

BIBLIOGRAPHY

I ARCHIVAL MATERIAL

Documents or groups of documents which were found of special utility in the preparation of this work are indicated in the notices of the archives to which they respectively belong.

A. JESUIT

GENERAL ARCHIVES OF THE SOCIETY OF JESUS, ROME. Material in this depository made use of may be distributed for the most part into two groups, the letter-books of the Generals, containing their correspondence with American Jesuits and the correspondence of American Jesuits with the Generals. The Generals' letter-books follow in chronological order, each province of the Society having its own series of volumes. Excerpts and data from the Generals' correspondence embodied in the present work have been taken mostly from the letter-books, but not infrequently from original copies as found in the archives of the Missouri Province, S. J. Letters addressed to the Generals are groups in fascicles according to provincialships, houses, etc., and the fascicles in turn are assembled in varying numbers in loosely bound files (*filze*) or volumes, each of the Jesuit provinces having its own series of volumes.

MISSOURI PROVINCE ARCHIVES, S. J., ST. LOUIS. These archives are of the first importance for the subject treated though for the period 1823-1840 they are distinctly inferior in available material to the Archives of the Maryland-New York Province. Besides such conventional sources of Jesuit history as the *litterae annuae* (annual letters), the official lists usually designated as *catalogi*, and various statistical records, the Missouri Province Archives contain a conveniently arranged collection of papers, correspondence, and miscellaneous manuscript material bearing on Jesuit activities in the West. Of documentary groups of particular value the following are noted

- (a) *The De Smet papers*. These include, besides numerous original letters addressed to the missionary and his manuscript journals and maps, his letter-books. Father De Smet served the Jesuits of the Middle West in the capacities of procurator or treasurer

- (1849-1873) and assistant-provincial (1850-1862), the extensive correspondence carried on by him in the discharge of these offices being preserved in his letter books. This correspondence, for the most part not included in the published editions of his letters, throws light on the affairs of the Jesuit houses of the Middle United States during the period indicated (1849-1873). The text of De Smet letters cited in this work is taken in most cases from his letter-books, which are of the old-fashioned tissue-paper type affording fac-similes of the originals.
- (b) *Indian Office papers*. Correspondence of John C. Calhoun and others bearing on the Indian school at Florissant.
 - (c) *The Helias papers*. Narratives, statistical records and other first-hand material bearing on the beginnings of the pioneer Catholic parishes of central Missouri—all from the facile pen of the founder of these parishes, Father Ferdinand Helias D'Huddeghem, S.J. (1796-1874).
 - (d) *The Hill papers*. Diaries, reminiscences, etc., of Father Walter H. Hill, S.J. (1822-1907). Of particular value for the history of St. Joseph's College, Bardstown, Ky., and St. Mary's College, St. Marys, Kansas.
 - (e) *The Kuppens papers*. Correspondence and narrative-sketches pertaining to the Jesuit missions of Kansas and Wyoming by the Indian missionary, Father Francis X. Kuppens, S.J. (1838-1916).
 - (f) *The Ponziglione papers*. A considerable manuscript collection of journals, connected narratives, notes, etc., bearing on the Catholic history of southeastern Kansas and the Osage Indians. The author, Father Paul Mary Ponziglione, S.J. (1818-1900) was the pioneer missionary-priest of that region for three and a half decades.
 - (g) *The Damen letters*. Cover the beginnings of Jesuit work in modern Chicago, Father Arnold Damen, S.J. (1815-1890) having established the Society in that city in 1857.
 - (h) *The Minoux letters*. Correspondence of Father Anthony Minoux (1804-1884) in regard to the "Swiss" Jesuit refugees who arrived in the United States after the revolution of 1848.

MARYLAND-NEW YORK PROVINCE ARCHIVES, S.J., NEW YORK. Valuable collection of Missouriiana covering the entire period of the Missouri Mission (1823-1840). The collection owes its origin to the industry and forethought of a Maryland Jesuit, who was for some years procurator of his province, Father John McElroy (1782-1877). For a general notice of these archives cf. Thomas Hughes, S.J., *History of the Society of Jesus in North America, Colonial and Federal*, Text, 1: 25.

LOWER GERMANY PROVINCE ARCHIVES, S. J. Correspondence, etc., about the "Swiss" Jesuit refugees of 1848 and the establishment of the Buffalo Mission in the late sixties

NORTH BELGIAN PROVINCE ARCHIVES, S. J. Letters from Belgian Jesuits in the United States to relatives and friends in Belgium, miscellaneous documents in reference to Belgian Jesuits in the United States

TURIN PROVINCE ARCHIVES, S. J. Letters of Bishop Miége and numerous Rocky Mountain missionaries.

ST. LOUIS UNIVERSITY ARCHIVES. Letters of a business or personal nature addressed to University officials during the period 1835-1860. Deeds and chain-of-title of the University's Washington Avenue property. The Linton Album.

GEORGETOWN UNIVERSITY ARCHIVES, WASHINGTON, D. C. White Marsh baptismal register, Moberly diary, and other Jesuit documents.

ARCHIVES OF ST. STANISLAUS SEMINARY, FLORISSANT, MISSOURI. House diary, Brother Kenny's diary, account-books, provincials' "Memorials," etc.

ARCHIVES OF ST. MARY'S COLLEGE, ST. MARYS, KANSAS. Diaries of Fathers Christian Hoecken, John Duerinck and Maurice Gailland, registers (baptismal, burial and matrimonial), census-reports, account-books, etc., of the Jesuit Indian missions among the Kickapoo and Potawatomi. Sources of the first value for the history of pioneer Catholicism on the Missouri border.

ARCHIVES OF ST. MARY'S COLLEGE, MONTREAL. Memoirs of Father Nicholas Point, S. J. (1799-1868) containing data on the Rocky Mountain Missions and original drawings of Jesuit stations in the West (e. g. St. Francis Regis Church, Westport, Missouri).

ARCHIVES OF ST. FERDINAND'S CHURCH, FLORISSANT, MO. Parish registers.

ARCHIVES OF ST. CHARLES BORROMEIO CHURCH, ST. CHARLES, MO. Parish registers.

B NON-JESUIT

ARCHIVES OF THE SACRED CONGREGATION OF THE PROPAGANDA, ROME. *Acta* bearing on De Smet's nomination to the Vicariate-apostolic of Oregon.

BALTIMORE DIOCESAN ARCHIVES. Correspondence of Bishop Du Bourg and Father Benedict Fenwick, S. J., in reference to the establishment of the Missouri Mission.

MONTREAL DIOCESAN ARCHIVES. Correspondence concerning De Smet, Rocky Mountain Missions, etc.

QUEBEC DIOCESAN ARCHIVES Correspondence concerning De Smet, Rocky Mountain Missions, etc.

ST. LOUIS DIOCESAN ARCHIVES. Miscellaneous papers illustrating missionary work of the Society of Jesus in the Middle West, letters addressed by midwestern Jesuits to Bishop Rosati, diary and letter-books of Rosati. Contents of these archives are inventoried in *St. Louis Catholic Historical Review*, I 24-37 (1918).

NEW ORLEANS DIOCESAN ARCHIVES. Letters of Fathers Benedict Fenwick and Van Quickenborne.

MILWAUKEE DIOCESAN ARCHIVES. Correspondence of Bishop Henni. Transcripts furnished by the Reverend Dr. Peter Leo Johnson, St. Francis Seminary, St. Francis, Wisconsin.

ARCHIVES OF THE ASSOCIATION OF THE PROPAGATION OF THE FAITH. Transcripts furnished by the Reverend Dr. Edward J. Hickey, Detroit, Mich.

KENRICK SEMINARY ARCHIVES, WEBSTER GROVES, MO. The Souvay collection of transcripts includes correspondence of Bishop Du Bourg and of members of the Congregation of the Missions, in particular, Bishops Rosati, De Neckere, Odin and Timon, also typed translation in English of Bishop Rosati's diary (*Ephemerides Prvatae*).

CATHOLIC ARCHIVES OF AMERICA (UNIVERSITY OF NOTRE DAME, NOTRE DAME, IND). Letters of midwestern Jesuits, also of American prelates in regard to Jesuit affairs. For general account of these archives, cf. *Catholic Historical Review*, 3 20.

ARCHIVES OF ST. FRANCIS MONASTERY, ST. PAUL, KANSAS. Ministerial records of Fathers De La Croix and Van Quickenborne. Papers and record-books of the Jesuit Osage Mission.

ARCHIVES OF THE SISTERS OF CHARITY OF NAZARETH, NAZARETH, KY. Letters of Fathers Reynolds, De Luyne *et al*. Files of early Kentucky Catholic papers.

ARCHIVES OF MT. ST. JOSEPH-ON-THE-OHIO (MT. ST. JOSEPH, OHIO). Correspondence of midwestern Jesuits with Bishop Purcell of Cincinnati.

INDIAN OFFICE MS RECORDS, DEPARTMENT OF THE INTERIOR, WASHINGTON, D. C. Correspondence and reports relating to the Indian school at Florissant and the Kickapoo, Potawatomi, and Osage Missions.

LIBRARY OF MISSOURI HISTORICAL SOCIETY, ST. LOUIS, MISSOURI. Hunt's *Minutes* (typed copy).

LIBRARY OF THE KANSAS STATE HISTORICAL SOCIETY, TOPEKA, KANSAS. Letter-books of the St. Louis superintendency of Indian affairs.

ARCHIVES OF AMERICAN BOARD OF FOREIGN MISSIONS (BOSTON). Letters of Protestant missionaries in Oregon. Transcripts in Newberry Library, Chicago.

NOTANDUM

Reference in the foot-notes to archival material is by a system of key-letters as follows

- AA. General Archives, S J., Rome.
- A. Missouri Province Archives, S J , St. Louis
- B Maryland-New York Province Archives, S.J , New York.
- C. St. Louis Diocesan Archives
- D. St. Louis University Archives.
- E. St. Stanislaus Seminary Archives, Florissant, Mo
- F. St. Mary's College Archives, St. Marys, Kans
- G. Georgetown University Archives.
- H. Indian Office Ms. Records (Department of the Interior, Washington, D. C.).
- I. Catholic Archives of America, Notre Dame University, Notre Dame, Ind.

Other archives furnishing documentary material are indicated in the notes by name. In the citation of letters in the foot-notes, the particles "to", "à", "an", "a", or "ad", connecting the names of writer and addressee, are used to indicate that the originals of the letters are in English, French, German, Italian or Latin respectively

II PRINTED SOURCES

- Abel, Annie Heloise, "Indian Reservations in Kansas and the Extinction of their Title," *Kansas Historical Collections*, 8. 77.
- Alerding, Herman Joseph, *A History of the Catholic Church in the Diocese of Vincennes* (Indianapolis, 1883).
- Allen, A. J. (ed.), *Ten Years in Oregon: Travels and Adventures of Dr. Elijah White and Lady West of the Rocky Mountains* (Ithaca, N. Y.), 1850.
- Alvord, Clarence Walworth, *The Illinois Country, 1673-1818* (Springfield, Ill., 1920).
- Andreas, A. T. (ed), *History of Kansas* (Chicago, 1883).
- Annales de l'Association de la Propagation de la Foi* (Lyons, 1822—), *passim*.
- Atkeson, William O., *History of Bates County, Missouri* (Topeka, 1918).
- Babbitt, Charles H , *Early Days at Council Bluffs* (Washington, 1916)
- Bancroft, Hubert H , *History of California* (2 vols , San Francisco, 1886).

- Bancroft, Hubert H., *History of Oregon* (2 vols, San Francisco, 1888).
- Barbeau, Marius, *Indian Days in the Canadian Rockies* (Toronto, 1923).
- Barclay, Thomas, "The Test Oath of the Clergy," *Missouri Historical Review*, 18 345 *et seq.*
- Barns, Chancy R. (ed.), *Commonwealth of Missouri* (St. Louis, 1877).
- Barton, George, *Angels of the Battlefields a History of the Labours of the Catholic Sisterhoods in the late Civil War* (Philadelphia, 1897).
- Bashford, James Whitford, *The Oregon Missions: The Story of How the Line was run between Canada and the United States* (Cincinnati, 1918).
- Baunard, Abbé, *Life of Mother Duchesne* (tr. from French by Fullerton, Roehampton, England, 1879).
- Berichte der Leopoldinen-Stiftung im Kaiserthume Oesterreich* (Vienna, 1831-).
- Berkeley, Grantley F., *The English Sportsman on the Western Prairies* (London, 1861).
- Bidwell, John, "First Emigrant Train to California," *Century Magazine*, 41 106-130.
- Biever, Albert H., S.J., *The Jesuits in New Orleans and the Mississippi Valley* (New Orleans, 1924)
- Billon, Frederick L., *Annals of St. Louis in its Early Days under the French and Spanish Dominations* (St. Louis, 1886).
- Bourne, Edward G., "The Legend of Marcus Whitman," *Essays on Historical Criticism* (New Haven, 1913).
- Bradley, Lieut., "Affairs at Fort Benton from 1831 to 1869 from Lieut. Bradley's Journal," *Montana Historical Society, Contributions*, 3 201 *et seq.*
- Brosnan, C. J., *History of the State of Idaho* (New York, 1918).
- Brownson, Henry F., *Orestes A. Brownson's Middle Life from 1845 to 1855* (Detroit, 1899).
- Burnett, Peter H., *Recollections of an Old Pioneer* (New York, 1880).
- Campbell, Robert A., *Gazetteer of Missouri* (St. Louis, 1874).
- Carr, Lucien, *Missouri a Bone of Contention* (American Commonwealth Series, Boston, 1888).
- Cassilly, Francis B., S.J., *The Old Jesuit Mission of Council Bluffs* (Omaha, 1917).
- Catholic Advocate* (Louisville), *passim*.
- Catholic Cabinet* (St. Louis), 1843.
- Catholic Calendar and Latt's Directory* (Baltimore).
- Catholic Guardian* (Louisville), *passim*.

- Catholic Mirror* (Baltimore), 1849.
- Charlevoix, S.J., Pierre François Xavier de, *A Voyage to North America undertaken by command of the present King of France, containing the Geographical Description and Natural History of Canada and Louisiana with the Customs, Manners, Trade and Religion of the Inhabitants, A Description of the Lakes and Rivers with their navigation and manner of passing the Great Cataracts* (2 vols, Dublin, 1766).
- Che-le-cothe· Glimpsees of Yesterday A Souvennr of the Hundredth Annvrsary of the Founding of Chillicothe, Ohio, April, 1896.* (Chillicothe, 1896).
- Chicago Daily Journal*, 1857.
- Chicago Daily Times*, 1857.
- Chittenden, Hiram Martin, *Fur Trade of the Far West. a History of the Pioneer Trading Posts and Early Fur Companies of the Missouri Valley and the Rocky Mountains, and of the Inland Commerce with Santa Fe* (3 vols., New York, 1903).
- , *History of Early Steamboat Navigation on the Missouri· Life and Adventures of Joseph La Barge* (2 vols, New York, 1903).
- , *The Yellowstone National Park, Historical and Descriptive* (Cincinnati, 1915).
- Chittenden, Hiram Martin and Alfred Talbot Richardson, *Life, Letters and Travels of Father Pierre-Jean De Smet, S J, 1801-1873* (4 vols., New York, 1905).
- Cincinnati *Catholic Telegraph*, *passim*.
- Clarke, Richard A., *Lives of the Deceased Bishops of the United States* (3 vols., New York, 1872-1888).
- Clarke, Sidney, *Remonstrance agamst the Treaty with the Great and Little Osage Indians, Gross Injustice Done the Settler, The School Fund Despoiled and Loan Monopoly Created* (Washington, 1868).
- Colt, Miriam Davis, *Went to Kansas· being a Thrilling Account of an Ill-fated Expedition to that Faery land and its Sad Results with a Sketch of a Life of the Author and how the World goes with her* (Watertown, N. Y., 1862).
- Conard, Howard L. (ed.), *Encyclopedia of the History of Missouri* (6 vols, St Louis, 1901).
- Conclia Provincialia Baltimori habita 1829-1849* (Baltimore, 1851).
- Connelly, W. E., "The Prairie Band of Potawatomie Indians," *Kansas Historical Collections*, 14. 499 *et seq.*
- Conway, S.J., James J., *Historical Sketch of the Church and Parish of St. Charles Borromeo* (St. Charles, Missouri, 1892).

- Correspondence of Ezra Fisher, Pioneer Missionary of the American Baptist Home Mission Society in Indiana, Illinois, Iowa, and Oregon*, n d
- Coues, Elliott (ed.), *History of the Expedition under the Command of Lewis and Clark* (4 vols, New York, 1893).
- Coues, Elliott (ed.), *The Personal Narrative of Charles Larpenteur, 1833-1872* (2 vols., New York, 1898).
- Coutant, C G., *History of Wyoming* (Laramie, 1899).
- Cox, Ross, *Adventures on the Columbia River* (London, 1831).
- Crawford, Samuel J. (*Kansas in the Sixties*), 1911.
- Daly, James J, S J, "Lesperance, '52," *Fleur de Lis* (St Louis University), 3 174 *et seq*
- Defouri, James H, *Historical Sketch of the Catholic Church in New Mexico* (San Francisco, 1887).
- De Smet, Peter J., S J, *Letters and Sketches with a Narrative of a Year's Residence among the Indian Tribes of the Rocky Mountains* (Philadelphia, 1843).
- , *Oregon Missions and Travels in the Rocky Mountains in 1845-1846* (New York, 1847).
- , *Western Missions and Missionaries, A Series of Letters* (New York, 1863)
- , *New Indian Sketches* (New York, 1863).
- Deuther, C. G, *The Life and Time of Right Rev John Timon, D D., First Roman Catholic Bishop of the Diocese of Buffalo* (Buffalo, 1870).
- Donohue, Arthur D, "Financing a Catholic College in Kansas in 1850," *Illinois Catholic Historical Review*, 11 291 *et seq*
- Dowling, Michael, S J., *Creighton University, Reminiscences of the First Twenty-five Years* (Omaha, 1903).
- Downing, Margaret B, *Chronicles of Loretto* (Chicago, 1897).
- Du Lac, Perrin, *Voyages dans deux Lusiannes et chez les Nations Sauvages etc* (Lyon, 1805).
- Dunbar and Philipps (eds), *Journals and Letters of Major John Owen, Province of the Northwest, 1850-1870* (2 vols, New York, 1927)
- Edwards, Jonathan, *History of Spokane County, State of Washington* (1909).
- Elliot, Richard Smith, *Notes Taken in Sixty Years* (St Louis, 1883)
- England, John, *Works* (5 vols., Baltimore, 1849).
- Epitome Institutii Societatis Jesu* (Rome, 1924).
- Erskine, Marjory, R S.C.J., *Mother Philippine Duchesne* (New York, 1926).
- Family Gazette* (Bardstown, Ky.), *passim*.

- Fanning, William F. W., "Historical Sketch of St. Louis University," *Bulletin of the St. Louis University*, 1908.
- Faust, Albert B., *The German Element in the United States, with Special Reference to its Political, Moral, Social and Educational Influence* (Boston, 1909).
- Flagg, Edmund, *The Far West* in R. G. Thwaites (ed.), *Western Travels*, 26 263.
- Frémont, John Charles, *Memoirs of My Life* (Chicago, 1887).
- Frush, Charles W., "A Trip from the Dalles of the Columbia in Oregon to Fort Owen, Bitter Root Valley," *Montana Historical Collections*, 2 341 *et seq.*
- Gaillard, Maurice, S.J., "Pottowatomy Indians," *Woodstock Letters*, 6 78.
- Garraghan, Gilbert J., S.J., *The Catholic Church in Chicago, 1673-1871* (Chicago, 1921).
- , *Catholic Beginnings in Kansas City, Missouri* (Chicago, 1920).
- , *St Ferdinand de Florissant the Story of an Ancient Parish* (Chicago, 1923).
- , *Chapters in Frontier History Research Studies in the Making of the West* (Milwaukee, 1934).
- Godecker, Mary Salesia, O.S.B., *Simon Bruté de Rémur, First Bishop of Vincennes* (St. Meinrad, Ind., 1931).
- Graves, W. W., *Life and Letters of Fathers Ponziglione, Schoenmakers, and Other Early Jesuits at Osage Mission Sketch of St. Francis Church, Life of Mother Bridget* (St. Paul, Kans., 1916).
- , *Life and Letters of Rev John Schoenmakers, S.J., Apostle to Osages* (Parsons, Kans., 1928).
- , *Annals of Osage Mission* (St. Paul, Kans., 1935).
- Greeley, Horace, *An Overland Journey from New York to California* (New York, 1860).
- Greene, Max, *The Kansas Region* (New York, 1856).
- Gulday, Peter (ed.), *National Pastorals of the American Hierarchy, 1792-1919* (Washington, 1923).
- Hale, Edward E., *Kansas and Nebraska* (Boston, 1854).
- Harris, N. Sayres, *Journal of a Tour in the Indian Country* (New York, 1844).
- Hill, Walter H., S.J., "Reminiscences of St Mary's College, Ky.," *Woodstock Letters*, 20 33.
- , *Historical Sketch of the St. Louis University: the Celebration of the Fiftieth Anniversary or Golden Jubilee on June 24, 1879* (St. Louis, 1879).
- Historical Records and Studies* (United States Historical Society, New York), *passim*.

- History of Cole, Moniteau, Benton, Miller and Osage Counties* (Chicago, 1833).
- History of the Parish of St John the Baptist, Somonauk, Illinois* (1930).
- History of the Sisters of Charity of Leavenworth* (Kansas City, 1898).
- Hodge, Frederick Webb (ed.), *Handbook of American Indians* (2 vols., Washington, 1912).
- Hoecken, Christian, S.J., *Journal*, tr in *Dial* (St. Mary's College, St Marys, Kans.), 1890.
- Holman, Frederick V., *Dr. John McLaughlin, Father of Oregon* (Cleveland, 1907).
- Holst, Herman E. von, *John C Calhoun* (American Statesmen Series, Boston, 1888).
- Holweck, Frederick G., "The Language Question in the Old Cathedral of St. Louis," *St. Louis Catholic Historical Review*, 2: 5 et seq
 ———, "Public Places of Worship in St. Louis," *St. Louis Catholic Historical Review*, 4 5 et seq.
 ———, "Abbé Joseph Anton Lutz," "Abbé Charles de La Croix," *Pastoral Blatt* (St. Louis, 1918-1919).
- Houck, Louis, *A History of Missouri from the Earliest Explorations and Settlements until the Admission of the State into the Union* (3 vols, Chicago, 1908)
- Howe, H., *Historical Collections of Ohio* (2 vols, Cincinnati, 1902).
- Howlett, William J., *Life of the Right Reverend Joseph P. Machebueuf, D.D, Pioneer Priest of Ohio, First Bishop of Denver* (Pueblo, Colo, 1908).
- Hughes, Katherine, *Father Lacombe, the Black-Robe Voyager* (Chicago, 1911).
- Hughes, Thomas A., S.J., *History of the Society of Jesus in North America, Colonial and Federal* (Text, 2 vols., Documents, 2 vols., New York, 1907-1917).
- Hulbert, Archer Butler and Dorothy Printup Hulbert, *The Oregon Crusade across Land and Sea to Oregon* (Stewart Commission of Colorado College and the Denver Public Library, 1935).
- Humphrey, Seth K., *The Indian Dispossessed* (Boston, 1905).
- Illustrated History of North Idaho, embracing Nez Perces, Idaho, Latah, Kootenai, and Shoshone Counties, State of Idaho* (1903).
- In the Early Days. Pages from the Annals of the History of the Sisters of Charity of the Blessed Virgin Mary, 1833-1837* (St. Louis, 1912).
- Irving, Washington, *Adventures of Captain Bonneville* (1848).

- Irving, Washington, *Astoria or Anecdotes of an Enterprise beyond the Rocky Mountains* (2 vols., Philadelphia, 1836).
- Johnston, J. Stoddard, *Memorial History of Louisville from its First Settlement to the Year 1896* (3 vols., Chicago, 1896).
- Johnston, Robert S., S.J., *Marquette College: A Quarter Century, 1881-1906* (Milwaukee, 1906).
- Kane, William T., S.J., *A Memoir of William A. Stanton, S.J.* (St. Louis, 1918).
- Kappler, Charles J. (ed.), *Indian Affairs, Laws and Treaties* (2 vols., Washington, 1904).
- Kelley, William, *An Excursion to California over the Prairie Rocky Mountains and Great Sierra Nevada with a Stroll through the Diggings and Ranches of that Country* (London, 1851)
- Kellogg, Louise Phelps, *Early Narratives of the Northwest, 1634-1699* (New York, 1917).
- Kenkel, Frederick, *Central Blatt and Social Justice*, 18 199 *et seq.*
- King, Rufus, *Ohio First Fruits of the Ordinance of 1787* (American Commonwealth Series, Boston, 1888).
- Kinsella, Thomas H, *The History of Our Cradle Land Miami and Linn Counties, Kansas* (Kansas City, 1921).
- Lamott, John H., *History of the Archdiocese of Cincinnati, 1821-1921* (Cincinnati, 1921)
- Laut, Agnes C., *The Blazed Trail of the Old Frontier* (New York, 1926).
- Laveille, Eugene, S.J, *Le Père De Smet, 1801-1873* (Liège, 1913).
- Lebrocqy, Auguste, S J., *Vie du R. P. Helias D'Huddeghem de la Compagne de Jésus* (Gand, 1876).
- Lee, Daniel, and Joseph H. Frost, *Ten Years in Oregon* (New York, 1844).
- Le Père Theodore de Theux de la Compagne de Jesus et la Mission Belge du Missouri* (Roulers, 1913).
- Lesperance, John, "Reminiscences of the St. Louis University," *St. Louis Republican*, Sept. 14, 1838.
- Leupp, Francis E, *The Indian and his Problem* (New York, 1910).
- Lewis, W. S, and P. C Phillips, *The Journal of John Work, a Chief-trader of the Hudson's Bay Company, during his Expedition from Vancouver to the Flatheads and Blackfeet of the Pacific Northwest* (Cleveland, 1923).
- Life of Cornelia Connelly, 1809-1879, Foundress of the Society of the Holy Child Jesus* (London, 1922).
- Life of Mother Theodore Guerm* (New York, 1904).
- Lindquist, G. R, *The Red Man in the United States* (New York, 1923).

- Little, Lucius P., *B. Hardin, his Times and Contemporaries* (Louisville, 1887).
- Lowe, Percival G., "Recollections of Fort Riley," *Kansas Historical Collections*, 7 106.
- Mackey, William H., "Looking Backward," *Kansas Historical Collections*, 10 642-651.
- Maes, Camillus P., *Life of Rev. Charles Nermckx. With a chapter on the early missions of Kentucky, copious notes on the progress of Catholicity in the United States from 1800 to 1825, an account of the establishment of the Society of Jesus in Missouri, and an historical sketch of the Sisterhood of Loretto in Kentucky, Missouri, New Mexico, etc.* (Cincinnati, 1880).
- Mallet, Maj. Edward, "The Origin of the Flathead Mission of the Rocky Mountains," *Records of the American Catholic Historical Society*, 2 174-205.
- Marty, Dr. J., O.S.B., *Martin Henm erster bischof u. erzbischof von Milwaukee Ein Lebensbild* (New York, 1888).
- Meline, James F., *Two Thousand Miles on Horseback, Santa Fe and Back, a Summer Tour through Kansas, Nebraska, Colorado, and New Mexico in the Year 1866* (New York, 1867).
- Memours of Milwaukee County, Western Historical Association* (Madison, 1909).
- Metropolitan Catholic Calendar and Lauty's Directory*, 1834.
- Michigan Pioneer and Historical Collections* (Lansing, Mich.), *passim*
- Minogue, A. C., *Loretto Annals of a Century* (New York, 1912).
- Mofras, Duflot de, *Exploration du Territoire de l'Oregon, des Californies et de la Mer Vermeille pendant trois années 1840, 1841 et 1843* (2 vols., Paris, 1844).
- Monroe, Paul (ed.), *Cyclopedia of Education* (5 vols., New York, 1912).
- Moore, H. Miles, *Early History of Leavenworth City and County* (Leavenworth, 1906).
- Morice, A. G., O.M.I., *History of the Northern Interior of British Columbia, formerly New Caledonia* (Toronto, 1904)
- , *History of the Catholic Church in Western Canada from Lake Superior to the Pacific, 1659-1895* (Toronto, 1910).
- Morton, J. Sterling, *History of Nebraska* (Lincoln, 1913).
- Mulkerins, Thomas, S.J., *The Holy Family Parish, Chicago Priests and People* (Chicago, 1923).
- Mullan, John, *Report of a Construction of a Military Road from Fort Walla Walla to Fort Benton* (Washington, 1862).
- Mullens, Patrick A., S.J., *Biographical Sketch of Edward, John A., Mary, Lucretia and Sarah Emily Creighton* (Omaha, 1901).

- McCann, Mary Agnes, *Archbishop Purcell and the Archdiocese of Cincinnati* (Washington, 1918).
- , *The History of Mother Seton's Daughters The Sisters of Charity of Cincinnati* (3 vols., New York, 1917).
- McClintock, Walter, *The Old North Trail, Life, Legends and Religions of the Blackfeet Indians* (London, 1900).
- McConnell, W. J., *Early History of Idaho* (Caldwell, Idaho, 1913).
- McCormick, Calvin, *The Memours of Miss Eliza McCoy* (Dallas, Tex., 1912).
- McCoy, Isaac, *The Annual Register of Indian Affairs within the Indian (or Western) Territory* (Shawnee Baptist Mission House, Indian Territory, 1838).
- McGill, Anne Blanche, *The Sisters of Charity of Nazareth* (New York, 1917).
- McGonigle, James A., "Right Reverend John A. Miége, S J., First Catholic Bishop of Kansas," *Kansas Historical Collections*, 9 153 *et seq.*
- McGovern, James, *History of the Catholic Church in Chicago* (Chicago, 1891).
- McKenny, Thomas Lorraine, *Memours, Official and Personal* (New York, 1846).
- McLaughlin, James, *My Friend the Indian* (Boston, 1910).
- McMaster, John Bach, *A History of the People of the United States from the Revolution to the Civil War* (7 vols., New York, 1892-1913).
- Nicollet, Joseph N., *Report intended to illustrate a map of the Hydrographic Basin of Upper Mississippi River made by J. N. Nicollet while in the employ under the Bureau of the Corps Topographical Engineers.*
- Notice sur le Territoire et sur la Mission de l'Oregon survie de quelques lettres des Soeurs de Notre Dame etablis à Saint Paul du Wallamette* (Brussels, 1847).
- O'Daniel, Victor, O P., *Life of Bishop Fenwick* (Washington, 1920).
- , *The Father of the Church in Tennessee or the Life and Times and Character of the Right Reverend Richard Pius Miles, O P, the First Bishop of Nashville* (Washington, 1926).
- O'Hanlon, John, *Life and Scenery in Missouri Reminiscences of a Missionary Priest* (Dublin, 1890).
- O'Hara, Edwin V., *Pioneer Catholic History of Oregon* (Portland, Ore., 1911).
- Onahan, William J., "Reminiscences," *Illinois Historical Society, Transactions*, 1906.
- Oregon Historical Quarterly, passim.*

- Palladino, Lawrence, S J., *Indians and Whites in the Northwest* (Lancaster, Pa., 1922).
- Paré, George, "The Mission of St. Joseph," *Mississippi Valley Historical Review*, 18 24-54
- Parkman, Francis, *The Oregon Trail Sketches of Prairie and Rocky Mountain Life* (Boston, 1882).
- Peck, John M., *New Guide for Emigrants in the West, containing Sketches of Michigan, Ohio, Indiana, Illinois, Wisconsin, Arkansas, with the Territory of Wisconsin and the adjacent Parts* (Boston, 1836).
- (Le) Père Theodore de Theux de la Compagnie de Jesus et la mission Belge du Missouri (Roulers, 1913).
- Phillips, P. C., and H. A. Trexler, "Notes on the Discovery of Gold in the Northwest," *Mississippi Valley Historical Review*, 4 89.
- Pike, William D., "A Review of the 'Curious Legend of Louis Philippe in Kentucky,'" *Illinois Catholic Historical Review*, 8 195 et seq.
- Pilling, J. C., *Bibliography of the Algonquian Languages* (Washington, 1891).
- Pioneer Oregon Association, *Transactions, passim*.
- Point, Nicolas, S J., "Recollections of the Rocky Mountains," *Woodstock Letters*, 17 302 et seq.
- Problem of Indian Administration. Summary of Findings and Recommendations. From the Report of a Survey made at the request of the Honorable Herbert Work, Secretary of Interior, and submitted to him February 21, 1928* (Washington, 1928).
- Quaife, Milo M., *Chicago and the Old Northwest, 1673-1835* (Chicago, 1913).
- Read, George Willis (ed.), *A Pioneer of 1850: George Willis Read* (Boston, 1927).
- Reavis, L. A., *The Life and Military Services of Gen. William Sibley Harney* (St. Louis, 1878).
- Records of the American Catholic Historical Society* (Philadelphia, 1884—).
- Reed, Harriet A. (ed.), *Autobiography of Thurlow Weed* (Boston, 1884).
- "Report of Lieuts. Warre and Vavasour," *Oregon Quarterly Review*, 10: 52.
- Rezek, Antoine Ivan, *History of the Diocese of Sault-Ste-Marie and Marquette, containing a full and accurate account of the development of the Catholic Church in Upper Michigan* (2 vols., Houghton, Mich., 1907).

- Riddell, Alexander, *The Rise of Ecclesiastical Control in Quebec* (New York, 1916).
- Ridpath, James and Richard J. Hinton, *Handbook to Kansas Territory and the Rocky Mountains Gold Region*, n. d.
- Riordan, Joseph W., S.J., *The Half Century of St Ignatius Church and College* (San Francisco, 1905).
- Ronan, Peter, *Historical Sketch of the Flathead Indian Nation from the Year 1813 to 1890* (Helena, Mont., 1890).
- Rosen, Peter, *Pa-ha-sah-pah or The Black Hills of South Dakota, a Complete History of the Gold and Wonderland of the Dakotas* (St. Louis, 1895).
- Rothensteiner, John, "The Flathead and Nez Percé Delegation to St Louis," *St. Louis Catholic Historical Review*, 2: 183 *et seq.*
- , *History of the Archdiocese of St. Louis* (2 vols, St. Louis, 1927).
- Royce, C. C. (ed.), *John Bidwell, Pioneer Statesman, Philanthropist a Biographical Sketch* (Chico, Calif, 1906).
- Savage, Mary Lucida, *The Congregation of St. Joseph of Carondelet* (St. Louis, 1923).
- Scharf, J. Thomas, *History of St. Louis and Country* (2 vols., Philadelphia, 1863).
- Schmeckebier, Lawrence F., *The Office of Indian Affairs, its History, Activity and Organization* (Baltimore, 1927).
- Schmidt, Joseph H, "Recollections of the First Catholic Missions in Central Missouri," *Missouri Historical Review*, 5 83-93.
- Shea, John Gilmary, *Early Voyages up and down the Mississippi by Cavalier, St. Cosme, Le Sueur, Gravier and Guignas* (Albany, 1902).
- , *History of the Catholic Church in the United States* (4 vols, Akron, Ohio, 1892).
- Sherman, William T., *Memours* (2 vols., New York, 1886).
- Shumway, Grant L., *History of Western Nebraska and its People* (Lincoln, Nebr., 1921).
- Smith, William E., "The Oregon Trail through Pottawatomie County," *Kansas Historical Collections*, 17: 454 *et seq.*
- Snowden, Clinton A., *History of Washington: The Rise and Progress of an American State* (New York, 1909).
- Souvay, Charles L., C.M., "Around the St. Louis Cathedral with Bishop Du Bourg, 1818-1820," *Pastoral Blatt* (St. Louis), January, 1918.
- Spalding, Martin J., *Sketches of the Life and Times of the Rt Rev Benedict Joseph Flaget, First Bishop of Louisville* (Louisville, 1852).

- Stevens, Hazard, *The Life of Isaac Stevens* (Boston, 1901).
- Stone, Arthur L., *Following Old Trails* (Missoula, Mont., 1913).
- St. Louis Catholic Historical Review* (St. Louis), 1918-1924, *passim*.
- St. Louis Leader*, 1856.
- St. Louis News Letter*, 1847.
- Story of Fifty Years from the Annals of the Congregation of the Holy Cross, 1845-1905* (Notre Dame, Ind, n. d.).
- Thomas, Lewis Faulk (ed.), *The Valley of the Mississippi, Illustrated in a Series of Views* (St. Louis, 1841).
- Tourscher, F. E. T. (ed.), *The Kenrick-Frenaye Correspondence* (Philadelphia, 1920).
- Trexler, Harrison Anthony, *Slavery in Missouri. a Dissertation submitted to the Board of University Studies of Johns Hopkins University in conformity with the requirements for the Degree of Doctor of Philosophy, 1914* (Baltimore, 1914).
- U. S. Congress, *Report of the Secretary of War Communicating the several Pacific Railroad explorations* U. S. 33rd Cong., 1st Sess., House Executive Document No. 129.
- Verwyst, Chrysostom, O.F.M., "Historic Sites on Chequamegon Bay," *Wisconsin Historical Collections*, 13 426-440.
- Violette, Eugene M., *A History of Missouri* (Boston, 1918).
- Walsh, William, *Life of the Most Rev. Peter Richard Kenrick, Archbishop of St. Louis* (St. Louis, 1891).
- Webb, Benjamin J., *The Centenary of Catholicity in Kentucky* (Louisville, 1884).
- Weibel, George, S J, "Father Cataldo," *Gonzaga Quarterly* (Gonzaga University, Spokane, Washington), 16 80 *et seq.*
- Western Banner* (St. Louis), 1859.
- Wetmore, Alphonso, *Gazetteer of Missouri* (St. Louis, 1837).
- Wilkes, George, *A History of Oregon, Geographical and Political etc To which is added a Journal of the events of the celebrated emigrating expedition of 1843* (New York, 1845).
- Willard, James F., and Colin B. Goodykoontz (eds.), *The Trans-Mississippi West* (Boulder, Colo, 1930).
- Williams, Joseph, *Narrative of a Tour from the State of Indiana to Oregon Territory in the years 1841-42. With an introduction by James C. Bell* (New York, 1921).
- Woodstock Letters, A Record of Current Events and Historical Notes connected with the Colleges and Missions of the Society of Jesus* (Woodstock, Md, 1872—)
- Woody, F. H., "A Sketch of the Early History of Western Montana," *Montana Historical Collections*, 2 90.

Youngman, W. E., *Gleanings from Western Prairies* (Cambridge, 1882).

Yzendoorn, Reginald, S.S.C.C., *History of the Catholic Missions in the Hawaiian Islands* (Honolulu, 1927).

The foregoing list has been compiled without view to completeness. Numerous additional printed sources which have been utilized are indicated in the footnotes.

Titles of periodicals are generally given in full, some few are abbreviated. *Ann. Prop.* = *Annales de l'Association de la Propagation de la Foi*. *RACHS* = *Records of the American Catholic Historical Society* (Philadelphia). *SLCHR* = *St. Louis Catholic Historical Review* (St. Louis). *CHR* = *Catholic Historical Review*. *MA* = *Mid-America* (Chicago). *WL* = *Woodstock Letters* (Woodstock, Md.). *RCIA* = *Report of the Commissioner of Indian Affairs*. The Chittenden-Richardson edition of the De Smet letters is cited as CR, *De Smet*