expedition across the Rocky Mountains).
- Roland, John (also: Rowland).
- Roubidoux.
- Rose, Edward.
- Rose, William J.
- Ross, Alexander.
- Ross, General Lawrence Sullivan.
- Roy, Jean Baptiste (interpreter).
- Rudd, Anson.
- Rudolph, Milnor.
- Rulo (mentioned in connection with Jim Bridger).
- Russell, William Green and Dr. Levi J.
- Russell, Colonel William.

(IX)A:16

S, nd.

- Sagundai.
- Sanchez, Armador.
- Sanderson, Col. J. L. (also: Barlow & Sanderson).
- Sandoval, Juan Isidro and Louise.
- Sarpy, John and Peter A.

Appendix C: Pioneers (cont.)

Box 14 (cont.)

- Sarpy, Thomas L.
- Satterlee, Dr.
- Schenck, William R.
- Sckeckett, Job.
- Selkirk, Earl of.
- Seton, Alfred.
- Shaw, Bill and Jim.
- Sherrill, H. A. (pioneer of Denver).
- Sherwood.
- Shreeve, Benjamin.
- Shreeve, Captain Henry M.
- Sibley, George.
- Sibley, Major H. H.
- Sibley, Dr. John.
- Sibylle (also: Sybylle or Sabille).
- Simoneau, Noel.
- Simons, Ben.
- Simmonds, Louis.
- Simmonds, Philander (also: Simmons).
- Simpson, Dr. Robert.
- Simpson Family.
- Sinclair, James.
- Sinclair, William and Sinclair's Free Trappers.
- Slade, Jack.
- Slover, Isaac.
- Smith, Alvin T.
- Smith, General A. J.
- Smith, Jedediah.
- Smith, Thomas "Peg-Leg".
- Smith, John and Jack.
- Smith, Josiah "Si" F.
- Smith, William.
- Snively, Major Jacob.
- Snyder, Henry B.
- Solomon, Samuel.
- Soule, Captain.
- Southcotte, Mrs. George B.
- Spencer, Mrs. B. D.
- Speyer, A.
- Spielman, David.
- Spry.
- St. Ange de Bellerive (father and two sons).

Appendix C: Pioneers (cont.)

Box 14 (cont.)

- St. Clair, Peter.
- St. Denis, Juchereau de.
- St. Michael.
- St. Vrain (Ceran and family).
- Stanley, John M.
- Stem, Colonel Jesse.
- Stanberry.
- Stanley, Captain Elisha.
- Stephans, Captain A. K.
- Stillwell, Jack.
- Stoddard, Amos.
- Storrs, Augustus.
- Stout, Elisha “Pink” Pinkney.
- Stuart, Granville.
- Stuart, Robert.
- Stuart, Sir William Drummond.
- Stubbs, Cassius E.
- Sublette Family.
- Sumner, Captain Jack.
- Sutter, John A.
- Swan, Major.

(IX)A:17

T, nd.

- Tabeau.
- Tabeau, Baptiste (with Fremont).
- Tabeau (also: Thibaut, Thibault, Terre Beau).
- Talbot, Theodore (with Fremont).
- Taylor, Colonel Alf. (explorer).
- Taylor, Jos. H. (pioneer of the Far West).
- Tenney, Reverend E. P. (connected to Colorado College).
- Terrell, Amos (also: Terrill).
- Texas Jack (scout).
- Thatcher, Captain G. W. (of Aspen, Colorado).
- Thomas (mountaineer and guide).
- Thomas, Anthony (trapper living around Fountain City).
- Thomas, “Rocky” (mountaineer).
- Thompson.
- Thompson, James Baird (brother of General Charles Adams’ wife).
- Thompson, John B.
- Thompson, Joseph.
- Thompson, Phil M. (mountaineer).
- Thomson, George (of Trinidad).

Appendix C: Pioneers (cont.)

Box 14 (cont.)

- Thompson, Tom Hill “Delaware Tom” (with Fremont).
- Thorn, Captain (drowned in Colorado River in 1849).
- Tobin, Tom (killed the Espinosas).
- Torrey, Davis.
- Towne, Charles (fur trader).
- Tramell, Colonel Philip (established a salt works).
- Trimble, Edward.
- Trudeau (Trudeau’s house along the Missouri River in 1796).
- Tucker (mountain man).
- Tulloch, Sam (in charge of the American Fur Company’s Fort Cass).
- Turcot, Jean Baptiste (Astorian expedition).
- Turcot, Louis (and James Durand; deserters).
- Turcote, Francois (beaver trapper).
- Turley, Jesse B.
- Turley, Simeon (Turley’s Mill).
- Turner.
- Trujille, Mariano.

Box 15

(IX)A:18 U & V, nd.

- Underhill, Mrs. Eugene Putz (millinery business in Denver in 1861).
- Vaillant, Jean (trapper).
- Van Brimmer, Isaac (veteran of the Mexican War).
- Vanderburg, W. H.
- Van Dorn, Major General Earl (Civil War).
- Vallar, Andri (Astorian expedition).
- Valle Brothers (also: Jean Vallee; hunters).
- Vasquez, Auguste P.
- Vasquez, Barony.
- Vasquez, Benito.
- Vasquez Family.
- Vasquez, Louis.
- Vasquez, “Pike”.
- Vaughn E. J.
- Vial, Pierre.
- Vigil, Antoine.
- Virgin, Thos. (with Jedediah Smith on his journey to California).
- Vital, Pando (also: Vitalpando. Villalpando).

Appendix C: Pioneers (cont.)

Box 15 (cont.)

(IX)A:19 W – Z, nd.

- Wakefield, R. I.
- Waldo, William.
- Walker, C. M.
- Walker, Charles.
- Walker, Courtenay.
- Walker, Henry B. (early El Paso county pioneer).
- Walker, Joel.
- Walker, Captain Joseph Reddeford.
- Wallace, William A. “Big Foot”.
- Walters, Richard.
- Walton, Doctor.
- Walworth (doctor on the Santa Fe Trail).
- Ward, Seth.
- Warfield, Charles A.
- Warfield, Lt. William H.
- Warner, Jonathan Trumbull.
- Watrous.
- Watson, Captain Joseph M.
- Washburn.
- Watts, Sylvester.
- Weaver, Pauline.
- Webber, Watt.
- Weightman, Captain Richard Hanson.
- Weir, Jerome A.
- Wells (of La Junta).
- Welty, Levi.
- Wharfield, Alexander.
- Whistler, Mary Ann.
- White Beaver.
- White, Ammi.
- White, James.
- Whitman, Marcus.
- Wiley, Uncle Jack.
- Wilkins, Caleb.
- Willard.
- Willis, Robert B.
- Winters.
- Williams, Andrew J.
- Williams, Bill (also: William S.).
- Williams Ezekiel.
- Williams, H. E.

Appendix C: Pioneers (cont.)

Box 15 (cont.)

- Williams, H. T.
 - Williams, Isaac.
 - Williams, Josiah.
 - Williams, “Old Joe”.
 - Williams, Ezekial “Zeke”.
 - Wise, Marion.
 - Wislizenus, Dr. Frederick Adolphus.
 - Wootton, “Uncle Dick”.
 - Wootton, R. L.
 - Work, John.
 - Workman, D. M.
 - Workman, William.
 - Wright, Ben.
 - Wurtemberg, Prince Paul of.
 - Wyeth, Nathaniel (correspondence).
-
- Young, Ewing.
-
- Zigler, J. W.