

BANCROFT
LIBRARY

THE LIBRARY
OF
THE UNIVERSITY
OF CALIFORNIA

Digitized by the Internet Archive
in 2007 with funding from
Microsoft Corporation

LIST OF REFERENCES
ON THE
HISTORY OF THE WEST

TURNER
AND
MERK

LIST OF REFERENCES
ON THE
HISTORY OF THE WEST

BY
FREDERICK JACKSON TURNER
AND
FREDERICK MERK

REVISED EDITION

CAMBRIDGE
HARVARD UNIVERSITY PRESS
1922

51
T9
2

COPYRIGHT, 1922
BY F. J. TURNER AND FREDERICK MERK

PRINTED AT THE HARVARD UNIVERSITY PRESS
CAMBRIDGE, MASS., U.S.A.

7483

Bancroft Library

NOV 3 1922

TABLE OF CONTENTS

	PAGE
Introductory Note	3
Thesis Topics	7
SECTION	
I. Significance of the Frontier	13
II. Significance of Geographic Sections	14
III. Significance of Indian Occupation	18
IV. The Atlantic Plains: the Virginia type	18
V. The Occupation of New England to 1700	21
VI. The Occupation of the Old West, 1700-1770	24
VII. The French and Indian Barriers, 1600-1765.	31
VIII. British Western Policy, 1763-1775	38
IX. The Crossing of the Alleghanies, and Beginnings of Settlement of the Alleghany Plateaus, 1769-1775	40
X. The West in the Revolutionary War, 1774-1783	43
XI. Government of the West, 1774-1789	47
XII. The West in American Diplomacy and the Louisiana Purchase, 1763-1804	48
XIII. Land Policy and the Settlement of Western New York and the Ohio Valley, 1785-1800	52
XIV. Indians and the Foreign Relations of the West, 1804- 1815	58
XV. The Settlement of the North Central states, 1800- 1850	60
XVI. The Settlement of the South Central states to 1850	64
XVII. Government in the West, 1800-1850	67
XVIII. Slavery in the West, 1787-1850	69
XIX. The Public Domain, 1800-1850	71
XX. Internal Commerce, 1815-1850	74
XXI. Transportation and Internal Improvement, 1816-1850	78
XXII. The Tariff and the West, 1816-1850	84
XXIII. Western Aspects of Currency and Banking, 1811-1850	86
XXIV. Jackson Democrats, Clay Whigs, and Harrison Whigs	89
XXV. Development of Society in the Mississippi Valley, 1830-1850	90

Sather Gate, Nov 3, 1922 \$1.50

XXVI.	Geographic Provinces West of the Mississippi	95
XXVII.	Western Indians.	98
XXVIII.	Exploration of the Far West	99
XXIX.	Trans-Mississippi Trade, 1812-1850	102
XXX.	The Army on the Frontier, 1820-1850	104
XXXI.	The Mississippi Valley Frontier about 1840	107
XXXII.	Settlement, Independence, and Annexation of Texas	108
XXXIII.	The Occupation of Oregon	112
XXXIV.	The Mormon Migration to the Interior Basin	116
XXXV.	The Occupation of California	118
XXXVI.	The Mexican War	121
XXXVII.	Government and Slavery in the New Territories: Com- promise of 1850	124
XXXVIII.	The West and Slavery, 1850-1860	126
XXXIX.	The West in the Civil War	129
XL.	Development of the Mining Frontier, 1859-1876.	132
XLI.	The Indians and the Army on the Frontier, 1850-76	133
XLII.	The Pacific Railways to 1870	134
XLIII.	Lands and Agriculture in the Middle West, 1860-1880	135
XLIV.	Grangers and Greenbackers to 1880	138
XLV.	The Great Lakes and the New Northwest, 1870-1890	139
XLVI.	The Great Plains and the Southwest, 1870-1890	141
XLVII.	The Populists, 1890-1896	143
XLVIII.	The New West, 1900-1910	144
XLIX.	Combinations and the Development of the West	148
L.	Conservation and the West	150
LI.	The Progressives	151
LII.	The West in the World War and Reconstruction	153
LIII.	Contemporaneous Western Ideals	155

LIST OF REFERENCES
ON THE
HISTORY OF THE WEST

INTRODUCTORY NOTE

READING

THE required reading of the course on the History of the West at Harvard University is at least 120 pages a week. This may be selected from the references here given. As a rule, the reading should be done in advance of the lecture. The General Readings consist, for the most part, of the more accessible general works useful for following the lectures. Starred titles, for various reasons, are those preferred. Usually, but not always, the books are named in the order of their usefulness for the purposes of the course.

The topical references and bibliographies afford material for thesis work and for additional study. As a rule, citations under General Readings are not repeated for the special topics, though often important. Frequently, the special references are more valuable than those of the General Readings, as they are often essays, monographs, or books dealing more directly and effectively with the subject. They obviate the necessity of dictating citations of authorities for statements in the lectures, and enable the student to enlarge his information.

All the members of the class are advised, therefore, to combine some special with the general reading each week.

FORTNIGHTLY PAPERS

Each undergraduate member of the course is expected to write a paper at every regular fortnightly exercise, and there exists no system of "make-ups." In the half-year and final grades, the record of these fortnightly tests and of the theses is especially important.

LIBRARIES

There are at present two libraries at Harvard University which should be consulted:

- (1) History 17 Reservation in the Reading Room.
- (2) Harvard College Library.

The student should not rest content with the collection of books in (1), which are similar to those of a small college, when he has at his service the resources of the great libraries of Harvard College, the Boston Public Library, etc.

A Student Collection of Books

There is no text-book or hand-book satisfactory for the whole course. The following are *required*:

List of References on the History of the West.

A. K. Lobeck, Physiographic Diagram of the United States. (Small scale edition). published by the Wisconsin Geographical Press, Madison, Wisconsin.

Single sheet relief map of the United States, published by U. S. Geological Survey.

One dozen small outline maps of the United States.

The following additional list constitutes a useful library for the student to own in connection with the course:

Channing, Hart, and Turner, Guide to American History (edition of 1912; cited later as Guide).

F. J. Turner, Frontier in American History; and Rise of the New West; and The Sections and the Nation, United States, 1830-50. (In preparation.)

✓ Bolton and Marshall, Colonization of North America.

F. Parkman, France and England in North America. (Selections, *e.g.*, The Conspiracy of Pontiac.)

T. Roosevelt, Winning of the West.

A. Henderson, Conquest of the Old Southwest.

G. S. Callender, Selections from the Economic History of the United States.

Bogart and Thompson, Readings in the Economic History of the United States.

I. Lippincott, Economic Development of the United States.

P. J. Treat, The National Land System, 1785-1820.

R. G. Wellington, Political and Sectional Influence of the Public Lands, 1828-42.

G. M. Stephenson, The Political History of the Public Lands, 1840-62.

J. Ise, United States Forest Policy.

C. Goodwin, The Trans-Mississippi West, 1803-53.

G. Emerson, New Frontier.

C. W. Merriam, American Political Ideas, 1865-1917.

Statistical Atlas of the United States.

Agricultural Atlas of the United States.

G. P. Garrison, Westward Extension, 1841-50.

K. Coman, Economic Beginnings of the Far West.

T. C. Smith, Parties and Slavery.

F. L. Paxson, Last American Frontier; and Recent American History.

C. R. Van Hise, Conservation of Our Natural Resources.

Recent brief surveys of the history of the United States useful in this course are the following:

M. Farrand, Development of the United States.

A. C. McLaughlin, Steps in the Development of American Democracy.

Carl Becker, United States, An Experiment in Democracy.

A. Schlesinger, New Viewpoints in American History.

The volumes of the American Nation series and of the Chronicles of America often contain useful surveys of topics treated in the course. One of the more recent school geographies of the United States will be found helpful for maps and description of the geographic regions.

THESES

Thesis subjects must be selected by October 10. Every undergraduate member is further required to sign for a conference period both in October and November when lists of appointments have been posted outside the lecture hall. At the second conference a preliminary draft of the thesis should be presented for discussion.

The thesis must be presented on or before December 19, and petitions for extensions will not be entertained unless for sickness or equally valid excuse.

The thesis should be about 3000 to 5000 words in length, and should include an analytical table of contents, foot-note or marginal citation of authorities, giving volume and page for each important statement and a classified bibliography of books used with comments on the usefulness of each; it should be in general good form.

Directions for note taking, thesis writing, style of manuscript, etc., are in the following works (History 17 Reservation — Bibliography):—

- Channing, Hart, and Turner, Guide to the Study and Reading of American History, 223-226, 232-235.
- S. S. Seward, Note Taking.
- G. M. Dutcher, Directions and Suggestions for the Writing of Essays or Theses in History (Middletown, Conn.).
- R. G. Thwaites, Typographical Style Book (State Historical Society of Wisconsin, Bulletin of Information, No. 62).

In addition to this List of References the following bibliographies are useful in finding data for theses:—

- Channing, Hart and Turner, Guide (1912). (Use table of contents, index, §§ 21-26, and references under the particular topic.)

J. N. Larned, *Literature of American History*. (Annotated.)

J. Winsor, *Narrative and Critical History of America*. (Critical chapters; useful chiefly prior to 1787.)

American Nation Series. (Bibliographical chapters in the respective volumes.)

G. G. Griffin, "Bibliography of American Historical Societies" [etc.], in *American Historical Association Report*, 1905, II.

Writings in American History. (Annual since 1906.)

Poole's Index to Periodical Literature.

Reader's Guide to Periodical Literature.

The three references above together with national, sectional, and local periodicals, especially *American Historical Review*; *American Economic Review*; *American Political Science Review*; and *Mississippi Valley Historical Review*, enable the student to use recent publications.

The bibliographical lists in monographs and books dealing with the topic of the thesis should also be consulted. The instructor and assistant at office hours will advise the student regarding material. The thesis should not be written entirely from secondary works, and never from one or two authors.

Thesis Topics

The following list is intended to be suggestive only. Students are encouraged to discuss other subjects and limitations of those here enumerated with the instructor or assistant. The scope of the thesis may be considerably narrowed where the treatment is more intensive and is based primarily upon original sources.

Indian relations of any one of the following colonies for a half century or less: Virginia; the Carolinas; Massachusetts; Connecticut and Rhode Island; New York; Pennsylvania.

The history of any one of the following Indian tribes in the period indicated: Powhattan Confederacy, 1607-1660; Pequots, 1620-1640; Nipmucks, Narragansetts and Wampanoags, 1640-1680; Iroquois, 1600-1689; Iroquois, 1689-1720; Iroquois, 1720-1770; Iroquois, 1770-1800; Iroquois, 1800-1830; Cherokee, 1660-1740; Cherokee, 1740-1789; Cherokee, 1789-1815; Cherokee, 1815-1840; Creek, 1740-1789; Creek, 1789-1815; Creek, 1815-1840; Choctaw, 1700-1790; Choctaw, 1790-1840; Shawnee, 1750-1790; Shawnee, 1790-1840; the history of any appropriate trans-Mississippi tribe during any period less than a decade since 1860.

The history of an appropriate Indian war, or campaign, or state or federal relations of Indians during a period to be agreed upon.

The history of an important Indian treaty.

One of the following institutions for a period and region to be agreed upon: the mission; the fur trading post; the Indian school; the Indian agency; the pioneer "association."

The career of a Western explorer, or some phase of it in more detail from the sources, *e.g.*, Peter Pond and Jonathan Carver as New England types of adventurers.

The career of a Western land speculator, *e.g.*, Byrd, Spotswood, Washington, Henderson.

The career of a Western merchant, *e.g.*, George Morgan, Oliver Pollack.

The settlement of any trans-Alleghany state during two decades.

The rise and growth of any city in relation to the tributary West during two decades.

Description of the frontier in 1660, 1700, 1760, 1790, or any subsequent census year.

The relation of the immigration of any foreign people to the West in any one or two decades.

The characteristics and influence of the New England element in the settlement of a Western state; the German element; the Scandinavian element; the Chinese; Japanese, etc.

Interstate migration: composition of population in a Western state; study of Western migrations from a particular section; the Oregon migrations, 1840-50; the Mormon migrations; the California migration; the Southern upland migrations to the Northwest; to the Gulf basin; the Texas migration.

The Westward advance of the negro, 1800-30, or 1830-50.

Slavery in any appropriate trans-Alleghany state.

Military: the military frontier at any appropriate date, as 1690; 1760; 1775; 1812; 1840, etc.; operations of the United States army in the West during a decade; a Western campaign against the Indians; characteristics of colonial rangers and garrison houses; the frontier "station"; the Western army post; a Western campaign in one of the American wars, *e.g.*, Vicksburg; the West in the World War.

Public Domain: the use of public lands in the settlement of its frontier by any colony; land cessions to the federal government by any ceding state; federal land legislation and administration, as: the Land Ordinance of 1785; Federal land policy in Ohio; Federal land legislation in any two decades; or during a given congress; the attitude of the West toward a selected proposal of legislation regarding the public domain, *e.g.*, preëemption; graduation and donation; relinquishment; homestead, etc.; the origin or practical working of the homestead law; origin of the system of land grants to railroads; the history of a particular land grant to a railroad; the reclamation act; squatter, or land claims associations.

Pioneer agriculture: in any Western state during one or two decades; farming in a forest clearing; farming in a region of forest and prairie; prairie farming; economics of a plantation in the cotton belt.

Cattle industry in relation to the Western movement at any appropriate period since 1650; the institutional history of a cattle ranch; fencing the public domain; cattle and sheep wars.

Internal commerce: the Western trade of one of the principal cities for an appropriate two decades; any natural trade area in the West and its outlets for surplus products, as: the Ohio river trade to 1840; the Mississippi river trade to 1840; or 1840-60; the Great Lakes trade, to 1840, or 1840-60, or 1870-90, or 1890-1910; Santa Fé trade; Rocky Mountain fur trade; the lead trade, etc.

Transportation and internal improvements: history of internal improvement legislation in a selected congress; history of an internal improvement bill in detail; history of an internal improvement undertaking, as the Cumberland Road; Erie Canal; Ohio Canals; Pennsylvania Canals; the wagon trade between the Atlantic and the Ohio; steamboat navigation in a selected period or region; a railroad system, or the railroad history of a Western state for one or two decades; a study of Eastern financiering of a Western railroad; the career of a Western railroad president;

railroad influence on the politics of a Western state in a given period.

Manufacture: the rise of manufactures in a given Western state or region; or of a particular manufacture.

Lumber industry: the history of the exploitation of the forests of a Western state or region in a selected period; the relation of lumber industry to the federal land policy; the lumber camp as a Western institution.

Mining: the history of a "mining rush"; the effects of the discovery of gold in California; of gold and silver in the Rocky Mountains; in Alaska; the history of mining in any Western state; the mining camp as a Western institution; characteristics of a Western miners' strike; Eastern financiering of a Western mine; the relation of mining to Federal land laws.

Banking and currency in a Western state in one or two decades; the Western relations of the second national bank; attitude of the West toward a selected banking or currency bill; or on currency and banking during an appropriate period.

Tariff: attitude of the West toward a given tariff; attitude of a Western state toward tariff legislation in an appropriate period.

Western aspects of an American statesman or political leader, as: Spotswood; Washington; Franklin; Jefferson; Wilkinson; Burr; Calhoun; Benton; Douglas; Bryan; La Follette, etc.

Western political foundations: the Ordinance of 1784; the Ordinance of 1787; the West in the Constitutional Convention of 1787; the governor in any territory; the political and governmental history of a Western territory; the admission of any Western state.

Western politics: the attitude of the West in any presidential election; characteristics of Western Whigs in a decade; of Western Democrats; the Granger movement; the Western aspects of the Greenback movement; the Populists; Western Progressives; political history of any Western state during a decade; biography of a Western state governor, *e.g.*, La Follette; Folk; Cummins; recent Farmers' movements, as the Nonpartisan League; the Farm Bureau Federation; the Farmers' Bloc; Western constitutional conventions, 1790-1821; 1840-51; 1889-91.

Foreign relations: the relation of the collision of frontiers to diplomatic history, *e.g.*, English-French; Spanish-French; Spanish-Russian; American-Spanish; and Mexican; American-English. The West in the treaty discussions, 1777-83; the Mississippi Valley in diplomacy, 1783-89; 1789-96; 1796-1804; the boundary of the

Louisiana purchase; the political influence of the Louisiana purchase; Genet's intrigue with the West; Spanish Western policy, 1777-96; English Western policy, 1781-1800; the Western aspects of Jay's treaty; Burr's conspiracy; New England's attitude toward the West, 1796-1816; the Oregon question to 1830; 1830 to 1846; the Texas question (to be subdivided); the California question; the West in the diplomacy of the Mexican war; the diplomatic influence of the Pacific coast at any appropriate period.

Education: the common schools of a Western state for one or two decades; history of higher education in a Western state for a decade; characteristics of education in a Western section for a decade, *e.g.*, the North Central states; the origin of the State university; the history of a Western college or university; contributions of New England to Western education in an appropriate period; of the South.

Literature: the literary contributions of a Western state, *e.g.*, Indiana, or California; a Western region in literature, *e.g.*, the Prairies; the Great Plains; the Rocky Mountains; the Arid Region; the influence of the West upon an Eastern group of authors, *e.g.*, Emerson, Whitman and Longfellow; Cooper, Sealsfield and Wister; Ohio Valley periodicals and newspapers prior to 1840; the work of western authors by groups, *e.g.*, James Hall, Timothy Flint, and John Mason Peck; Joaquin Miller, and Robert W. Service; Bret Harte; Mark Twain; Howells; Edward Eggleston; Hamlin Garland; Frank Norris; Zona Gale; Sinclair Lewis; Booth Tarkington; Edgar Lee Masters; Vachel Lindsay; Sidney Anderson; Mary S. Watts; W. S. Cather; J. G. Neihardt; the West in New England books and periodicals in a given period; a comparison of New England historians of the West, *e.g.*, Parkman, Winsor, and Roosevelt. Examine in these topics the correctness of characterizations, narration, local color:

Religion: Indian missions in a period, *e.g.*, the Jesuits; the Moravians; New England Indian missions; missions in any Western state; the Home Missions movement during an appropriate period, or in a region; the Western activity of any denomination in an appropriate decade; Western religious institutions, *e.g.*, the camp-meeting; the circuit rider; a denominational college; New England contributions to Western church activities in an appropriate period; Mormon history in any decade, *e.g.*, the Mormons and irrigation; the expansion of the Mormons from Salt Lake City.

Geographical interpretations of Western history: the interpretation of a region in one or two decades, *e.g.*, the Great Lakes; the Ohio Valley; the Gulf Plains; the limestone areas, etc. This group of topics is suitable for students who have taken a college course in geography.

Students are encouraged to propose specific Western problems as thesis topics: *e.g.*, why did Douglas support the repeal of the Missouri compromise? What was Calhoun's attitude toward expansion, 1840-50? What was the attitude of northern Democrats in 1840-50 toward expansion? What was the origin of the Book of Mormon? In what fields did the children of pioneers distinguish themselves? (Use *Who's Who* for present day leaders.) In a given Congress, what do the biographies of its members show with reference to nativity and family migration?

I. SIGNIFICANCE OF THE FRONTIER

General Reading

- *F. J. Turner, *Frontier in American History*, 1-36; 205, 243, 311.
- E. L. Godkin, *Problems of Modern Democracy*, ch. 1.
- E. C. Semple, *Influence of Geographic Environment*, ch. 7.
- Woodrow Wilson, "Making of the Nation," in *Atlantic Monthly*, LXXX, 1; and "Proper Perspective of American History," in *Forum*, XIX, 544.
- H. Adams, *History of the United States*, I, ch. 6.
- H. Croly, *Promise of American Life*, ch. 1.
- G. Emerson, *New Frontier*.
- Roscoe Pound, *Spirit of the Common Law*, ch. 5.
- J. W. Thompson, "Fields for Investigation in Mediaeval History," in *American Historical Review*, XVIII, 494.
- C. R. Fish, "Frontier, a World Problem," in *Wisconsin Magazine of History*, I, 121.
- N. L. Sims, *Rural Community*, 121-129.
- J. M. Gillett, *Constructive Rural Sociology*.
- C. L. Skinner (Ed.), *Stories of the Backwoods*.

Maps of the Frontier Line

- E. Channing, *History of the United States*, I, 510 (1660); II (1760); III, 528 (1790).
- E. M. Avery, *History of United States*, II, 398 (1660).
Census Atlas, 1900 (1790-1900).
- C. R. Fish, *Development of American Nationality*, 438.

II. SIGNIFICANCE OF GEOGRAPHIC SECTIONS

General Reading

Guide, §§ 30-35, 96-97.

*J. W. Powell, *Physiographic Regions of United States*, in *National Geographic Monographs*.

N. M. Fenneman, "Physiographic Divisions of the United States," in *Annals of Association of American Geographers*, VI, 19-98 (the geographer's mapping of the sections); see also, VII, 3-15.

*A. K. Lobeck, *Physiographic Diagram of the United States*. *United States Census, 1910*, V, Appendix A, 893.

F. J. Turner, "Is Sectionalism in America Dying Away?" in *American Journal of Sociology* (March, 1908), XIII, 661; and "Geographical Influences in American Political History," in *Bulletin of the American Geographical Society*, XLVI, 591; and "Sectionalism," in *McLaughlin and Hart, Cyclopedia of American Government*, III, 280; and *Frontier in American History*, 68, 126, 157, 177.

J. Royce, "Provincialism," in *Race Questions*.

A. Schlesinger, *New Viewpoints in American History*, ch. 2.

W. M. Davis, in *Mill, International Géography*, 664-678 and 715-750.

A. P. Brigham, *Geographic Influences in American History*; and "Physics and Politics," in *McLaughlin and Hart, Cyclopedia of American Government*, II, 684.

E. Huntington, *The Red Man's Continent*.

E. C. Semple, *American History and its Geographic Conditions*.

Jean Brunhes, *Human Geography* (English version 1920); and *La géographie de l'histoire* (discussion of the influence of regional geography in general).

L. Farrand, *Basis of American History*, 1-70.

- C. R. Van Hise, Conservation of Natural Resources, 208-211 and 268-277.

Forest and Arable Lands

- I. Bowman, Forest Physiography. (More extensive than title indicates.)
 United States Department of Agriculture, Forest Service Circular, 166.
 United States Census of 1880, IX (Forests) (with maps).
 E. Brückner, "The Settlement of the United States as Controlled by Climate and Climate Oscillations," in Transcontinental Excursion of 1912 of American Geographical Society. (Influence of climatic oscillations.)
 A. J. Henry, "Climatology of United States," in Weather Bureau Bulletin No. 361.
 J. Muir, Our National Parks, ch. 1.
 O. E. Baker and H. M. Strong, "Arable Lands in the United States," in Yearbooks of Department of Agriculture, 1918, No. 771 and separately.
 O. E. Baker, "The Increasing Importance of Physical Conditions in Determining the Utilization of Land for Agricultural and Forest Production in the United States," in Annals of Association of American Geographers, XI, 17-46; see also, 3.
 J. L. Rich, "Cultural Features," in Geographical Review, IV, 297.

Climate

- E. Huntington, Climate and Civilization.
 R. De C. Ward, "Climatic Subdivisions in the United States," in Bulletin American Geographical Society, XLVII, 672-680 (with maps).

Population

- E. M. East, "Agricultural Limits of our Population," in Popular Science Monthly, XII, 551.

- M. Aourousseau, "Distribution of Population," in *Geographical Review*, XI, 563.
- C. R. Dryer, "Mackinder's World Island and its American Satellite," in *Geographical Review*, IX, 205.

Political Sections

- F. J. Turner, *Sections and Nation, United States, 1830-50.* (In preparation.)
- A. W. Small, *General Sociology*, 282-283 *n.*
- F. H. Giddings, "Conduct of Political Majorities," *Political Science Quarterly*, VII, 116; and *Inductive Sociology*, 285, 293.
- A. Johnson, "The Nationalizing Influence of Party," in *Yale Review*, 1906.
- A. L. Lowell, "Influence of Party upon Legislation," in *American Historical Association Report*, 1901, I, 321.
- E. Krehbiel, "Geographical Influences in British Elections," in *Geographical Review*, II, 419-432 (with map).

Maps

See references to maps in the citations above. The United States Government publishes many useful maps, among them are the following:

- United States Geological Survey, contour map of the United States in two sheets; the same on a small scale in one sheet; Topographic Map of the United States issued in "Quadrangles," useful for details of localities; "Geologic Map of North America," in *Geologic Professional Papers*, No. 71, part 2.
- Statistical Atlas of the United States (the maps for the various censuses illustrate the relations between human and physical geography).
- United States Department of Agriculture, Office of Farm Management, base maps of United States by counties, by decades, 1840 to the present (useful in plotting votes

and statistical data by counties in successive periods); the same department is publishing the Atlas of American Agriculture, in separate parts, essential for understanding the distribution and volume of agricultural production in successive decades.

The United States Land Office, map of the United States, showing surveys, Indian, Military, and Forestry Reservations; National Forests Map; part of the United States west of the Mississippi River.

Among the school geographies useful for the course are Harper's Atlas of American History, Atwood, McMurray-Parkins, Brigham-McFarlane, and Smith.

J. W. Powell, Physiographic Regions.

United States Census Atlas.

C. R. Van Hise, Conservation of Natural Resources, 267 (regions), 211 (forests).

I. Bowman, Forest Physiography, *passim*.

United States Geological Survey, Report XIV (geologic system).

C. C. Adams, Commercial Geography, 52, 53 (sectional maps).

K. Coman, Industrial History of United States, frontispiece (relief map).

John W. Harshberger, "Phytogeographic Survey of North America," in *Die Vegetation der Erde*, XIII (map at end).

Annals of the Association of American Geographers; Bulletin of the American Geographical Society; Geographical Review; American Geographical Magazine; Journal of Geography; contain articles and lists of new publications important for understanding the relation of regional geography to the history of the United States.

Special references to particular regions will be found in the sections which follow in this list of references.

III. SIGNIFICANCE OF INDIAN OCCUPATION

General Reading

Guide, § 99.

*L. Farrand, *Basis of American History*, 70–262; especially chs. 6, 10, 11 and 13–17; ch. 18 gives useful bibliography.

Clark Wissler, *American Indian*.

C. Thomas, *Indians of North America in Historic Times*.

Handbook of North American Indians, in *Bulletin of Bureau of American Ethnology*, No. 30.

C. J. Kappler (Ed.), *Indian Affairs, Laws and Treaties* (2d edition).

F. Parkman, *Conspiracy of Pontiac*, I, ch. 1.

T. Roosevelt, *Winning of the West*, I, chs. 3, 4.

A. B. Hart, *Manual*, 111 (sec. 68), 289 (sec. 168).

Maps

Handbook of North American Indians, *Bulletin of Bureau of American Ethnology*, No. 30. The map is important as showing both the regional distribution of the Indians and the barrier which the various tribes made to the advance of the frontier.

E. M. Avery, *History of United States*, I, 356 (general); II, 45 (South Atlantic); 123 (North Atlantic); III, 181 (east of Mississippi River, 1710–1720).

L. Farrand, *Basis of American History*, 90–91.

Annual Report of the Bureau of American Ethnology, XVIII (maps and references on Indian cessions).

IV. THE ATLANTIC PLAINS: THE VIRGINIA TYPE

Note. The Atlantic coast was the first frontier. The following references on Virginia, and especially the James River, exhibit one line of the southern advance to the Piedmont. Similar studies should be made for the Carolinas and for the Middle Atlantic states.

General Reading

Guide, §§ 114-116.

*H. L. Osgood, *The American Colonies in the Seventeenth Century*, I, 23-97; III, 242-293.

E. P. Cheyney, "Some English Conditions Surrounding the Settlement of Virginia," in *American Historical Review*, XII, 507.

E. Channing, *History of the United States*, I, 143-240; II, 81-91.

Mary Johnston, *Pioneers of The Old South*, 10-114; 132-190.

P. A. Bruce, *Economic History of Virginia in the Seventeenth Century* (index); and *Institutional History of Virginia in the Seventeenth Century* (index).

J. Fiske, *Old Virginia*, I, 41-253; II, 1-107.

L. G. Tyler, *England in America*, chs. 3-6 (map, 76).

A. Brown, *Genesis of the United States; and First Republic*.

Virginia Geography

P. A. Bruce, *Economic History of Virginia*, I, 71-139.

G. T. Surface, *Studies in the Geography of Virginia*.

R. Beverly, *History of Virginia*, Book II, ch. 3.

Virginia Indians

P. A. Bruce, *Economic History of Virginia*, I, 140-188; and *Institutional History of Virginia*, II, 71-123.

H. L. Osgood, *American Colonies*, III (index, s. v. "Indians," 537).

Virginia Magazine of History and Biography, VII, 337; XIII (index).

W. W. Hening, *Statutes*.

E. M. Avery, *United States*, II, 45; III, 180 (maps).

Virginia Land System

- P. A. Bruce, *Economic History of Virginia*, I, 486-571.
 E. Ingle, "Local Institutions in Virginia," in *Johns Hopkins Studies*, III, 123-149.
 H. L. Osgood, *American Colonies*, I, 26, 73-77, 83-91; II, 17.
 J. S. Bassett, *Writings of Colonel William Byrd*, pp. x-xii, xxiii.
 T. J. Wertenbaker, *Patrician and Plebeian in Virginia*.

Frontier Influence on Virginia Local Government

See general references above.

- E. Ingle, in *Johns Hopkins Studies*, III.
 G. E. Howard, *Local Constitutional History of the United States* (index, *s. v.* "Virginia," 525).

Frontier Democracy: Bacon's Rebellion

- T. J. Wertenbaker, *Virginia under the Stuarts*.
 H. L. Osgood, *American Colonies*, III, 242-292.
 E. Channing, *History of United States*, II, 79-93.
 J. Fiske, *Old Virginia*, II, 45-107.
 C. M. Andrews, *Colonial Self Government*, ch. 14.

Aspects of the Virginia frontier toward the close of the seventeenth century. (Fur trade; cattle ranching; defense; agriculture, etc.)

- P. A. Bruce, *Economic History of Virginia* (index); and *Institutional History of Virginia*, II, 97-122.
 C. W. Alvord and L. Bidgood, *First Explorations of the Trans-Allegheny Region*, 26-51, 90-94.
 W. Byrd, *Writings*, 27, 38, 41, 44, 90-91, 107.
 A. J. Morrison, "Virginia Indian Trade to 1673," in *William and Mary College Quarterly*, October, 1921, and later numbers.

Maps of Virginia Settlement

- *L. G. Tyler, *England in America*, 76, 99.
 E. M. Avery, *History of United States*, II, 398.
 E. Channing, *History of the United States*, I, 510.

Carolina Fur-trading and Ranching Frontiers

- V. Crane, "The Tennessee River as the Road to Carolina: Beginning of Exploration and Trade," in *Mississippi Valley Historical Review*, III, 3; and *Southern Frontier of the English Colonies, 1670-1732*. (In preparation.)
 E. Emmons, *Swamp Lands of North Carolina*.
 J. H. Logan, *Upper South Carolina*.
 J. Lawson, *History of North Carolina*. Introduction.
 P. C. J. Weston, *Documents on South Carolina*, 83, 87-89.
North Carolina Colonial Records (consult the index).

V. THE OCCUPATION OF NEW ENGLAND TO 1700

General Reading

- Guide, §§ 127-143.
 *J. T. Adams, *The Founding of New England*, chs. 1, 6, 8, 9-10, 12; and page 373.
 *L. K. Mathews, *Expansion of New England*, chs. 2-5.
 E. Channing, *History of the United States*, I, 298-429; II, 76-79.
 H. L. Osgood, *American Colonies*, I, 105-153, 301-331, 392-466, 496-576.
 W. B. Weedon, *Economic and Social History of New England* (index).
 Buffinton, "New England and the Western Fur Trade," in *Colonial Society of Massachusetts Publications*, XVIII, 160.

Geography

- *W. M. Davis, *Physical Geography of Southern New England*, in *National Geographic Monographs*.
- *A. P. Brigham, *Geographic Influences in American History*, ch. 2.
- N. S. Shaler, in *Memorial History of Boston*, I, ch. 1; and *United States*, I.

Indians

- *H. L. Osgood, *American Colonies*, I, 527-532, 543.
- J. Winsor, *Narrative and Critical History of America*, I, 322; III, 360.
- H. M. Sylvester, *Indian Wars of New England*.
- G. Sheldon, *Deerfield*, I, ch. 4.
- C. Orr (Ed.), *Pequot War*.
- G. W. Ellis and J. E. Morris, *King Philip's War*.
- J. W. De Forest, *Indians of Connecticut*.
- J. G. Palfrey, *History of New England*, I, chs. 1-2.
- F. W. Gookin, *Daniel Gookin*.
- E. M. Avery, *History of the United States (maps)*, II, 123, 311, 398; III, 112, 116, 117, 181.

Genesis of New England Town

- C. F. Adams, A. C. Goodell, Jr., M. Chamberlain and E. Channing, "Genesis of the New England Town," in *Massachusetts Historical Society Proceedings*, 2d Series, VII.
- J. Parker, "The Origin, Organization, and Influence of the Towns of New England," in *Massachusetts Historical Society Proceedings*, 1st Series, IX (1866-67).
- A. McF. Davis, "Corporations in the Days of the Colony," in *Colonial Society of Massachusetts Publications*, I.
- F. W. Maitland, *Township and Borough*, 16.
- H. L. Osgood, *American Colonies*, I, 426-428.
- E. Channing, *History of the United States*, I, 421.

- H. B. Adams, "Germanic Origin of New England Towns," in Johns Hopkins University Studies, I.
 G. E. Howard, Local Constitutional History of the United States, I, 50.

Puritan Compact Applied to Vacant Lands

- L. K. Mathews, "The Mayflower Compact and its Descendants," in Mississippi Valley Historical Association Proceedings, VI, 79.
 A. Lord, "The Mayflower Compact," in American Antiquarian Society Proceedings, New Series, XXX, part 2, 278.
 C. Borgeaud, Rise of Modern Democracy.
 E. Channing, History of the United States, I, 191.
 See town covenants, *e. g.*, in New Hampshire Provincial Papers, I, 110, 126, 132; Burt, First Century of the History of Springfield, I; for Plymouth Compact and Fundamental Orders of Connecticut, see MacDonald, Select Charters, 33, 60; and Source Book, 19, 36.
 Compare squatter sovereignty doctrines: *e. g.*:
 F. J. Turner, in American Historical Review, I, 72, 76-77, 266; A. Johnson, "Genesis of Popular Sovereignty," in Iowa Journal of History and Politics, III, 1.

Land System

- *A. C. Ford, Colonial Precedents of our National Land System, 15, 28-37, 109-111.
 *H. L. Osgood, American Colonies, I, ch. 11.
 *M. Eggleston, "Land System of the New England Colonies," in Johns Hopkins University Studies, IV.
 S. A. Green, Records of Groton.
 J. C. Gray (Ed.), Massachusetts Reports, IX, 503, note.
 J. Schafer, Origin of System of Land Grants for Education, ch. 4.
 F. J. Turner, "First Official Frontier of the Massachusetts Bay," in Frontier in American History, 39.

Western Aspects of the New England Union

- J. T. Adams, *Founding of New England*, 152-153.
 Records of the Colony of New Plymouth, IX, X. (These records of the commissioners are interpreted in Winthrop, *New England*; and Hutchinson, *Massachusetts*. See also Buffinton, in *Colonial Society of Massachusetts Publications*, XVIII, 160.)

Expansion of Settlement in New England

- *L. K. Mathews, *Expansion of New England*, chs. 2-5.
 G. W. Ellis and J. E. Morris, *King Philip's War*, ch. 1.

King Philip's War

- *G. W. Ellis and J. E. Morris, *King Philip's War*.
 *H. L. Osgood, *American Colonies*, I, ch. 14.
 E. Channing, *History of the United States*, II, 77-79, 92.
 J. Fiske, *Beginnings of New England*, ch. 5.
 G. M. Bodge, *Soldiers in King Philip's War*.
 H. M. Sylvester, *Indian Wars of New England*.
 W. E. Barry, *The Blockhouse and the Stockaded Fort*.

VI. THE OCCUPATION OF THE OLD WEST, 1700-1770

General Reading

Guide, §162.

- *F. J. Turner, *Frontier in American History*, 39-125.
 + Bolton and Marshall, *Colonization of North America*, ch. 17.
 A. Henderson, *Conquest of the Old Southwest*, 3-41.
 *T. Roosevelt, *Winning of the West*, I, ch. 5.
 L. K. Mathews, *Expansion of New England*.
 E. Channing, *History of the United States*, II, ch. 14.
 J. Winsor, *Mississippi Basin*, 166-170, 177-182, 229-230.
 J. Fiske, *Old Virginia*, II, 310-323, 370-399; and *Dutch and Quaker Colonies*, II, 330, 349-355.
 E. B. Greene, *Provincial America*, ch. 14.

Geography

- J. W. Powell, Physiographic Regions, 76-80.
- A. K. Lobeck, Physiographic Diagram, "The Older Appalachians" (Piedmont).
- A. P. Brigham, Geographic Influences in American History, ch. 3.
- B. Willis, Northern Appalachians, in National Geographic Monographs.
- W. M. Davis, "Rivers and Valleys of Pennsylvania" in National Geographic Magazine, I, 183.
- C. B. Trego, Geography of Pennsylvania.
- W. S. Tower, Regional and Economic Geography of Pennsylvania.
- C. H. Ambler, Sectionalism in Virginia, 1-2.
- G. T. Surface, Studies in the Geography of Virginia. Bassett, in American Historical Association Report, 1894, 144-147.
- Schaper, "Sectionalism in South Carolina," in American Historical Association Report, 1900, I, 256-257.
- L. C. Glenn, in Journal of School Geography, II, 9-15, 85-92.
- G. R. Gilmer, Sketches of Some of the First Settlers of Upper Georgia.

Piedmont Indians

- J. Mooney, "Siouan Tribes of the East," in Bulletin of Bureau of American Ethnology, No. 22.
- E. M. Avery, History of the United States, II, 45; III, 180-181, 237 (maps).
- Virginia Magazine of History, XIII (Virginia Indians); V-VI (Tuscarora War).
- H. L. Osgood, American Colonies, II, 429.
- Spotswood Letters in Virginia Historical Collections, I-II (index).
- Minutes of Provincial Council of Pennsylvania, III.

- E. McCrady, *History of South Carolina under Proprietary Government*, 531 (Yamassee War).
 Charleston Year Book, IX (Yamassee War).
 W. R. Smith, *South Carolina*, 182, 208.
 J. Winsor, *Mississippi Basin*, 61-98, 160-192.
 W. K. Boyd, and J. G. Hamilton, *Syllabus of North Carolina History*, 23, 31.

Exploration of Piedmont and Valley

- *C. W. Alvord and L. Bidgood, *First Explorations of the Trans-Allegheny Region*.
 J. S. Bassett, *Writings of Colonel William Byrd*, p. xvii.
 + Ann Maury, *Memoirs of a Huguenot Family*. (Contains Fontaine's journal of Spotswood's exploration.)
 J. Fiske, *Old Virginia*, II, ch. 17.

Virginian Advance into Piedmont

- H. L. Osgood, *American Colonies*, II, ch. 15.
 C. E. Kemper, "The Settlement of the Valley," in *Virginia Magazine of History*, XXX, 169.
 P. A. Bruce, *Institutional History of Virginia*, II, 97-122 (forts and rangers).

Pennsylvanian Advance into Valley and Piedmont: German

- *A. B. Faust, *German Element in the United States*, I, 30-266; especially 177-211, 221, 236, 263-266; full bibliography, in II, 479.
 J. W. Wayland, *German Element of the Shenandoah Valley*.
 L. F. Bittinger, *Germans in Colonial Times; and German Religious Life in Colonial Times*.
 + V. H. Todd, *Christoph von Graffenried's Account of the Founding of New Bern*, *North Carolina Historical Commission Publications*.
 A. L. Fries, "Der N. C. Land und Colonie Etablissement," in *North Carolina Booklet*, IX, No. 4.

A. P. C. Griffin, List of Works relating to the Germans in the United States (bibliography).

W. K. Boyd, and J. G. Hamilton, Syllabus of North Carolina History, 42, 45.

See the volumes published by the Pennsylvania German Society, and the Americana Germanica, with its successor, The German American Annals.

Pennsylvanian Advance into Piedmont: Scotch-Irish

H. J. Ford, Scotch-Irish in America.

C. A. Hanna, The Scotch-Irish; and Wilderness Trail.

C. K. Bolton, Scotch-Irish Pioneers.

S. W. Greene, "Scotch-Irish in America," in Proceedings of American Antiquarian Society, X, part 1, 32-70.

J. C. Linehan, The Irish Scots and the "Scotch-Irish."

A. C. Myers, The Irish Quakers.

Boyd and Hamilton, Syllabus of North Carolina History, 40, 45.

*Valley and Piedmont in the Middle of the Eighteenth Century:
Descriptions*

*T. Roosevelt, Winning of the West, I, ch. 5.

*R. G. Thwaites, Daniel Boone.

C. W. Sawyer, Firearms in American History, I, 1-69.

J. Doddridge, Settlements and Indian Wars.

C. F. James, Documentary History of the Struggle for Religious Liberty in Virginia.

R. B. Semple, The Virginia Baptists.

J. H. Clewell, Wachovia.

A. Gregg, Old Cheraws.

J. H. Logan, History of Upper South Carolina.

G. D. Bernheim, German Settlements in the Carolinas.

S. B. Weeks, Church and State in North Carolina; and Southern Quakers.

J. S. Bassett, Antislavery Leaders in North Carolina.

William Bartram, Travels.

J. F. D. Smyth, Tour in the United States, I.

X A. C. Gordon, Gift of the Morning Star (historical novel dealing with the Shenandoah Valley).

Boyd, and Hamilton, Syllabus of North Carolina History, 39-49 (bibliography).

Indian Trade

Alvord and Bidgood, First Explorations, 32-33, 57-61, 76, 90-93.

V. Crane, "Tennessee River as the Road to Carolina," in Mississippi Valley Historical Review, III, 3:

A. J. Morrison, "Virginia Indian Trade," in William and Mary Quarterly, October, 1921, and succeeding numbers.

F. Harrison, "The Virginians on the Ohio and the Mississippi in 1742," in Virginia Magazine of History, XXX, 203.

X N. D. Mereness (Ed.), Travels in the American Colonies.

Cattle Ranching

See references above page 21.

J. H. Logan, History of Upper South Carolina, I, 151.

W. Bartram, Travels, 308.

A. Gregg, Old Cheraws, 68, 108-110.

D. Ramsay, South Carolina, I, 207.

A. S. Salley, Orangeburg, 219.

North Carolina Colonial Records, V, pp. xi, 1193, 1223.

W. W. Hening, Statutes, V, 176, 245.

Land System

F. J. Turner, Frontier in American History, 84-87, 122, 123.

A. C. Ford, Colonial Precedents of our National Land System, 44-47, 103, 113-116, 123-124, 128-129, 132.

Revised Code of Virginia (1819), II, 333-349, and Appendix, 2.

A. J. Beveridge, John Marshall, I, 19-20.

- E. M. Coulter, "Granville District," in James Sprunt Historical Publications, XIII, No. 1, 35-56.
 Virginia Magazine, XIII, 115.
 W. W. Hening, Statutes, III, 304.
 C. L. Raper, History of North Carolina, ch. 5.
 J. S. Bassett, in Law Quarterly Review (April, 1895).
 W. R. Smith, South Carolina as a Royal Province, 25-72.
 See also the references on page 26, "German."

Contest of Interior with the Coast

- F. J. Turner, Frontier in American History, 106-122.
 J. T. Adams, The Founding of New England, 373.
 L. K. Mathews, Expansion of New England, 263-267.
 M. Farrand, "The West and the Principles of the Revolution," in Yale Review, XVII, 44.
 R. V. Harlow, "Economic Conditions in Massachusetts During the American Revolution," in Colonial Society of Massachusetts Publications, XX, 163.
 A. McF. Davis, "Shays' Rebellion," in American Antiquarian Society, *n. s.*, XXI, 57-59.
 W. R. Smith, "Sectionalism in Pennsylvania during the Revolution," in Political Science Quarterly, XXIV, 208.
 C. H. Lincoln, Revolutionary Movements in Pennsylvania.
 T. Jefferson, Notes on Virginia, in Ford (Ed.), Writings of Thomas Jefferson, III, 222.
 C. H. Ambler, Sectionalism in Virginia; and "Cleavage between Eastern and Western Virginia," in American Historical Review, XV, 762.
 Grigsby, "Virginia Constitutional Conventions of 1776 and 1788," in Virginia Historical Collections, IX.
 W. E. Dodd, Statesmen of the Old South, 18-77.
 A. Henderson, "Origin of Regulation in North Carolina," in American Historical Review, XXI, 320.
 Bassett, "Regulators of North Carolina," in American Historical Association Report, 1894, 141.

- M. deL. Haywood, Tryon in North Carolina.
- W. K. Boyd and J. G. Hamilton, Syllabus of North Carolina History, 50.
- W. K. Boyd, "Antecedents of the North Carolina Convention of 1835," in South Atlantic Quarterly (IX, 83, 161).
- J. E. Cutler, Lynch-Law, chs. 2-3.
- North Carolina Colonial Records, VII-X.
- Wagstaff, "State Rights and Political Parties in North Carolina," in Johns Hopkins University Studies, XXIV.
- Schaper, "Sectionalism in South Carolina," in American Historical Association Report, 1900, I.
- E. McCrady, South Carolina under the Royal Government, 121 (map), 311-320, 594-595, 623-643.
- J. Brevard, Digest of South Carolina Laws, I, 24, 253.
- J.C. Calhoun, Works, I, 400-405.
- F. J. Turner, Rise of the New West, 50-62, 331.

Maps

- E. M. Avery, History of the United States, II, 45; III, 181 (Indians); III, 351 (Spotswood's route), 354 (Piedmont and Valley).
- J. Winsor, Mississippi Basin, 233, 237 (Philadelphia-Yadkin road, from Frye and Jefferson's map of Virginia).
- A. B. Faust, German Element in the United States, I, 264 (German settlements).
- C. A. Hanna, Scotch-Irish (Scotch-Irish settlements).
- E. Channing, History of the United States, II, end (settlements in 1760).
- X Bolton and Marshall, Colonization of North America, 311, 317, 323.
- E. McCrady, South Carolina under the Royal Government, 121 (South Carolina western settlements).
- E. C. Semple, American History and its Geographic Conditions, 54-55.

VII. THE FRENCH AND INDIAN BARRIERS, 1600-1765

General Reading

Guide, §§ 106, 108-110, 147-148.

*E. Channing, *History of the United States*, II, chs. 5, 18, 19 (pp. 131-154; 527-603).

Bolton and Marshall, *Colonization of North America*, chs. 4, 14, 20. X

W. B. Munro, *Crusaders of New France*, chs. 3-11.

G. M. Wrong, *Conquest of New France*, chs. 1-4, 6-11.

A. H. Buffinton, "British Imperialism in North America," in *Historical Outlook*, X, 489-496, and "The Policy of Albany and English Westward Expansion," in *Mississippi Valley Historical Review*, VIII, 327.

R. G. Thwaites, *France in America*. (Useful bibliography in ch. 19.) ✓

E. B. Greene, *Provincial America*, chs. 7-10.

F. Parkman, *France and England in North America* (12 vols.). The chronological order is given in Thwaites, *France in America*, 297; edition cited below is 1898.

J. Winsor, *Cartier to Frontenac; and Mississippi Basin; and Narrative and Critical History of America*, IV, V.

C. H. McIlwain (Ed.), *Wraxall's Abridgment of the New York Indian Records, 1678 to 1751*.

W. D. LeSueur, *Frontenac*.

L. P. Kellogg, *Early Narratives of the Northwest*.

E. M. Avery, *History of the United States*, II, 1-21; III, 155-191, 309-328; IV. (Useful maps and illustrations.)

F. H. Severance, *An Old Frontier of France [Western New York]*.

C. A. Hanna, *Wilderness Trail [Pennsylvania]*.

J. H. Finley, *French in the Heart of America*.

F. J. Turner, "Rise and Fall of New France," in *Chautauquan*, XXIV, 31-34, 295-300. (Brief sketch.)

Significance of the Mississippi Valley and the Great Lakes Basin

- A. P. Brigham, *Geographic Influences in American History*, chs. 4-6.
- C. R. Van Hise, *Conservation of Natural Resources*, 271-274.
- J. W. Powell, *Physiographic Regions*, 82-86.
- N. S. Shaler, *America*, I.
- ✓ J. Winsor, *Mississippi Basin*, 4-32.
- ✓ F. A. Ogg, *Opening of the Mississippi*, 1-7; and "Growth of Population in the Mississippi Valley," in *World To-Day* (February, 1905), III, 186-190.
- F. J. Turner, *Frontier in American History*, 126, 204.
- A. B. Hart, "Future of the Mississippi Valley," in *Harper's Monthly*, February, 1900, 413.

Exploration and Indian Trade

See references under general reading.

- F. J. Turner, "Indian Trade in Wisconsin," in *Johns Hopkins University Studies*, IX.
- Radisson's *Journal*, in *Prince Society Publications*.
- E. H. Blair, *Indian Tribes of the Mississippi and Great Lakes Region* [Perrot and de la Potherie].
- P. Margry, *Découvertes et établissements des Français*.
Collection de documents relatif à l'histoire de la Nouvelle France.
- W. R. Shepherd, *Historical Atlas*, 190 (map).

Jesuit Missions

- R. G. Thwaites (Ed.), *Jesuit Relations*. (73 volumes.) The introduction and the admirable index afford an excellent opportunity to understand the missions.
- R. G. Thwaites, *Father Marquette*.
- F. Parkman, *Jesuits in North America; and Old Régime; and La Salle*, ch. 3.

- T. J. Campbell, *Pioneer Priests of North America; and Pioneer Laymen.*
 C. de Rochemonteix, *Les Jesuites et la Nouvelle France au XVIII siècle.*

Settlements on the Great Lakes and Upper Mississippi

- C. W. Alvord, *The Illinois Country.*
 F. Parkman, *Half Century of Conflict*, I, chs. 2, 12, 14.
 J. Winsor, *Westward Movement*, ch. 3.
 M. M. Quaife, *Chicago and the old Northwest*, chs. 1-3.
Wisconsin Historical Collections, XVI-XVIII. (French Régime in Wisconsin.)
 Alvord and Carter, *The Critical Period, 1763-65*, *Collections Illinois State Historical Society*, X.
 R. G. Thwaites, *Wisconsin.*
 T. Roosevelt, *Winning of the West*, I, ch. 2.

Settlements in Louisiana and the Southwestern Frontier

- E. Channing, *History of the United States*, II, 532-537.
 N. M. Surrey, *Commerce of Louisiana During the French Régime.*
 W. O. Scroggs, "Early Trade and Travel in the Lower Mississippi Valley," in *Mississippi Valley Historical Association Proceedings*, II, 235.
 R. G. Thwaites, *France in America*, 72-88. ✓
 P. J. Hamilton, *Colonial Mobile.*
 C. E. Gayarré, *Histoire de la Louisiane.* ✓
 P. Heinrich, *La Louisiane sous la Compagnie des Indes.*
 Villiers du Terrage, *Les dernières années de la Louisiane Française; and Histoire de la fondation de la Nouvelle Orléans (1717-22).*
 G. King, *Bienville; and New Orleans.*
 W. E. Dunn, *Spanish and French Rivalry in the Gulf Region, 1678-1702*, *University of Texas Bulletin*, No. 1705. X

- X H. E. Bolton, *Texas in the Middle of the Eighteenth Century; and Athanase de Mézières and the Louisiana-Texas Frontier*.
- V. W. Crane, "Tennessee River as a Road to Carolina," in *Mississippi Valley Historical Review*, III, 3; and "Southern Frontier in Queen Anne's War," in *American Historical Review*, XXIV, 379; and *The Southern Frontier of the English Colonies, 1670-1732*. (In preparation.)
- o A. W. Lauber, *Indian Slavery in Colonial Times*, ch. 7.

Search for the Sea of the West

- F. Parkman, *Half Century of Conflict*, I, 346-368; II, 3-43.
- L. Burpee, *Search for the Sea of the West*.
- A. Laut, *Pathfinders of the West*.
- J. Winsor, *Mississippi Basin*, 30-32, 192-217.
- I. J. Cox, "Louisiana-Texas Frontier," *Quarterly of Texas Historical Society*, X.

The Fighting on the Colonial Frontier

a. Close of the Seventeenth Century

- H. L. Osgood, *American Colonies*, I, 498, 516, 520-521; II, chs. 15, 16, especially pp. 420-432.
- P. A. Bruce, *Institutional History of Virginia*, II, 97-122.
- E. Channing, *History of the United States*, II, 77-81, 92 (bibliography).
- F. Parkman, *Frontenac*, chs. 11, 17.
- L. K. Mathews, *Expansion of New England*, ch. 3.
- E. B. Greene, *Provincial America*, 109-135.
- A. H. Buffinton, "The Policy of Albany and English Westward Expansion," in *Mississippi Valley Historical Review*, VIII, 327.
- Helen Broshar, "The First Push Westward of the Albany Traders," in *Mississippi Valley Historical Review*, VII, 228.

Massachusetts Historical Society Proceedings, 2d Series, XLIII, 505-519. (Documents on defense of the frontier, 1694-1695.)

b. Opening of the Eighteenth Century

- L. K. Mathews, Expansion of New England, 70-106.
 F. Parkman, Half Century of Conflict, I, 1-16, 34-109, 119-155, 212-271; II, 205-256.
 R. G. Thwaites, France in America, 89-124, 301 (bibliography).
 E. B. Greene, Provincial America, 119-165, 328 (bibliography).
 S. A. Green, Groton during the Indian Wars.
 George Sheldon, Deerfield.
 L. P. Kellogg, "Fox Indian Wars," in Wisconsin Historical Proceedings, 1907, 142 (see her citations).
 V. W. Crane, "Southern Frontier in Queen Anne's War," in American Historical Review, XXIV, 379.
 J. Winsor, Mississippi Basin, 61-98, 160-192.
 A. B. Hart, American History told by Contemporaries, II, 312-346.

Maps

- E. B. Greene, Provincial America, 6 (claims, 1689); 122 (intercolonial wars, 1689-1713); 156 (New England wars); 168 (eastern North America, 1715).
 W. R. Shepherd, Historical Atlas, 189-191.
- c. The Middle of the Eighteenth Century: English Acquisition of the Great Lakes Basin and the Alleghany-Mississippi Region*
- E. Channing, History of the United States, II, 550-599.
 R. G. Thwaites, France in America, 143-265.
 F. Parkman, Montcalm and Wolfe; and Conspiracy of Pontiac, I, 100-168.
 J. Winsor, Mississippi Basin, 229-403.

- G. M. Wrong, *Conquest of New France*.
 L. K. Mathews, *Expansion of New England*, 108-116.
 E. I. McCormac, *Colonial Opposition to Imperial Authority during the French and Indian War*.
 J. Fiske, *New France and New England*.
 T. Roosevelt, *Winning of the West*, I, ch. 2.
 J. R. Simms, *Frontiersmen of New York*.
 F. W. Halsey, *Old New York Frontier*.
 C. A. Hanna, *The Wilderness Trail (western Pennsylvania)*.
 Report of the Commission to Locate the Frontier Forts of Pennsylvania.
 J. S. Walton, *Conrad Weiser*.
 A. B. Hulbert, *Washington and the West*.
 R. G. Thwaites (Ed.), *Early Western Travels*, I.
 A. Henderson, *Conquest of the Old Southwest*, 41-95 (*Cherokee Wars*).
 E. M. Avery, *History of the United States*, IV, 337-350 (*Cherokee War*).

The French in the Mississippi Valley about 1763

- C. W. Alvord, *Illinois Country*, 190-224.
 C. E. Carter, *Great Britain and the Illinois Country*, ch. 1.

Maps

- E. M. Avery, *History of the United States*, IV; especially 27, 29, 35 (*Washington's route*); 49 (*claims*); 53, 60-61 (*portages and forts*); 87 (*frontier forts of Pennsylvania, Maryland, and Virginia*); 199 (*Forbes' route*); 228, 341 (*Cherokee campaign*); 352 (*treaty of 1763*).
 R. G. Thwaites, *France in America*, 106 (*eastern North America, 1740*); 204 (*Champlain and Mohawk frontiers*); 256 (*western frontier, 1763*); 268 (*result of treaty of 1763*).
 E. Channing, *History of the United States*, II, 553 (*limits of Iroquois*); 604 (*settlement in 1760*).
 W. R. Shepherd, *Historical Atlas*, 192, 193, 194.

The Influence of the Frontier on Colonial Union

- L. K. Mathews, "Benjamin Franklin's Plans for a Colonial Union, 1750-75," in *American Political Science Review*, VIII, 393-412.
- H. L. Carson, *Anniversary of the Constitution*, II, 446, *et seq.*
- American History Leaflets, No. 14, "Plans of Union."
- J. Winsor, *Narrative and Critical History of America*, V, 264, 611.
- E. Channing, *History of the United States*, II, 568-571.
- G. L. Beer, *British Colonial Policy*, ch. 2.
- R. A. Brock (Ed.), *Official Letters of Alexander Spotswood*, Virginia Historical Collections, I-II.
- R. A. Brock (Ed.), *Official Records of Robert Dinwiddie* (*ut supra*, III-IV).
- W. H. Browne (Ed.), *Correspondence of Governor Horatio Sharpe*, Maryland Historical Society Archives.
- J. W. Black, "Maryland's Attitude in the Struggle for Canada," in *Johns Hopkins University Studies*, X.
- Lady Edgar, *A Colonial Governor in Maryland*.
- For the Albany Congress, 1754, see also bibliography in the *Bulletin of the New York Public Library*, I, 76.

The Treaty of 1763 and Results of French Expulsion

- W. MacDonald, *Select Charters*, 261; and *Documentary Source Book*, 109 (text).
- American History Leaflets, No. 5.
- Shortt and Doughty, *Documents Relating to the Constitutional History of Canada*.
- C. H. Van Tyne, *Causes of the War of Independence*, ch. 5.
- Shepherd, "Cession of Louisiana to Spain," in *Political Science Quarterly*, XIX, 439-458.
- R. G. Thwaites, *France in America*, 266-280.
- E. Channing, *History of the United States*, II, 598-599, 602.

- F. Parkman, *Montcalm and Wolfe*, II, 391-429.
 W. Kingsford, *History of Canada*, IV, ch. 11.
 A. H. Smyth (Ed.), *Life and Writings of Benjamin Franklin*, IV, 32-82.
 See maps referred to above.

Pontiac's Conspiracy

- F. Parkman, *Conspiracy of Pontiac*.
 R. G. Thwaites, *France in America*, 278.
 J. Winsor, *Mississippi Basin*, I, 432-464; and *Narrative and Critical History of America*, VI, 684-700.
 W. Kingsford, *History of Canada*, V, 1-112.
 C. E. Carter, *Great Britain and Illinois*, 13-45.
Historical Account of the Expedition against the Ohio Indians in the year 1764, under the Command of Henry Bouquet (*Ohio Valley Historical Series*, No. 1).

Maps

- E. M. Avery, *History of the United States*, IV, 374-375.
 F. Parkman, *Conspiracy of Pontiac*, I, 1; II, 213.

VIII. BRITISH WESTERN POLICY, 1763-1775

General Reading

- Guide, § 162.
 C. W. Alvord, *The Illinois Country*, 246-307; and more fully in his *Mississippi Valley in British Politics*.
 Alvord and Carter, *The Critical Period, 1763-65*, *Collections Illinois State Historical Society*, X; and *The New Régime, 1765-67*, same series, XI.
 W. V. Byars, B. and M. Gratz, *Merchants in Philadelphia*.
 C. E. Carter, "Observations of John Stuart," in *American Historical Review*, XX, 815.
 Dunbar Rowland, *Mississippi Provincial Archives 1763-66, English Dominion*, I.

J. Winsor, Mississippi Basin, 428-431; and Westward Movement, 4-21.

Colonial Claims

B. A. Hinsdale, Old Northwest.

American History Leaflet, No. 16.

E. Channing, Students' History of the United States, 221 (map).

H. B. Adams, "Maryland's Influence on the Land Cessions," in Johns Hopkins University Studies, III.

Proclamation of 1763

See references under General Reading.

W. MacDonald, Select Charters, 267-272; or Documentary Source Book, 113-116.

A. Shortt and A. G. Doughty, Documents relating to the Constitutional History of Canada (Canadian Archives, 1906).

American History Leaflets, No. 5.

G. H. Alden, New Governments West of the Alleghanies.

E. Burke, "Conciliation with America," in Old South Leaflets, VIII, No. 200; Riverside Literature Series; Adams (Ed.), British Orations, I; Morley (Ed.), Universal Library, 38.

Plans for Colonies

See references under General Reading.

*C. E. Carter, Great Britain and the Illinois Country, 103-144.

G. H. Alden, New Governments West of the Alleghanies, 1, *et seq.*

Franklin, Works (Bigelow edition), II, 343, 467, 474; IV, 141; or Life and Writings (Smyth edition), III, 197-227, 358-366; V, 67, 465-527.

Maps

- E. Channing, *Students' History of the United States*, 221 (claims).
- E. M. Avery, *History of the United States*, V, 174 (Vandalia), 285 (Indian line).
- G. E. Howard, *Preliminaries of the Revolution*, 4-5 (claims), 224 (Indian boundaries), 230-231 (Vandalia).
- Proceedings of the Wisconsin Historical Society*, 1908, 176 (Proclamation of 1763 and Indian line).
- Farrand, *American Historical Review*, X, 784 (Indian line).
- W. R. Shepherd, *Historical Atlas*, 194.

IX. THE CROSSING OF THE ALLEGHANIES, AND BEGINNINGS
OF SETTLEMENT OF THE ALLEGHANY PLATEAUS,
1769-1775

General Reading

See references on pages 26, 27.

Guide, § 162.

*A. Henderson, *Conquest of the Old Southwest*, 96-288.

C. L. Skinner, *Pioneers of the Old Southwest*, 1-109.

*R. G. Thwaites, *Daniel Boone*.

T. Roosevelt, *Winning of the West*, I, ch. 5.

J. Winsor, *Westward Movement*.

H. A. Bruce, *Daniel Boone and the Wilderness Road*.

W. A. Pusey, *The Wilderness Road to Kentucky*.

A. B. Hulbert, *Boone's Road; and The Old Glade*.

F. Walker, "Autobiography of a Southern Congressman," in *Journal of American History*, I, 50-60.

*Geography of the Alleghany Mountains and the Alleghany
Plateaus*

- A. K. Lobeck, *Physiographic Diagram*, description of "The Newer or Folded Appalachians," and "The Appalachian Plateaus."

- E. C. Semple, *American History and its Geographic Conditions*, chs. 3-4.
 A. P. Brigham, *Geographic Influences*, 70-104. ✓
 J. W. Powell, *Physiographic Regions*, in *National Geographic Monographs*, 78.
 B. Willis, *Northern Appalachians*.
 C. W. Hayes, *Southern Appalachians*.
 United States Geological Survey, *Professional Papers*, No. 37.
 J. L. Allen, *Blue Grass Region*.

Explorations of Kentucky and Upper Ohio Valley

- J. Winsor, *Mississippi Basin*, 230, 238, 243, 249-258.
 T. Speed, *Wilderness Road*.
 J. S. Johnston, *First Explorations of Kentucky*.
 G. W. Ranck, *Boonesborough; and Lexington*.
 M. Verhoeff, *Kentucky Mountains, Transportation; and Kentucky River Navigation*.
 W. M. Darlington, *Gist's Journal*.
 C. A. Hanna, *The Wilderness Trail*, ch. 7.
 E. B. O'Callaghan, *Documentary History of New York*, II, 881.
 R. G. Thwaites, *Early Western Travels* (use the index under such titles as "salt springs").

Settlement of Cherry Valley

- F. W. Halsey, *Old New York Frontier; and Four Rivers*.

Settlement of Wyoming Valley, etc.

- L. K. Mathews, *Expansion of New England*, 18-125, 136 (bibliography).

Settlement of Western Pennsylvania

- C. A. Hanna, *Scotch-Irish; and Wilderness Trail*.
 B. Crumrine, *History of Washington Co., Pennsylvania*.

- A. C. Myers, in Thirteenth Annual Meeting of Pennsylvania Scotch-Irish Society (1902), 57-58.

Settlement of West Virginia

- L. V. McWhorter, Border Settlers of Northwestern Virginia, 1768-95.
V. A. Lewis, West Virginia.

Settlement of Tennessee Valley and Kentucky Blue Grass Lands

See references under General Reading.

Alleghany Mountaineers and Frontier Survivals

- *T. Roosevelt, Winning of the West, I, ch. 5.
John C. Campbell, The Southern Highlander and his Homeland.
H. Kephart, Our Southern Highlanders.
A. B. Hart, Southern South, ch. 3.

Consult indexes to periodicals for illustrated articles on these "retarded frontiersmen."

The Frontier Station and Trans-Alleghany Land System

- *A. C. Ford, Colonial Precedents for our National Land System, 37-38, 45-47, 127-134.
G. W. Ranck, Boonesborough, 181, 231.
Revised Code of Virginia (1819), II, 357.
W. W. Hening, Statutes, IX, 355; X, 35-65, 542; III, 204.
Public Acts of North Carolina, I, 204-208.
T. Roosevelt, Winning of the West (1889), I, 261; II, 92, 220.

Maps

- E. M. Avery, History of the United States, V, 174-175.
G. E. Howard, Preliminaries of the Revolution, 230-231.
C. H. Van Tyne, American Revolution, 270, 278.

- E. C. Semple, *American History and its Geographic Conditions*, 54-55, 71.
- A. B. Hulbert (Ed.), *The Crown Collection of Photographs of American Maps*.
- Twelfth Census of the United States, *Statistical Atlas*, 1900, plate 2 (map of population, 1790).

X. THE WEST IN THE REVOLUTIONARY WAR, 1774-1783

General Reading

Guide, § 154.

- C. H. Van Tyne, *The American Revolution*, IX, 40, 46, 156-174, 250, 251, 279-288, 301-302.
- C. W. Alvord, *Illinois Country*, I, 308-357.
- T. Roosevelt, *Winning of the West*, I and II (parts II and III, Sagamore edition).
- J. Fiske, *American Revolution*, I, 129-131, 165-168, 268-298, 326-338; II, 82-109, 183-185, 244-265.
- J. Winsor (Ed.), *Narrative and Critical History of America*, VI, chs. 7 and 9.

Influence of the Frontier on Revolutionary Thought

- Kate H. Claghorn, "Burke: a Centenary Perspective," in *Atlantic Monthly* (July, 1897), 284-290.
- C. H. Van Tyne, *Causes of the War of Independence*, 8, 13-19, 105-120, 406-407, 424-425.
- Jefferson, "Summary View of the Rights of British America," 1774, Ford (Ed.); *Writings of Thomas Jefferson*, I, 247; Washington (Ed.), *Jefferson's Works*, I, 124-127, 138-140; and in *American History Leaflets*, No. 11, 5-6, 18.

New England's Frontier Advance

- L. K. Mathews, *Expansion of New England*, 119-138.
- J. H. Smith, *Arnold's March from Cambridge to Quebec*.

- D. Weller (Ed.), Centennial Celebration of General Sullivan's Campaign.
- G. S. Conover (Ed.), Journals of the Military Expedition of Major-General John Sullivan against the Six Nations of Indians in 1779.

Mohawk and Susquehanna Frontier

- F. W. Halsey, Old New York Frontier.
- A. B. Faust, German Element, I, 305-312.
- W. L. Stone, Sir William Johnson; and Life of Joseph Brant; and Wyoming.

Pennsylvania Frontier and Upper Ohio

- L. S. Shimmell, Border Warfare in Pennsylvania during the Revolution (Harrisburg, Pa., 1901).
- Thwaites and Kellogg, Revolution on the Upper Ohio.
- C. M. Burton, "John Connolly," in American Antiquarian Society Proceedings, XX, 70.
- W. Notestein, "Western Indians in the Revolution," in Ohio Archaeological and Historical Quarterly, XVI, 269.
- J. S. Walton, Conrad Weiser.
- C. W. Butterfield, The Girtys, ch. 5-21; and Expedition against Sandusky.
- W. H. Siebert, "Tories on the Upper Ohio," in Biennial Report of the Department of Archives and History of West Virginia, 1911-14, 38.
- Report of Commissioners to Locate the Frontier Forts of Pennsylvania.
- J. A. James, "Indian Diplomacy," in Proceedings of Wisconsin Historical Society, 1909, 125-142; and "Some Problems of the Northwest in 1779," Turner Essays, 57; "G. R. Clark and Detroit," in Mississippi Valley Historical Association Proceedings, III, 291; "Last Year of the Revolution in the West," in *ibid.*, VI, 239; "Pitts-

burgh a Key to the West during the American Revolution," in *Ohio Archeological and Historical Quarterly*, January, 1913.

Virginia's Frontier Advance: West Virginia, Kentucky, and Northwest

See General Reading.

- *C. W. Alvord, *The Illinois Country*, ch. xv; and "Virginia and the West," in *Mississippi Valley Historical Review*, III, 19; and *Cahokia Records*, and *Kaskaskia Records*, *Illinois Historical Collections*, Virginia Series, I and II.
- Thwaites and Kellogg, *Lord Dunmore's War*; and *Revolution on the Upper Ohio*.
- R. G. Thwaites, *How George Rogers Clark won the Northwest*; and *Wisconsin 133-141*.
- D. I. Bushnell, "Virginia Frontier, 1778," in *Virginia Magazine of History*, XXIII, 113, 256, 337; XXIV, 44, 168.
- J. A. James (Ed.), *George Rogers Clark Papers* (with historical introduction), *Illinois Historical Collections*, VIII, Virginia Series, III and IV (in preparation); and "George Rogers Clark and the Northwest," in *American Historical Association Report*, 1917, 315, and "Significance of the Attack on St. Louis, 1780," in *Mississippi Valley Historical Association*, II, 199.
- R. T. Durrett, *Bryant's Station*.
- W. H. English, *Conquest of the Northwest*.
- C. W. Alvord (Ed.), *Cahokia Records* (introduction), *Illinois Historical Collections*, II (Virginia Series, I); and *Kaskaskia Records* (introduction), in *Illinois Historical Collections*, V (Virginia Series, II).
- J. A. James, "Spanish Influence in the West during the American Revolution," in *Mississippi Valley Historical Review*, IV, 193 and citations.
- F. J. Teggart, "Capture of St. Joseph, Michigan, by the Spaniards in 1781," in *Missouri Historical Review*, V, 214.

*The Piedmont and Valley Advance to the Southwest:
Cherokees*

- A. Henderson, Conquest of the Old Southwest, 252-268, 289-310.
- T. Roosevelt, Winning of the West, I, ch. 11; II, chs. 8-12; or (Sagamore edition) part II, ch. 3; III, pp. 110, 219, 257-272.
- J. Winsor, Westward Movement, ch. 6, and pp. 108-110, 147-151, 160-163, 178-181.
- C. L. Skinner, Pioneers of the Old Southwest, 109-225.
- L. C. Draper, King's Mountain.

The Germans in the Revolution

- A. B. Faust, German Element in the United States, I, 263-356.
- J. G. Rosengarten, The German Soldier in the Wars of the United States.

The Scotch-Irish in the Revolution

- C. A. Hanna, Scotch-Irish, I, ch. 1.
Proceedings of Scotch-Irish Society.

Maps

- C. H. Van Tyne, American Revolution, 270, 290.
- T. Roosevelt, Winning of the West, II (end).
- E. M. Avery, History of the United States, V, 174-175 and 183 (Lord Dunmore's War), 212 (divisions of North America in 1775), 285 (Indian relations), 293 (Six Nations), 332 (Arnold's Maine march), VI, 100 (Mohawk), 185 (Wyoming and Cherry Valleys), 186 (Indian operations in New York and Pennsylvania), 192 (Northwest), 196 (Clark's expeditions), 210, 212, and 284 (Carolina Piedmont Campaigns), 350, 351, and 361 (maps regarding boundaries at the close of war).

W. R. Shepherd, *Historical Atlas*, 194, 195.

J. Winsor, *Narrative and Critical History of America*, VI; and *Westward Movement*.

XI. GOVERNMENT OF THE WEST, 1774-1789

General Reading

Guide, §§ 162, 167.

*C. W. Alvord, *The Illinois Country*, chs. 16-18.

*G. H. Alden, "Evolution of the American System of Forming and Admitting New States," in *Annals of American Academy*, XVIII, 469-479.

*F. J. Turner, "State Making in the Revolutionary Era," in *American Historical Review*, I, 70-87, 251-269.

*American History Leaflets, Nos. 16, 20, and 32.

*E. J. Benton, "Establishing the American Colonial System in the Old Northwest," *Transactions Illinois Historical Society*, 1918, 47.

A. Henderson, "Richard Henderson; Authorship of the Cumberland Compact," in *Tennessee Historical Magazine*, II, 155.

E. C. Burnett, "Bourbon County of Georgia," in *American Historical Review*, XV, 66.

G. H. Alden, *New Governments West of the Alleghanies; and "The State of Franklin,"* in *American Historical Review*, VIII, 271.

J. R. Robertson, "Early Legislative Petitions," in *Ohio Valley Historical Association Proceedings*, 1913, and *Petitions of the Early Inhabitants of Kentucky to the General Assembly of Virginia, 1769-92* (Filson Club Publications, No. 27).

J. H. Barrett, *Evolution of the Ordinance of 1787*.

P. J. Treat, *National Land System*, chs. 1 and 2.

H. B. Adams, *Maryland's Influence on the Land Cessions*.

St. G. L. Sioussat, "The North Carolina Cession of 1784 in its Federal Aspects," in Mississippi Valley Historical Association Proceedings, II, 35.

B. A. Hinsdale, Old Northwest, chs. 11-15.

M. Farrand, Records of the Federal Convention, index, *s.v.* "Admission of States," "New States in the West," "West," Article I, sec. 2, clause 3 (III, 634), Article IV, sec. 3, clauses 1 and 2 (p. 646), etc.

W. P. Cutler, Manasseh Cutler.

O. Pickering, Timothy Pickering.

Text of Ordinance of 1784.

Ford (Ed.), Writings of Thomas Jefferson, III, 407, 420.
American History Leaflets, No. 32.

Text of Ordinance of 1787.

W. MacDonald, Select Documents, 21-28.

A. Johnson, Readings in American Constitutional History,
143.

American History Leaflets, No. 32.

B. P. Poore, Charters and Constitutions, I, 429.

XII. THE WEST IN AMERICAN DIPLOMACY AND THE LOUISIANA PURCHASE, 1763-1804

General Reading

Guide, §§ 157, 181, 183, 187.

*F. J. Turner, "Policy of France toward the Mississippi Valley," in American Historical Review, X, 249-279; or "Diplomatic Contest for the Mississippi Valley," in Atlantic Monthly, XCIII, 676-691, 807-817. These two papers in part cover the same ground.

E. Channing, History of the United States, III, 346-382; IV, ch. 5.

Henry Adams, United States, I, 334-446; II, 1-134.

J. S. Bassett, Federalist System, 56-100, 218-251.

H. J. Ford, Washington and his Colleagues, chs. 6, 7.

- T. Roosevelt, *The Winning of the West*, III, chs. 2, 3, 6-8; IV, chs. 4, 6; or (Sagamore edition), part IV, chs. 2, 3; part V, chs. 1-4; part VI, chs. 2, 4.
- L. Pelzer, "Economic Factors in the Acquisition of Louisiana," in *Mississippi Valley Historical Association Proceedings*, VI, 109.

French Intrigues

- F. J. Turner, "Policy of France," in *American Historical Review*, X, 249-279, with citations in the footnotes to other articles and documents edited by the author on special phases of the subject; and *Correspondence of the French Ministers to the United States, 1791-97*, *American Historical Association Report*, 1903, II.
- E. S. Corwin, *French Policy and the American Alliance*.
- P. C. Phillips, *The West in the Diplomacy of the American Revolution*.
- L. Didier, "Genet," in *Révue des questions historiques*, XCIII, *passim*.
- J. A. James, "Louisiana as a Factor in American Diplomacy, 1795-1800," in *Mississippi Valley Historical Review*, I, 44.
- A. Bertrand, "Les Etats-Unis et la revolution Française," in *Révue des Deux Mondes* Mai 15, 1906, XXXIII, 392.
- W. Robertson, "Francisco de Miranda," in *American Historical Association Report*, 1907, I, 189-528.
- W. R. Manning, "Nootka Sound Controversy," in *American Historical Association Report*, 1904, 279-478.
- E. M. Coulter, "Elijah Clarke's Foreign Intrigues," in *Mississippi Valley Historical Association Proceedings*, X, 260-279.

Spanish Intrigues.

- T. M. Green, *Spanish Conspiracy*.
- J. Wilkinson, *Memoirs*.

- ✓ A. Henderson, *Conquest of the Old Southwest*, ch. 20; and "The Spanish Conspiracy in Tennessee" in *Tennessee Historical Magazine*, III, 229.
- I. J. Cox, "General Wilkinson and his Later Intrigues with the Spaniards," in *American Historical Review*, XIX, 794.
- R. C. McGrane, "Wayne and Wilkinson, 1793-94," in *Ohio Valley Historical Association Proceedings*, 1913; compare *Mississippi Valley Historical Review*, I, 418 (William Clark).
- ✓ J. A. Robertson, *Louisiana under the Rule of Spain, France and the United States, 1785-1807*.
- Jane M. Berry, "Indian Policy of Spain in the Southwest, 1783-95," in *Mississippi Valley Historical Review*, III, 462.
- D. L. McMurry, "Indian Policy of the Federal Government and Economic Development of the Southwest, 1789-1801," in *Tennessee Historical Magazine*, I, 21, 106.
- I. J. Cox, "Indian as a Diplomatic Factor," in *Ohio Archaeological and Historical Publications*, XVIII, 542; and *The West Florida Controversy, 1798-1813*, chs. 1 and 2.
- M. Serrano Y. Sanz, "España y los Indios Cherakis y Chactas," in *Boletín del Centro de Estudios Americanistas de Sevilla*, III, Nos. 8, 9, and "Wilkinson," in *Revista de Archivos, Bibliotecas y Museos*, March, 1914.
- F. L. Riley, "Transition from Spanish Rule," in *Mississippi Historical Society Publications*, III, 261; and "Spanish Policy in Mississippi," in *American Historical Association Report*, 1897, 175.

British Policy

- A. C. McLaughlin, "Western Posts and British Debts," in *Yale Review*, February and May, 1895.
- J. A. James, "History of the Northwest, 1783-86," in *Mississippi Valley Historical Association Proceedings*, VII, 168.

- O. E. Leavitt, "British Policy on the Canadian Frontier, 1782-92," in Wisconsin Historical Society Proceedings, 1915, 151-185.
- S. F. Bemis, "Armed Neutrality of 1794," in American Historical Review, XXIV, 26; and "Jay's Treaty and the Northwest Boundary Gap," in American Historical Review, XXVII, 465.

The Treaty

- W. M. Malloy (Ed.), Treaties and Conventions, I, 479, 508, 511, 586, 590; II, 1640.
- W. MacDonald, Select Documents, 160; or Documentary Source Book, 279.
- W. W. Willoughby on the Constitution, I, 324-371, 380-408 (constitutional questions).
- E. S. Brown, Constitutional History of the Louisiana Purchase, 1803-12.
- T. M. Marshall, History of the Western Boundary of the Louisiana Purchase.
- I. J. Cox, "Significance of the Louisiana-Texas Frontier," in Mississippi Valley Historical Association Proceedings, III, 198.

Maps

- A. C. McLaughlin, Confederation and Constitution, 14 (Proposal of Rayneval), 40 (North America in 1783).
- E. M. Avery, History of the United States, VI, 350, 351 (Proposal of Rayneval), 362 (Treaty of 1783).
- E. Channing, Jeffersonian System, 70 (Louisiana Purchase), 258 (Indian cessions, 1789-1816).

XIII. LAND POLICY AND THE SETTLEMENT OF WESTERN
NEW YORK AND THE OHIO VALLEY (APPALACHIAN
PLATEAU), 1785-1800

General Reading

Guide, § 168.

*P. J. Treat, *The National Land System*, 1-100.

*T. Roosevelt, *Winning of the West*, III, ch. 6, and pp. 328-331; IV, ch. 5; or (Sagamore edition) part V, 5-56, 114-118; part VI, 135-183.

L. K. Mathews, *Expansion of New England*, 139-195.

G. S. Callender, *Selections from Economic History of United States*, 597-633, 666-673.

E. L. Bogart, *Economic History of the United States*, 125-127, 172-174.

K. Coman, *Industrial History of United States*, 104-128.

J. Winsor, *Westward Movement*, 280-316, 398-414, 474-512.

E. Channing, *History of the United States*, III, 539-543.

J. B. McMaster, *History of People of United States*, II, 144-158, 572-582; III, 100-142.

Land Policy

*P. J. Treat, *National Land System*, 1-100, 391-394 (bibliography).

*A. C. Ford, *Colonial Precedents of our National Land System*, especially 43-91.

J. S. Davis, *Essays in the Earlier History of American Corporations*.

K. W. Colgrove, "Attitude of Congress toward the Pioneer of the West," in *Iowa Journal of History and Politics* (January, 1910), VIII, 7-22.

R. T. Hill, *Public Domain and Democracy*.

G. E. Howard, *Local Constitutional History of the United States*, 136, 140-141.

E. P. Oberholtzer, *Robert Morris*, 301.

Haskins, "Yazoo Land Companies," in Papers of American Historical Association, V, 395.

[Anonymous], Observations on the North American Land Company, Philadelphia, 1796.

W. Cooper, Guide in the Wilderness.

E. B. O'Callaghan, Documentary History of New York, III, 1070.

T. Donaldson, Public Domain.

American State Papers, Public Lands.

Land Laws of the United States, 3 vols., Washington, 1884.

Annals of Congress, 1 Cong., 1 Sess., I, 622-632; 1 Cong., 3 Sess., II, 1876-1884, 1888, 1889, 2017, 2026; 4 Cong., 1 Sess., 199, 328-355, 402-423, 856-868, 2905 (act of 1796). These debates open up the problem of the public domain and democracy.

Kentucky and Tennessee

T. Roosevelt, Winning of the West, III, ch. 1; IV, chs. 3 and 5; or (Sagamore edition) part IV, ch. 1; part VI, chs. 1 and 3.

G. Imlay, Topographical Description of the Western Territory of America.

R. G. Thwaites (Ed.), Early Western Travels, III (F. A. Michaux and Harris).

J. Smith, "Tours into Kentucky," etc., in Ohio Archaeological and Historical Publications, XVI, 348.

J. Phelan, Tennessee.

A. V. Goodpasture, History of Tennessee.

Western New York

L. K. Mathews, Expansion of New England, ch. 6. ✓

W. G. Sumner, Financier and Finances of the American Revolution, II, 252.

E. P. Oberholtzer, Robert Morris, 299-318.

F. W. Halsey, Old New York Frontier. -

- W. Cooper, Guide in the Wilderness, 4-12.
 O. Turner, Phelps and Gorham Purchase; and Holland Purchase.
 J. H. Hotchkiss, Western New York.
 D. R. Fox, The Decline of Aristocracy in the Politics of New York, 120-159.
 E. B. O'Callaghan, Documentary History of New York, II, 667-670, 688.
 N. M. and F. Tiffany, Harm van Huidekoper, 59, *et passim*.
 H. L. Fairchild (Ed.), Travels in the Years 1791 and 1792 in Pennsylvania, New York, and Vermont; Journals of John Lincklaen, Agent of the Holland Land Company.
 Rochefoucauld-Liancourt, Travels, I, 234.
 P. Campbell, Travels in the Interior Habited Parts of North America, 1791-1792.
 T. Dwight, Travels.
 T. Weed, Life, I, ch. 2.

Pennsylvania

- E. P. Oberholtzer, Robert Morris, 303.
 T. Sergeant, View of the Land Laws of Pennsylvania with Notices of its Early History and Legislation.
 D. Agnew, Settlement and Land Titles of Western Pennsylvania.
 L. K. Mathews, Expansion of New England, 150-152.

Northwest Territory

- *P. J. Treat, National Land System, chs. 3 and 4.
 T. Roosevelt, Winning of the West, III, ch. 6, or (Sagamore edition) part V, ch. 1.
 *E. J. Benton, "Establishing the American Colonial System in the Old Northwest," in Transactions of the Illinois Historical Society, 1918, 47.

- A. B. Hulbert, "The Scioto Group," in *Mississippi Valley Historical Review*, I, 502; II, 56; and *Records of the Ohio Co.*, Marietta College Historical Collections, I-II.
- J. S. Davis, *Essays in the Earlier History of American Corporations*.
- C. L. Shepard, "The Connecticut Land Company and Accompanying Documents," in *Western Reserve Historical Society Tracts*, XCVI, 59.
- L. K. Mathews, *Expansion of New England*, ch. 7.
- W. P. Cutler, *Manasseh Cutler*.
- O. Pickering and C. W. Upham, *Life of Timothy Pickering*.
- W. P. Cutler, *Life of Ephraim Cutler*.
- W. H. Smith (Ed.), *St. Clair Papers*.
- J. Winsor, *Westward Movement*, 280, *et seq.*
- B. A. Hinsdale, *Old Northwest*, chs. 16, 19.
- R. E. Chaddock, *Ohio before 1850*.
- E. Ferris, *Early Settlement of Miami County*.
- F. P. Goodwin, "Growth of Ohio," in *University of Cincinnati Studies*, 2d series, Vol. II, No. 4; and "Development of the Miami Country," in *Ohio Archaeological and Historical Publications*, XVIII, 484.
- H. Rice, *Pioneers of Western Reserve*.
- W. W. Williams, *History of the Fire Lands*.
- A. B. Faust, *German Element*, I, 306, 417-431.
- J. Smith, in *Ohio Archaeological and Historical Publications*, XVI, 348.
- R. G. Thwaites (Ed.), *Early Western Travels*, III and IV.
- F. Baily, *Tour in the Unsettled Parts of North America*.

Bibliographies

- J. Winsor, *Narrative and Critical History of America*, VII, 535, n. 2, 547; Mathews, *Expansion of New England*, 194. The city and county histories and the publications of the various State historical societies contain much material of varying worth.

Pioneer Farming

- *G. S. Callender, Selections from the Economic History of the United States, 597-633, 666-673.
- *L. Esarey, "The Pioneer Aristocracy," in *Indiana Magazine of History*, XIII, 270-287.
- A. B. Hart, *American History told by Contemporaries*, II, 392.
- C. L. Flint, "Hundred Years' Progress" [of American Agriculture], in *Report of Commissioner of Agriculture*, 1872.
- K. Coman, *Industrial History of United States*, 104-128. Tenth Census, III, Agriculture.
- I. Lippincott, "Pioneer Industry in the West," in *Journal of Political Economy*, XVIII, 269.
- R. G. Thwaites, *Early Western Travels*, III-V, see XXXI, index under "Agriculture," "Frontiersmen," etc.
- T. Pitkin, *Statistical View of the Commerce of the United States, its connection with Agriculture and Manufactures*, New York, 1817.
- T. Coxe, *View of the United States*, Philadelphia, 1794. [Anonymous], *American Husbandry*, London, 1775.
- American Pioneer*, II, 442 (Ohio, 1800).
- St. John de Crèvecoeur, *Letters from an American Farmer*, London. See his *Life* by J. P. Mitchell.
- Marquis de Castellux, *Travels in North America, in the Years 1780, 1781, 1782*.
- Rochefoucault-Liancourt, *Travels through the United States of North America, in the Years 1795, 1796, 1797, e. g., 293-295*.
- F. Baily, *Journal of a Tour in the Unsettled Parts of North America, in 1796 and 1797*, 198-202, 212, 216-235.
- I. Weld, Jr., *Travels through the States of North America . . . during the Years 1795, 1796, and 1797, e. g., 434*.
- W. Priest, *Travels (1793-1797)*, 35.

- *T. Dwight, *Travels in New England and New York* (1796-1815), *e. g.*, I, 458-463.
- A. H. Sanford, *History of Agriculture*.
- A. Shortt, "Life of the Settler in Western Canada before the War of 1812" in *Bulletin of the Departments of History [etc.]*, in *Queens University, Kingston*, No. 12.
- C. O. Sauer, *Geography of the Ozark Highland*, 96-126.
- G. M. Tucker, *American Agricultural Periodicals* (bibliography).

Pioneer Ideals

See Section I above in this List.

- H. Croly, *Promise of American Life*, 1-18.
- F. J. Turner, *Frontier in American History*, 269-310, 342-346, 358-359.
- J. Schafer, "The Historical Background of Reconstruction," in *Cleveland and Schafer, Democracy in Reconstruction*, ch. 1.
- H. Adams, *History of the United States*, I, 52-59, 156-184.
- T. Roosevelt, *Winning of the West*, IV, ch. 5; or (Sagamore edition) part VI, ch. 3.
- F. M. Davenport, *Primitive Traits in Religious Revivals*.
- H. N. McTyeire, *History of Methodism*.
- W. Speer, *The Great Revival of 1800*.
- C. C. Cleveland, *The Great Revival in the West, 1797-1805*.
- R. Davidson, *History of Presbyterian Church in Kentucky*.
- T. H. Hotchkiss, *History of Western New York*.
- S. B. Weeks, *Southern Quakers*.
- D. Zeisberger, *Diary*.

There is a mass of printed material on the history of the various sects, both for the United States and for the frontier states, as well as biographies of pioneer preachers. See W. H. Allison's *Inventory of Protestant Manuscript Material for the Religious History of the*

United States (Carnegie Institution), and J. F. Jameson in *American Historical Review*, XIII, 286-302, on the importance of American church history; consult the index in *American Historical Association Report*, 1905, II, for references; and the bibliography in the various volumes of the Church History series.

XIV. INDIANS AND THE FOREIGN RELATIONS OF THE WEST, 1804-1815

General Reading

- Guide, §§ 187, 188, 191, 192. See also §§ III and XII above in this List.
- J. B. McMaster, *History of the People of the United States*, III, 42-88, 429-432, 528-536, 556-560; IV, 1-69, 156-190, 265, 268.
- E. Channing, *Jeffersonian System*, 155-168, 256-260.
- K. C. Babcock, *Rise of American Nationality*, 22-36, 50-53, 70, 80-105, 128-132, 144-149, 161-163, 178-185, 187-199.
- A. T. Mahan, *Sea Power in its Relation to the War of 1812*, I, 292-311, 337-350, 351-386; II, 28-40, 62-123, 355-436.
- H. Adams, *History of the United States*, II, ch. 3; III, chs. 10-14, 19; VI, chs. 4, 5, 7, 11, 14, 16; VII, chs. 4-6, 9-10; VIII, chs. 1, 11-14; IX, chs. 1-2.
- W. F. McCaleb, *Aaron Burr Conspiracy*.
- I. J. Cox, *The West Florida Controversy 1798-1813*, chs. 5-17; and "Pan-American Policy of Jefferson and Wilkinson," in *Mississippi Valley Historical Review*, I, 212.

Maps

- E. Channing, *Jeffersonian System*, 258 (Indian cessions).
- K. C. Babcock, *Rise of American Nationality*, 88, 272, 276.
- P. J. Treat, *National Land System*, 164 (Indian cessions).
- F. J. Turner, *Rise of the New West*, 310 (Indian cessions).

Indian Relations

- A. H. Abel, "Indian Consolidation," in Report of American Historical Association, 1906, I, 241-275 (with extensive bibliography).
- I. J. Cox, "Indian as Diplomatic Factor," in Ohio Archaeological and Historical Publications, XVIII, 542.
- K. Colgrove, "Congress and the Pioneers," in Iowa Journal of History and Politics, VIII, 49-57, 66-76 (Burr), 89-114 (Indians).
- Eighteenth Annual Report of the Bureau of Ethnology (maps of cessions).
- Handbook of American Indians, Bureau of Ethnology Bulletin 30 (bibliography in II, 1179).
- F. E. Wilson, Peace of Mad Anthony.

The West in the War of 1812

- Annals of Congress, 12 Cong., 1 Sess., 426, 445-450, 457; 12 Cong., 2 Sess., 709; 13 Cong., 3 Sess., Appendix, 1331. Illustrative of the attitude toward expansion.
- J. S. Bassett, Andrew Jackson, I, 77, 207.
- Congressional Globe, 25 Cong., 3 Sess., Appendix, 52-53 (Benton on results of Jackson's campaigns).
- M. M. Quaife, Chicago and the Old Northwest.
- R. G. Thwaites, Wisconsin, chs. 7 and 8.
- Wisconsin Historical Collections, IX, 137-281; XI, 254-355; XII, 133-153; XIII, 1-162.
- E. A. Cruikshank, "Documents relating to the Invasion of Canada and the Surrender of Detroit," in Canadian Archives, Publication No. 7.
- Michigan Pioneer Collections, XV, XXV.
- W. C. Ferril, in Missouri Historical Review, October, 1909.
- W. R. Shepherd, Historical Atlas, 200 (map).

Attitude of New England Federalists toward the West

- *S. E. Morison, *Harrison Gray Otis*, II, 78-200.
- H. Adams, *New England Federalism; and History of United States*, IV, ch. 10; VIII, ch. 11.
- Hockett, "Federalism and the West," in *Turner Essays in American History*, 113.
- Welling, "Connecticut Federalism," in *New York Historical Society Proceedings*, 1890.
- H. V. Ames, *State Documents on Federal Relations*, Nos. 1 and 2.
- E. Quincy, *Life of Josiah Quincy*.

XV. THE SETTLEMENT OF THE NORTH CENTRAL STATES
(LAKE AND PRAIRIE PLAINS), 1800-1850

General Reading

Guide, § 193.

- *F. J. Turner, *Rise of the New West*, chs. 4-6, and 336, 341-344 (bibliography); and *Frontier in American History*, 126-137, 193, 195, 222-229, 346, 356; and *Sections and Nation; the United States, 1830-50* (in preparation); and "Middle West," in *International Monthly*, IV, 794.
- *E. Channing, *History of the United States*, V, chs. 2 and 15.
- *J. B. McMaster, *History of the People of the United States*, IV, 381-403; VII, 102-106, 190-229.
- L. K. Mathews, *Expansion of New England*, chs. 7-8.
- A. B. Faust, *German Element in the United States*, I, chs. 14-15.
- R. G. Thwaites (Ed.), *Early Western Travels* (see index).
- A. B. Hart, *Slavery and Abolition*, 329 (bibliography of travel).

Geography

- See references on pages 32 and 33 above in this List.
- A. K. Lobeck, Physiographic Diagram of the United States, description of the "Interior Lowlands."
- J. W. Powell, Physiographic Regions, 82-84.
- Frank Leverett, maps of glaciated areas in U. S. Geological Survey, Monograph XXXVIII, plate vi (Illinois), XLI, plate ii (Ohio), LIII, plate v (general diagram of ice border of Great Lakes), plate vi (Indiana).
- A. P. Brigham, Geographic Influences, ch. 5.
- E. C. Semple, American History and its Geographic Conditions, ch. 9.
- F. Carney, "Geographic Influences in the Development of Ohio," in Popular Science Monthly, LXXV, 479.
- H. H. Barrows, Geography of the Middle Illinois Valley, Illinois State Geological Survey Bulletin, No. 15.
- G. D. Hubbard, "A Case of Geographic Influence," in American Geographic Society Journal, XXXVI, 145.
- D. C. Ridgley, Geography of Illinois.
- G. J. Miller, Geographic Influences in the Settlement of Michigan, Bulletin of American Geographic Society, XLV, 321.
- F. V. Emerson, Geography of Missouri, University of Missouri Bulletin, Educational Series, I, No. IV, 40-63.
- R. H. Whitbeck, The Geography and Industries of Wisconsin, Wisconsin Geological and Natural History Survey, Bulletin XXVI.

State Settlements

- W. C. Howells, Recollections of Life in Ohio.
- W. D. Howells, Days of My Youth.
- W. H. Venable, A Buckeye Boyhood.
- R. E. Chaddock, Ohio before 1850.
- W. F. Gephart, Transportation and Industrial Development in the Middle West.

- H. Howe, Historical Collections of Ohio.
- Goodwin, "Growth of Ohio," in University of Cincinnati Studies, 2d Series, II.
- L. Esarey, History of Indiana.
- F. L. Paxson, "Hoosier Domesday," in Indiana Historical Society Publications, VI, 253.
- R. Carlton [B. R. Hall], New Purchase.
- E. Eggleston, Hoosier Schoolmaster (Historical Fiction).
- W. H. Smith, History of Indiana.
- M. Nicholson, The Hoosiers.
- J. S. Stickney, Pioneer Indianapolis.
- J. A. Woodburn, "Scotch-Irish Presbyterians in Monroe County, Indiana," in Indiana Historical Society Publications, IV, 437.
- L. Coffin, Reminiscences.
- S. B. Weeks, Southern Quakers.
-
- C. W. Alvord, The Illinois Country.
- S. J. Buck, Illinois in 1818.
- T. P. Pease, The Frontier State.
- Nicolay and Hay, Abraham Lincoln, chs. 1-3.
- I. Tarbell, Early Life of Lincoln, chs. 1-10.
- Lea and Hutchinson, Ancestry of Abraham Lincoln.
- W. E. Barton, Paternity of Abraham Lincoln.
- Atkinson, "Lincoln's Boyhood," in American Magazine, LXV, 360, February, 1908.
- A. C. Boggess, Settlement of Illinois, 1778-1830.
- W. V. Pooley, Settlement of Illinois from 1830-1850, chs. 1-4, 9, 14, pp. 576-595 (bibliography).
-
- G. N. Fuller, Economic and Social Beginnings of Michigan.
- C. F. Hoffman, A Winter in the West.
-
- J. Viles, "Population and Settlement in Missouri before 1804," in Missouri Historical Review, V, 189.

- R. G. Thwaites, Wisconsin.
 E. D. Coe, "Rock River Pioneering," in Wisconsin Historical Society Proceedings, 1907, 189.
 C. Goodwin, "American Occupation of Iowa," Iowa Journal of History, XVII, 83. X
 F. Herriott, "Whence Came the Pioneers of Iowa?" in Annals of Iowa, VII, 367, 446.
 C. Goodwin, The Trans-Mississippi West, ch. 8. X
 W. W. Folwell, History of Minnesota, ch. 8.

Contemporaneous Accounts

- T. Flint, Recollections of the Last Ten Years; and History and Geography of the Mississippi Valley.
 J. Hall, Letters from the West.
 H. Martineau, Society in America; and Retrospect.
 J. M. Peck, Guide for Emigrants.
 R. Babcock (Ed.), Forty Years of Pioneer Life; Memoir of John Mason Peck, D.D., edited from his Journals and Correspondence.
 R. Carlton [B. R. Hall] New Purchase.
 See also state gazetteers and descriptions and histories of the leading cities of the section.

Bibliography

There is a mass of material regarding pioneer settlement in historical society publications in the various states. See American Historical Association Report, 1905, II, for references; use the index. For travellers' descriptions, see the bibliography in Hart, Slavery and Abolition, American Nation, XVI, 329, and use the index volumes to Thwaites (Ed.), Early Western Travels. Some of the county histories are valuable. For examples of their use, see Pooley and Fuller as cited above.

Maps

- Census of the United States: Statistical Atlas, maps of density of population by decades; see the volume on Population, I, for statistics of increase of population and apportionment of congressional representatives.
- L. K. Mathews, in Publications of Buffalo Historical Society, XIV, 192, 194, 196 (spheres of influence of the settlers coming from the coast).

XVI. THE SETTLEMENT OF THE SOUTH CENTRAL STATES
(GULF PLAINS) TO 1850

General Reading

Guide, § 193.

*W. E. Dodd, *The Cotton Kingdom*.

F. J. Turner, *Rise of the New West*, 45-47, 70-71, 73-75, 90-95; and *Sections and Nation*. (In preparation.)

W. L. Fleming, *Civil War and Reconstruction in Alabama*, ch. 1.

W. H. Collins, *Domestic Slave Trade*.

Callender, in *Quarterly Journal of Economics*, XVII, 127-131; and *Economic History of the United States*, 306-321.

J. Hodgson, *Cradle of the Confederacy*, ch. 1.

The South in the Building of the Nation, *passim*.

U. B. Phillips, *American Negro Slavery*, chs. 10-13; and Robert Toombs, ch. 1.

Geography

See references under XV, *Maps*, above.

*H. H. Bennett, *Soils and Agriculture of the Southern States*.

H. F. Cleland, "The Black Belt of Alabama," in *Geographical Review*, X, 375-387; see also, VIII, 274.

R. M. Harper, "Economic Botany of Alabama," in *Geographical Report, Geological Survey of Alabama*, Mon-

- ograph 8; and "Some Relations between Soil, Climate, and Civilization in the Southern Red Hills of Alabama," in *South Atlantic Quarterly*, XIX, 201.
- M. Tuomey, First Biennial Report on the Geology of Alabama.
- W. E. W. Yerby, History of Greensboro, Alabama.
- Tenth Census of United States, 1880, V, Cotton, part I, pp. 1, 18, 111, 211, 383, 545; part II, pp. 9, 277.
- C. Kelsey, Negro Farmer.
- F. V. Emerson, "Geographical Influences in American Slavery," in *Bulletin American Geographical Society*, XLIII, 12-36, 106-118, 170-181.
- A. C. Cole, Whig Party in the South, appendix (maps).
- A. B. Hart, Southern South, 20-24.

State Settlement

- T. H. Jack, Sectionalism and Party Politics in Alabama, 1819-42.
- T. P. Abernethy, Formative Period in Alabama, 1815-28.
- T. M. Owen, History of Alabama; and "Bibliography of Alabama," in *American Historical Association Report*, 1897, 777-1248.
- A. J. Pickett, History of Alabama, II, chs. 27-41.
- F. L. Riley, School History of Mississippi, chs. 9-31.
- J. F. H. Claiborne, Mississippi, I, chs. 19-33.
- T. M. Owen, "Bibliography of Mississippi," in *American Historical Association Report*, 1899, I, 633-828.

Reminiscences and Contemporaneous Accounts

- *S. D. Smedes, Memorials of a Southern Planter, 42-68.
- "Autobiography of Gideon Lincecum," in *Publications of Mississippi Historical Society*, VIII, 443.
- U. B. Phillips (Ed.), *Documentary History of American Industrial Society*, II, 185-218.

- F. L. Olmstead, *Journey in the Seaboard Slave States*, II, chs. 4-6; and *Cotton Kingdom*, I, chs. 8, 9, and II, chs. 1-4.
- T. Flint, *History and Geography of the Mississippi Valley*.
- W. Garrett, *Reminiscences of Public Men in Alabama*.
- M. J. Welsh, "Recollections of Pioneer Life in Mississippi," in *Publications of Mississippi Historical Society*, IV, 343.
- Gaines, "Reminiscences of Early Times in Mississippi," in *Alabama Historical Reports*, II.
- J. G. Baldwin, *Flush Times in Alabama and Mississippi*.
[A. B. Longstreet], *Georgia Scenes*.
[G. R. Gilmer], *Sketches of Some of the First Settlers of Upper Georgia*.
- J. F. H. Claiborne, *Life and Correspondence of Quitman*.
- R. G. Thwaites (Ed.), *Early Western Travels*, index.
- C. Lyell, *Second Visit to the United States*.
- B. Hall, *Forty Etchings from Sketches in North America*, 1827, 1828.
- A. Hodgson, *Letters from North America*.
The Southwest, by a Yankee.

Bibliography

See XV, *Bibliography*, above.

Note. Sections XVII-XXIV develop topically various aspects of the West, principally east of the Mississippi River to 1850. The student should review them in cross sections by periods, e.g., 1830-40, 1840-50, relating the separate subjects to the political and social history of the periods and correlating them with each other. For example, the relations between the public lands and settlement, banking, and transportation should be brought out. The relation of the production of a surplus in the different regions to internal commerce, transportation and internal improvement, currency and banking, and the tariff, should be clearly perceived and connected with the political events and stages of social growth in the successive

periods. When this is done, the student will find certain dates which mark natural periods in the development of the West during these years.

XVII. GOVERNMENT IN THE WEST, 1800-1850

General Reading

See XI, XII, above.

- E. J. Benton, "Establishing the American Colonial System in the Old Northwest," in *Illinois Historical Society Transactions*, 1918, 47.
- *B. A. Hinsdale, *Old Northwest*, 298-392.
- J. B. McMaster, *History of the People of the United States*, V, 379-393, 408-410.
- H. Adams, *History of United States*, II, chs. 5-6.
- H. C. Hockett, "Federalism and the West," in *Turner Essays*, 113.
- K. C. Colgrove, "Congress and the Pioneers," in *Iowa Journal*, VIII, 34.
- F. N. Thorpe, *Constitutional History of American People*, I, chs. 7-9.
- D. G. McCarty, *Territorial Governors of the Old Northwest*.
- *M. Farrand, *The Legislation of Congress for the Government of the Organized Territories of the United States. Organic Acts for the Territories of the United States*, 56 Cong., 1 Sess., Senate Doc. No. 148.
- F. N. Thorpe (Ed.), *Constitutions and Charters*.
- G. E. Howard, *Local Constitutional History of the United States*, I, 413.
- B. F. Shambaugh (Ed.), *Documentary Material relating to the History of Iowa (includes general Western material)*.
- H. Gannett, *Boundaries of the United States*, *Bulletin of United States Geological Survey*, No. 226.

- R. G. Thwaites, "Division of the Northwest into States,"
in his *How George Rogers Clark won the Northwest*,
ch. 2 (maps).

Territories and States

- W. H. Smith, *St. Clair Papers* (Ohio).
J. W. Caldwell, *Constitutional History of Tennessee*.
H. J. Webster, *Harrison's Administration of Indiana territory*.
J. P. Dunn, *Indiana*.
J. Moses, *Illinois, I*.
N. W. Edwards, *History of Illinois*.
J. C. Parish, *Robert Lucas*, chs. 13-14 and pp. 312-313
(bibliography of Ohio-Michigan Line).
A. M. Soule, "Southern and Western Boundary of Michigan,"
Michigan Political Science Association, II.
A. M. Schlesinger, "Basis of the Ohio-Michigan Boundary
Dispute," in C. E. Sherman (Ed.), *Ohio-Michigan Bound-
ary, Final Report*, I, 59.
G. J. Miller, "Establishment of Michigan's Boundaries," in
Bulletin American Geographical Society, XLIII, 339.
A. H. Sanford, "State Sovereignty Sentiment in Wisconsin,"
in *American Historical Association Report*, 1891, 180-183.
J. C. Parish, *Robert Lucas*, ch. 22.
A. C. McLaughlin, *Lewis Cass*.
J. F. H. Claiborne, *Mississippi*.
A. J. Pickett, *Alabama*.
D. W. Parker (Ed.), *Calendar of Papers in Washington
Archives relating to the Territories of the United States
(Carnegie Institution)*.
W. R. Shepherd, *Historical Atlas*, 202-203.

Bibliography of Legal Status

- A. B. Hart, *Manual*, pp. 261-263, 295, 300, 354-358.

XVIII. SLAVERY IN THE WEST, 1787-1850

General Reading

Guide, §§ 170, 180, 197, 209-211.

*F. J. Turner, *New West*, 6-7 (map), 45-66, 90-95, 149-171, 325; and *Sections and Nation* (in preparation).

W. E. Dodd, *Cotton Kingdom*.

J. B. McMaster, *History of the People of the United States*, III, 521-528; IV, 570-600; V, 187-191; VI, 467-490.

C. Schurz, *Henry Clay*, I, 27-31, 172-202; II, 69-94, 152-170.

W. N. Meigs, *Life of Calhoun*, I, ch. 12; II, chs. 1, 11, 12.

U. B. Phillips, *American Negro Slavery*.

A. C. Cole, *Whig Party in the South*.

G. S. Callender, *Selections from the Economic History of the United States*, ch. 15.

The South in the Building of the Nation, IV, V, *passim*.

Briefer views in any college history of the United States.

Westward Advance of Cotton and Slavery

F. J. Turner, *New West*, 45-95.

U. B. Phillips, "Origin and Growth of the Southern Black Belts," in *American Historical Review*, XI, 798-816.

F. V. Emerson, "Geographic Influences in American Slavery," in *Bulletin of the American Geographical Society*, XLIII, *passim*, and separately (maps).

M. B. Hammond, *Cotton Industry*, I, 1-76.

W. H. Collins, *Domestic Slave Trade*.

C. H. Ambler, *Sectionalism in Virginia*, 185-218.

S. B. Weeks, "Anti-Slavery Sentiment in the South," in *Southern History Association Publications*, II, No. 2, and *Southern Quakers and Slavery*.

*Regulation of Slavery in the New Territories and States,
1784-1840*

- J. A. Barrett, Evolution of the Ordinance of 1787.
 Mary S. Locke, Anti-Slavery in America (1619-1808), 122,
 157, 165.
 Alice D. Adams, Neglected Period of Anti-Slavery (1808-
 1830).
 Mary Tremain, Slavery in the District of Columbia.
 T. C. Smith, Liberty and Free Soil Parties, chs. 1-5.
 A. E. Martin, Anti-Slavery Movement in Kentucky Prior to
 1850.
 C. T. Hickok, The Negro in Ohio, 1802-1870.
 R. E. Chaddock, Ohio before 1850, ch. 4.
 J. P. Dunn, Indiana.
 N. D. Harris, Negro Servitude in Illinois.
 T. M. Cooley, Michigan.
 J. N. Davidson, "Negro Slavery in Wisconsin," in Wisconsin
 Historical Society Proceedings, 1892, 83.
 L. Pelzer, "Negro and Slavery in Early Iowa," in Iowa
 Journal of History and Politics, II, 471.
 H. A. Trexler, "Slavery in Missouri," in Johns Hopkins
 University Studies, Series XXXII.
 See histories of the various South Central states,
 and references under §§ XV, XVI, XVII in this List.

The Significance of the Missouri Compromise

- F. J. Turner, New West, ch. 10.
 F. H. Hodder, "Sidelights on the Missouri Compromise," in
 American Historical Association Report, 1909, 151.
 J. A. Woodburn, Missouri Compromise, *ibid.*, 1893, 249.

XIX. THE PUBLIC DOMAIN, 1800-1850

General Reading

- *P. J. Treat, *The National Land System, 1785-1820*, 94-161, 263-285, 370-390; and "Public Lands," in McLaughlin and Hart, *Cyclopedia of American Government*, III, 93.
- *R. G. Wellington, *Political and Sectional Influence of the Public Lands, 1828-42*.
- *G. M. Stephenson, *Political History of the Public Lands, 1840-62*.
- *Commissioner of the General Land Office, "The Public Lands of the United States," 61 Cong., 2 Sess., Sen. Doc. No. 445.
- *J. B. McMaster, *History of People of United States*, V, 170-183; VI, 11-24.
- *W. MacDónald, *Jacksonian Democracy*, 276-291.
- *A. B. Hart, *Practical Essays*, No. 10.
- *Sato, "History of the Land Question," in *Johns Hopkins University Studies*, IV.
- Colgrove, "Congress and the Pioneers," in *Iowa Journal of History and Politics*, VIII, 15-34.
- S. L. Sioussat, "Andrew Johnson and the Early Phases of the Homestead Bill," in *Mississippi Valley Historical Review*, V, 253.
- J. C. Ballagh, "Southern Economic History: Tariff and Public Lands," in *American Historical Association Report*, 1898, 235-241.
- E. G. Wakefield, *England and America*, II; and *Art of Colonization*.
- Earl of Durham's Report on the Affairs of British North America, *Parliamentary Papers*, 1839, XVII, 74 (comparing the public land policy of Canada and the United States).

Public Documents

American State Papers, Public Lands.

*T. Donaldson, Public Domain.

*Laws of United States relating to Public Land, House Misc. Doc. No. 45, 47 Cong., 2 Sess., serial nos. 1975, 1976.

The Credit System

P. J. Treat, The National Land System, chs. 5-6.

C. F. Emerick, "The Credit System and the Public Domain," in Vanderbilt Southern History Society Publication, No. 3.

J. Hall, Statistics of the West, Cincinnati (1836), 172-186.

American State Papers, Finance, III, 551, 718 (Crawford's Report, 1821).

Squatters and Land Claims Associations

A. C. Ford, Colonial Precedents of our National Land System, 112-142.

P. J. Treat, The National Land System, 123, 163, 373n, 386.

B. Shambaugh, History of the Constitutions of Iowa, 30-65; and Claim Association of Johnson County, Iowa.

J. Macy, "Institutional Beginnings of a Western State (Iowa)," in Johns Hopkins University Studies, II.

T. C. Pease, The Frontier State, 180-188.

B. H. Hibbard, History of Agriculture in Dane County [Wisconsin].

J. R. Commons (Ed.), Documentary History of American Industrial Society, VIII, 44-51.

Register of Debates, 24 Cong., 2 Sess., XIII, 549, 554, 768 (1837).

Congressional Globe, 25 Cong., 2 Sess., Appendix, 129-143.

Labor and the Public Domain

- J. R. Commons (Ed.), *Documentary History of American Industrial Society*, V-VIII; and "Horace Greeley and the Working Class Origins of the Republican Party," in *Political Science Quarterly*, XXIV, 478.

Graduation and Donation

- W. M. Meigs, Thomas Hart Benton, 162 and citations.
 T. H. Benton, *Thirty Years' View*, I, 102; II, 126; and Speech in Senate on Public Lands (May 16, 1826), *Cong. Debates*, 19 Cong., 2 Sess., II, 720 (illustrative).
 Sioussat, "Some Phases of Tennessee Politics in the Jackson Period," in *American Historical Review*, XIV, 51.
American State Papers, Public Lands, IV, V (memorials).
 Report of Committee on Public Lands, House (December 27, 1833), in *Register of Debates*, X, Appendix, 213 (illustrative).
 J. Q. Adams, *Memoirs*, IX, 247-248.

Limitation of Sales (Foot's Resolution of December 29, 1829).

- T. H. Benton, *View*, I, 130.
Congressional Debates, VI, 3-7, 11-16, 22-41, 42-73, 95-119, etc.
 Compare report of Secretary of Treasury Rush (December 8, 1827), *Congressional Debates*, 20 Cong., 1 Sess., Appendix, IV, part i, pp. 2831-2832, and in Callender, *Economic History of United States*, 552-561, 652-654.

Distribution of the Proceeds of the Public Lands

- H. Clay, *Works* (Colton edition), VI, 56-85, 437-481.
 C. Schurz, *Clay* (index, "Lands").
 T. H. Benton, *View*, I, 275-278, 362-369, 649-657, 707-711.
 **Congressional Debates*, 22 Cong., 1 Sess., VIII, part iii, pp. 112-127 (Clay's report, 1832, and counter report).

Relinquishment to the States

- J. C. Calhoun, Works, I, 634; V, 208-242.
 DeBow's Commercial Review, XVII, 140.
 Senate Docs. No. 640, 26 Cong., 1 Sess., VII (report of 1840).
 Register of Debates, 24 Cong., 2 Sess., XIII, 729-736, 740-753 (Debate on Calhoun's proposal to relinquish, 1837).
 N. Edwards, History of Illinois, 105 (Ninian Edwards' proposals in 1826).

Preëmption

- A. C. Ford, Colonial Precedents of our National Land System, 123-142.
 P. J. Treat, National Land System (index, "Preëmption"), especially 383-386.
 T. Donaldson, Public Domain, 214.
 T. H. Benton, View, II, 125.
 S. Sato, Land Question.
 J. J. Lalor (Ed.), Cyclopedia of Political Science, I, 175.
 Congressional Globe, 26 Cong., 2 Sess., IX, 14, and Appendix, 18-32, 34-58, *et passim*.
 See references above under Squatters.

Donations for Settlement

- W. M. Meigs, Benton, 162 and citations (Florida), 176.
 H. H. Bancroft, Oregon, I, 373, 379 (Linn bills of 1840, 1842).

XX. INTERNAL COMMERCE, 1815-1850

General Reading

- Guide, § 201.
 I. Lippincott, "Internal Trade of the United States, 1700-1860," in Washington University Studies, IV, part ii, 91-150; and Economic Development of the United States, 247-264.

- E. R. Johnson (Ed.), *Domestic and Foreign Commerce of the United States*, I, 193-253.
- *F. J. Turner, *Rise of the New West*, 28, 31-36, 96-106.
- R. B. Way, "Mississippi Valley and Internal Improvements, 1825-1840," in *Mississippi Valley Historical Association Proceedings*, IV, 153-162.
- G. S. Callender, *Economic History of the United States*, 271-276, 313-327, 337-338.
- E. L. Bogart, *Economic History of the United States*, 188-189, 208-210.
- T. W. Van Metre, *Economic History of the United States*, 223-228, 263-285, 356-365.
- J. D. B. DeBow, *Industrial Resources of the Southern and Western States*.

Basins of Agricultural Surplus

- *Census of United States, 1860, *Agriculture*. The historical introductions are valuable. Compare for statistics, *Census of United States*, 1900, V, VI.
- Agricultural Atlas of the United States*, Bureau of Farm Management, Department of Agriculture. See the maps and text showing distribution, in successive census periods, of cotton, wheat, corn, and livestock. This atlas is appearing in successive parts.
- A. H. Sanford, *History of American Agriculture*.
- T. N. Carver, "Historical Sketch of American Agriculture," in L. H. Bailey (Ed.), *Cyclopedia of American Agriculture*, IV, 50-64.
- W. J. Trimble, *Introductory Manual for the Study and Reading of Agrarian History*.
- L. B. Schmidt, *Topical Studies and References on the Economic History of American Agriculture*.
- W. V. Pooley, *Settlement of Illinois*, ch. 14.

- J. G. Thompson, Rise and Decline of the Wheat Growing Industry in Wisconsin, 15-39, 112, 113, 121-130, 159.
- B. H. Hibbard, History of Agriculture in Dane County, Wisconsin.
- J. Caird, Prairie Farming in America.

Special Studies

- G. S. Callender, "Early Transportation and Banking Enterprises of the States," in Quarterly Journal of Economics, XVII.
- F. A. Cleveland and Powell, Railroad Promotion, ch. 7.
- W. F. Gephart, Transportation and Industrial Development in the Middle West.
- C. W. Wright, Wool Growing and the Tariff. See also maps in H. C. Taylor "Place of Economics in Agricultural Education," in University of Wisconsin Agricultural Experiment Station Bulletin No. 16 (1911).
- Switzler, Report on Internal Commerce (1887), Treasury Department, Bureau of Statistics, Serial No. 1039b.
- "Grain Trade of the United States," Monthly Summary of Commerce and Finance of United States, January, 1900, No. VII, 1957-2020.
- I. D. Andrews, Report on Colonial and Lake Trade, 32 Cong., 1 Sess., Sen. Ex. Doc. No. 112. (1854.)
- F. H. Dixon, Traffic History of the Mississippi River.
- Monette, "Progress of Navigation and Commerce on the Waters of the Mississippi River and Great Lakes, 1700-1846," in Publications of Mississippi Historical Society, VII, 479.
- Report of Secretary of Treasury, 1854-55.
- Eighty Years' Progress of the United States.
- H. V. Poor, Manual of Railroads, 1881.
- T. Pitkin, Statistical View (1835).
- S. Hazard, U. S. Commercial and Statistical Register.
- J. R. McCulloch, Dictionary of Commerce.

- J. MacGregor, *Commercial Statistics*.
- H. S. Tanner (Pub.), *View of the Valley of the Mississippi* (1834).
- J. Flint, *History and Geography of the Mississippi Valley* (1833).
- J. Hall, *The West: its Commerce and Navigation*, 1845 (and earlier editions).
- Such periodicals as: *American Almanac*; *Hunt's Merchants' Magazine* (*e. g.*, VII, 438, 447; IX, 31, 154); *DeBow's Commercial Review*; *Niles' Register*; *American Whig Review*; and *Bankers' Magazine*; offer a mine of useful information; table of contents or index makes it possible to get a general knowledge of the material.
- R. G. Thwaites, *Early Western Travels, XXXI-XXXII*.
See index, "Commerce — domestic"; and under names of the various Western cities.
- F. J. Turner, *Rise of the New West*, 342 (list of gazetteers and guides).
- A. B. Hart, *Slavery and Abolition*, 329 (travellers).
- A. Hasse, *Index of Economic Material in Documents of the States*.
- Annals of Congress, Register of Debates, Congressional Globe*, contain speeches of Western members, especially in connection with debates on public lands, tariff, internal improvements, currency and banking, which cast light on internal commerce.

Studies of Special Areas

- The histories of cities, reports of their boards of trade, etc., give useful data on the tributary regions.
- See also data on turnpikes, canals, railroads, etc., for the industrial resources and trade of the adjacent regions.
- W. F. Gephart, *Transportation and Industrial Development in the Middle West*.

- F. P. Goodwin, "Rise of Manufactures in the Miami Country," in *American Historical Review*, XII, 761; and "Growth of Ohio," in *University of Cincinnati Studies*, Series II, Vol. II, No. 4; and "Building a Commercial System" [Miami Country], in *Ohio Archaeological and Historical Quarterly*, XVI, 316.
- I. F. King, "The Coming and Going of Ohio Droving," in *Ohio Archaeological and Historical Society Publications*, XVII, 247.
- W. V. Pooley, *Settlement of Illinois from 1830 to 1850*, ch. 4.
- E. J. Benton, *The Wabash Trade Route*.
- Libby, "The Lead and Shot Trade in Early Wisconsin History," in *Wisconsin Historical Collections*, XIII, 293-374; cf. *Wisconsin Academy Transactions*, XIII, 188.
- I. Lippincott, "Industrial Influence of Lead Mining in Missouri," in *Journal of Political Economy*, XX, 695-715.
- W. R. Ingalls, *History of Lead and Zinc Mining; and Chronology of Lead Mining*, *Institute of Mining Engineers*, XXXII, 979.
- H. M. Chittenden, *American Fur Trade of the Far West*.
- Gregg, *Commerce of the Prairies* (Thwaites edition), *Early Western Travels*, XIX-XX.

XXI. TRANSPORTATION AND INTERNAL IMPROVEMENT, 1816-1850

General Reading

Guide, §§ 194, 201.

K. C. Babcock, *Rise of American Nationality*, ch. 15.

F. J. Turner, *Rise of the New West*, chs. 13, 17, and pp. 348-349.

B. H. Meyer, *History of Transportation*.

E. Channing, *History of the United States*, V, ch. 1.

W. MacDonald, *Jacksonian Democracy*, ch. 8, and pp. 323-324.

A. B. Hart, *Slavery and Abolition*, ch. 3.

These references to the American Nation (XIII-XVI) together furnish a general survey of the period.

R. B. Way, "Mississippi Valley and Internal Improvements, 1825-1840," in *Mississippi Valley Historical Association Proceedings*, IV, 153-180.

W. Z. Ripley, *Railroad: Rates and Regulation*, ch. 1.

*J. B. McMaster, *History of the People of the United States*, IV, 401-429; V, 132-151; VI, 35-38, 87-95, 342-355; VII, 102-135, 191-197, 203-207.

E. L. Bogart, *Economic History of the United States*, ch. 14.

K. Coman, *Industrial History of the United States*, 201-211, 233-243 (1907).

C. Day, *History of Commerce*, 501-510.

The three works above furnish serviceable brief views.

G. S. Callender, *Economic History of the United States*, ch. 8.

W. F. Gephart, *Transportation and Industrial Development in the Middle West*.

E. C. Nelson, "Presidential Influence on the Policy of Internal Improvement," in *Iowa Journal of History and Politics*, IV, 3-69.

H. G. Wheeler, *History of Congress*, II, 109-513.

J. L. Ringwalt, *Development of Transportation Systems in the United States*.

Tenth Census, 1880, IV (Transportation).

H. V. Poor, *Manual of Railroads*, 1881, introduction.

General Contemporaneous Views

G. S. Callender, *Economic History of the United States*, 387-401 (Gallatin's report, 1808; Calhoun's report, 1819; Madison's, Monroe's, and Jackson's veto messages).

R. Mills, *Treatise on Inland Navigation*. Baltimore, 1820.

- [G. Armroyd], Connected View of the Whole Internal Navigation of the United States. Philadelphia, 1826, 1830.
- D. Hewett, American Traveller, 1825.
- G. T. Poussin, Travaux d'améliorations intérieures des Etats-Unis de 1824 à 1831. Paris, 1834.
- G. T. Poussin, Chemins de fer américains. Paris, 1836.
- V. Chevalier, Histoire et description des voies de communication aux Etats-Unis. Paris, 1840-1843.
- M. Chevalier, Society, Manners, and Politics in the United States, 227. Boston, 1839.
- S. A. Mitchell, Compendium of the Internal Improvements of the United States. Philadelphia, 1835.
- H. S. Tanner, Description of the Canals and Railroads of the United States. New York, 1840.
- Emigrants and Travellers' Guide through the Valley of the Mississippi. Philadelphia, 1834.
- D. Stevenson, Sketch of the Civil Engineering of North America.
- Annals of Congress, 11 Cong., 2 Sess., 1385-1401 (Speech of P. B. Porter in H. R., Feb. 8, 1810); 14 Cong., 2 Sess., 851-858 (Calhoun, Feb. 4, 1817, on Bonus Bill); 18 Cong., 1 Sess., I, 1296-1317 (Randolph and Clay on the General Survey Bill, Jan. 30, 1824).

Public Documents

- Laws of the United States relating to Improvement of Rivers and Harbors from 1790 to 1887. Senate Misc. Doc. No. 91, 49 Cong., 2 Sess., II, Serial No. 2451.
- Statement showing Land Grants made by Congress to aid in the Construction of Railroads, Wagon Roads, Canals, and Internal Improvements. Washington, 1908.

Turnpikes

- A. B. Hulbert, The Cumberland Road; and Pioneer Roads and Experiences of Travellers.

T. B. Searight, Old Pike.

J. S. Young, Political and Constitutional History of the Cumberland Road.

Navigation of the Western Waters

A. B. Hulbert, Waterways of Westward Expansion: the Ohio River; and The Ohio River: A Course of Empire.

W. V. Pooley, Settlement of Illinois, ch. 4.

A. C. Boggess, Settlement of Illinois (1778-1830), 153-164.

F. H. Dixon, Traffic History of the Mississippi River System, National Waterways Commission, Doc. No. 11. Washington, 1909.

J. B. McMaster, History of People of United States, III, 487; IV, 401.

J. Hall, Commerce of the Western Waters.

H. M. Chittenden, Early Steamboat Navigation on the Missouri.

Canals

A. B. Hulbert, The Great American Canals.

A. B. Hepburn, Artificial Waterways and Commercial Development.

N. A. Whitford, History of the Canal System of the State of New York.

H. W. Hill, "Historical Review of Waterways and Canals in New York State," in Publications of Buffalo Historical Society, XII.

L. K. Mathews, "The Erie Canal and the Settlement of the West," in Publications of the Buffalo Historical Society, XII.

G. W. Ward, Chesapeake and Ohio Canal Project.

T. B. Klein, Canals of Pennsylvania, Annual Report of Secretary of Internal Affairs of Pennsylvania for 1900.

A. L. Bishop, "The State Works of Pennsylvania," in Connecticut Academy of Arts and Science, 1907.

- T. K. Worthington, "Historical Sketch of the Finances of Pennsylvania," in American Economic Association Publications, II, 126.
- C. P. McClelland and C. C. Huntington, Ohio Canals.
- B. W. Dial, "The Ohio Canals," in Ohio Archaeological and Historical Society Publications, XIII, 479.
- A. H. Hirsch, "Construction of the Miami and Erie Canal," in Mississippi Valley Historical Association Proceedings, X, 349.
- E. J. Benton, The Wabash Trade Route, or the Development of the Old Northwest.
- L. Esarey, "Internal Improvements in Early Indiana," in Indiana Historical Society Publications, V, No. 2.
- M. Duden, "Internal Improvements in Indiana, 1816-1846," in Indiana Quarterly Magazine of History, Dec., 1909.
- J. W. Putnam, "Economic History of the Illinois and Michigan Canal," in Journal of Political Economy, XVII, 272, 337, 413.
- J. B. McMaster, History of People of United States, VI, 347-351.
- H. E. Keith, "Historical Sketch of Internal Improvements in Michigan, 1836-1846," in Publications of Michigan Political Science Association, IV.
- W. E. Martin, Internal Improvements in Alabama.

Railroads

- *L. H. Haney, Congressional History of Railroads to 1850. Tenth Census, 1880, IV (Transportation).
Cleveland and Powell, Railroad Promotion and Capitalization in the United States.
- E. R. Johnson, American Railway Transportation, 18-24.
- C. F. Carter, When Railroads Were New.
- B. H. Meyer, Railway Legislation, 53-79; and "History of Early Railroad Legislation in Wisconsin," in Wisconsin Historical Collections, XIV, 206.

- Moody's Magazine, VI, 73 (N. Y. Central), 229 (B. and O.).
- C. F. Adams, "Canal and Railroad Enterprise of Boston," in Winsor's Memorial History of Boston, IV, 111-150.
- G. Bliss, Historical Memoir of the Western Railroad.
- Railroad Jubilee: An Account of the Celebration of the Opening of Railroad Communication between Boston and Canada.
- F. L. Paxson, "The Railroads of the Old Northwest before the Civil War," in Wisconsin Academy of Science, Arts, and Letters, XVII, part i, 243-274 (maps by years, 1848-59).
- R. S. Cotterill, "Southern Railroads and Western Trade, 1840-50," in Mississippi Valley Historical Review, III, 427.
- St. G. L. Sioussat, "Memphis as a Gateway to the West," in Tennessee Historical Magazine, III, 1-27, 77-114.
- W. M. Meigs, Life of Calhoun, II, 353-374.
- T. D. Jervey, Robert Y. Hayne, 383-533.
- Calhoun Correspondence, American Historical Association Report (1899), II, 347, 349-353, 411.
- U. B. Phillips, Transportation in the Eastern Cotton Belt, chs. 3-7; and "An American State-Owned Railroad: the Western and Atlantic," in Yale Review, XV, 259.

Great Lakes

- G. G. Tunell, "Transportation on the Great Lakes," in Journal of Political Economy, IV, 332.
- J. O. Curwood, The Great Lakes.
- J. C. Mills, Our Inland Seas.
- W. Thayer, Transportation on the Great Lakes.

The periodicals cited under Internal Commerce contain exceedingly important material on transportation and internal improvements. Hunt's Merchants' Magazine is particularly useful.

XXII. THE TARIFF AND THE WEST, 1816-1850

General Reading

Guide, §§ 194, 199, 201, 206.

*D. R. Dewey, *Financial History of United States*, 161-164, 172-196, 237-239, 249-252.

*E. Stanwood, *American Tariff Controversies*, I, 136-157, 166-289, 349-409; II, 14-81.

*F. J. Taussig, *Tariff History of the United States*.

K. C. Babcock, *Rise of American Nationality*, ch. 14.

F. J. Turner, *Rise of the New West*, 143-147, 236-244, 314-332.

W. A. MacDonald, *Jacksonian Democracy*, 153-154, 163-165.

G. P. Garrison, *Westward Extension*, 179-184.

These three references to the American Nation, XIII-XV and XVII, together give a satisfactory general view.

J. B. McMaster, *History of People of United States*, IV, 319-340; V, 229-256; VI, 134-138, 167-169; VII, 58-66.

G. S. Callender, *Economic History of United States*, 487-490, 498-503, 552-563.

T. C. Smith, *General Index to American Statesmen Series*, XXXII, 361-362.

Western Manufactures

I. Lippincott, *Manufactures in the Ohio Valley*.

V. S. Clark, *History of Manufactures in the United States*.

R. G. Thwaites (Ed.), *Early Western Travels*, XXXII, 51-52 (index, "Manufactures").

F. J. Turner, *Rise of the New West*, 342-344 (bibliography of gazetteers and travellers).

American State Papers, Finance, V, 783.

J. L. Bishop, *History of American Manufactures* (1868).

W. F. Gephart, *Transportation and Industrial Development in the Middle West*, ch. 6.

Goodwin, "Rise of Manufactures in the Miami Country," in *American Historical Review*, XII, 761.

See also city histories, and references under Section XX.

Western Agricultural Products and the Tariff

Annals of Congress, 16 Cong., 1 Sess., II, 2034-2041 (Clay, April 26, 1820); 18 Cong., 1 Sess., II, 1964-1980, 1997-1998 (Clay, March 30-31, 1824); 2370 (Randolph); 2408-2412, 2423-2424 (McDuffie); Congressional Debates, IV, part II, 2098, 2105-2109 (Buchanan, April 2, 1828, on relation of tariff on molasses and Western grain interests).

C. W. Wright, *Wool Growing and the Tariff*.

M. B. Hammond, *Cotton Industry*.

Western Politics and the Tariff

Tariff Compilation, 1884: *The Existing Tariff on Imports, etc.*, 48 Cong., 1 Sess., Senate Rep., No. 12, 295 (tables of votes).

F. J. Turner, *Rise of the New West*, 145-146 (1820), 242 (1824), 318-321; and *Sections and Nation*. (In preparation.)

R. G. Wellington, "Tariff and Public Lands," in *American Historical Association Report*, 1911, 177.

J. C. Calhoun, *Works*, III, 49 (1828).

D. F. Houston, *Nullification in South Carolina*, 34 (1828).

Congressional Debates, 24 Cong., 2 Sess., XIII, part I, 926-927 (referring to 1828).

C. Schurz, *Henry Clay*.

NOTE. — Debates on distribution of surplus from land sales, preëmption, relinquishment of land to states, etc., illustrate the connection of internal improvements, land, and tariff, and the balance of power of the West. See, for example, the debates in 1841 and 1842.

XXIII. WESTERN ASPECTS OF CURRENCY AND BANKING,
1811-1850

General Reading

- Guide, §§ 194, 205, 207, 208, 213, 214.
- C. Schurz, Henry Clay, chs. 13, 15, 19.
- W. M. Meigs, Benton, chs. 12-14.
- W. H. Sumner, Jackson, chs. 6, 11, 14.
- J. S. Bassett, Andrew Jackson, chs. 28-29.
- *J. B. McMaster, History of the People of the United States, III, 379-390; IV, 235-239, 286-318, 484-510; V, 161-165, 413; VI, 1-10, 131-141, 146, 183-219, 308-310, 321-324, 337-340, 356-358, 378, 389-419, 530-547, 624-630; VII, 1-33, 42-49; VIII, 109-114.
- K. C. Babcock, Rise of American Nationality, ch. 13.
- F. J. Turner, Rise of the New West, ch. 9 and p. 300.
- W. MacDonald, Jacksonian Democracy, chs. 7, 13, and pp. 285-291.
- A. B. Hart, Slavery and Abolition, ch. 20.
- Together these volumes of the American Nation, XIII-XVI, in the chapters cited, give a general view.
- D. R. Dewey, Financial History of the United States, chs. 7, 9, 10; and State Banking before the Civil War.
- E. L. Bogart, Economic History of the United States, 219-222.
- K. Coman, Industrial History of the United States, 193-200 (1907).
- T. W. Van Metre, Economic History of the United States, 304-320.
- I. Lippincott, Economic Development of the United States, 217-225.
- G. S. Callender, Economic History of the United States, ch. 11.
- M. S. Wildman, Money Inflation, 67-82.

- T. C. Smith, General Index to American Statesmen Series, XXXII, 267-268.
- A. T. Huntington and Mawhinney, Laws of United States concerning Money, Banking, and Loans, 1778-1909 (National Monetary Commission).

The National Bank and the West

- *R. C. Catterall, The Second Bank of the United States, 33-35, 51-57, 61-67, 83-84, 89-91, 95-99, 101, 114-117, 130-131, 137-163, 167-169, 175, 182-185, 194, 235, 239-240, 289, 296, 316-317, 329-331, 347-348, 363-364.
- Holdsworth and Dewey, The First and Second Banks of the United States (National Monetary Commission).
- T. Benton, Thirty Years' View.

Western State Banking

- *J. B. McMaster, History of the People of the United States, as cited above.
- W. G. Sumner, History of Banking in all Nations, I.
- J. J. Knox, History of Banking in the United States.
- W. M. Gouge, Short History of Paper Money and Banking.
- H. White, Money and Banking, chs. 13-14.
- C. A. Conant, History of Modern Banks of Issue.
- R. T. Durrett, Centenary of Louisville [Kentucky].
- J. Phelan, Tennessee, ch. 26.
- H. V. Ames, State Documents on Federal Relations, No. 3, p. 5 (Ohio).
- E. L. Bogart, "Financial History of Ohio," in University of Illinois Studies in Social Science, I.
- W. F. Harding, "State Bank of Indiana, 1834-1859," in Journal of Political Economy, December, 1905.
- L. Esarey, State Banking in Indiana, Indiana University Studies, No. 15.
- Bankers' Magazine, XII, 162. Cf. XLVII, 590 (Indiana).

- H. McCulloch, *Men and Measures*, 56-60, 113-122 (Indiana).
- G. W. Dowrie, "Development of Banking in Illinois," in *University of Illinois Studies in Social Sciences*.
- C. H. Garnett, *State Banks of Issue in Illinois*.
- T. M. Cooley, "State Banks of Issue in Michigan," in *Political Science Association Publications*.
- A. Felch, *Early Banks and Banking in Michigan* (reprinted in 53 Cong., 2 Sess., Senate Ex. Doc. No. 38).
- W. W. Wight, "Early Legislation concerning Wisconsin Banks," in *Wisconsin Historical Society Proceedings*, XLIII, 145.
- F. D. Merritt, *Early History of Banking in Iowa*.
- C. H. Brough, *History of Banking in Mississippi*.
- C. H. McClure, "Early Opposition to Thomas Hart Benton," in *Missouri Historical Review*, X, 151-196.

Distribution of Surplus, Crisis of 1837, Independent Treasury, Western Depression, Repudiation

- E. G. Bourne, *Distribution of the Surplus Revenue*.
- J. B. McMaster, *History of the People of the United States*, VI-VII, as above.
- D. Kinley, *Independent Treasury*.
- W. A. Scott, *Repudiation of State Debts*.
- H. C. Adams, *Public Debts*, 301, 317-341.
- B. R. Curtis, "The Debts of the States," in *North American Review*, LVIII, 111.
- H. Secrist, "Constitutional Restrictions on Public Indebtedness," in *Bulletins of University of Wisconsin*, No. 637, chs. 1 and 2.

XXIV. JACKSON DEMOCRATS, CLAY WHIGS, AND
HARRISON WHIGS

General Reading

Guide, §§ 204–208.

H. Croly, *Promise of American Life*, ch. 3.

F. J. Turner, *Frontier in American History*, 205–216, 252–256, 320, 325–327; and *Sections and Nation*. (In preparation.)

J. S. Bassett, *Andrew Jackson*.

C. Schurz, *Henry Clay*.

W. M. Meigs, *Thomas H. Benton*.

E. I. MacCormac, *James K. Polk*.

U. B. Phillips, "The Southern Whigs," in *Turner Essays in American History*, 203–229.

A. C. Cole, *Whig Party in the South*.

A. D. Morse, "Political Influence of Andrew Jackson," in *Political Science Quarterly*, June, 1886, I.

J. Fiske, *Essays, Historical and Literary*, I, chs. 7 and 8.

W. Wilson, *History of the American People*, IV, 3–9, 21, 30, 64, 88–91, 98–100; and *Division and Reunion*, 111–115.

W. MacDonald, *Jacksonian Democracy*, 294–296, 306–315.

E. L. Godkin, *Problems of Modern Democracy*, ch. 1.

A. de Tocqueville, *Democracy in America*.

F. J. Grund (Ed.), *Aristocracy*.

H. Martineau, *Society in America*.

T. C. Smith, *General Index to the American Statesmen Series*, XXXII, 221–223, 374–376.

A. B. Hart, *Manual*, pp. 250–251.

The reports of debates in the constitutional conventions of the various western states in this period show the influence of New York Locofoco ideas and views on democracy, elective judiciary, regulation, or abolition of banks and monopolies, woman's rights, and general reforms.

XXV. DEVELOPMENT OF SOCIETY IN THE MISSISSIPPI
VALLEY, 1830-1850

General Reading

See XV and XVI above.

Guide, §§ 200, 202.

F. J. Turner, *Frontier in American History*, 136-142, 173-175, 195-201, 223-231, 346-359; and *Sections and Nation, passim*. (In preparation.)

W. E. Dodd, *The Cotton Kingdom*; and *Expansion and Conflict*.

E. Ingle, *Southern Sidelights*.

J. C. Ballagh (Ed.), *South in the Building of the Nation*, V.

J. B. McMaster, *History of the People of the United States*, VII, 102-106, 190-229.

L. K. Mathews, *Expansion of New England*, chs. 7-9.

A. B. Faust, *German Element in the United States*, I, chs. 14-15 and p. 588; II, 477 (bibliography).

W. V. Pooley, *Settlement of Illinois, 1830-1850*, chs. 1, 3, 14, 15.

Twelfth Census of United States, *Statistical Atlas*, 31-32, and plates 6-8; *Population*, I, xxiii, xxv.

S. J. Buck, "Materials for the Social History of the Mississippi Valley," in *Mississippi Valley Historical Association Proceedings*, IV, 139.

The New York-New England Element

L. K. Mathews, *Expansion of New England*, chs. 7-9, and bibliographies; and "Some Activities of the Congregational Church West of the Mississippi," in *Turner Essays in American History*, ch. 1.

H. A. Bridgman, *New England in the Life of the World*, 3-138.

R. E. Chaddock, *Ohio before 1850*.

- A. Shaw, Local Government in Illinois.
 E. B. Greene, Government of Illinois; and "Sectional Forces in the History of Illinois," in Transactions of Illinois Historical Society, 1903, 75-83.

NOTE.—See the note on bibliography, p. 63 above, and pp. 93, 94.

The German Element

- A. B. Faust, German Element in the United States (use table of contents, index, and bibliography).
 K. A. Everest (Levy), in Wisconsin Historical Collections, XII, 3; XIV, 341.
 T. J. McCormack (Ed.), Memoirs of Gustav Koerner.
 C. Schurz, Reminiscences.
 E. Bruncken, "German Political Refugees in the United States," in Deutsch-Amerikanische Geschichtsblätter, III, 33, *et seq.*
 Ochs, Der Deutsch-Amerikanische Farmer.
 L. Frank (Ed.), Pionierjahre der Familien Frank-Kerler.
 W. Hense-Jensen, Wisconsin's Deutsch-Amerikaner.
 German-American Annals.
 F. R. Bartel, "Institutional Influence of the German Element of the Population in Richmond, Indiana," in Papers of the Wayne County, Indiana, Historical Society, I.
 See also the various immigrant guides of the period.

The Economic and Social Division in the Mississippi Valley: New York and New Orleans

- G. S. Callender, Economic History of the United States, 319-344.
 E. L. Bogart, Economic History of the United States, 209-215.
 B. H. Meyer, "History of Early Railroad Legislation in Wisconsin," in Wisconsin Historical Collections, XIV, 246-258 (Chicago Convention, 1847, and Whitney's Project).

- O. G. Libby, "Significance of the Lead and Shot Trade in Wisconsin," in Wisconsin Historical Collections, XIII, 293.
- Fergus (Ed.), "Chicago River and Harbor Convention, 1847," in Fergus Historical Series, No. 18.
- F. L. Paxson, "Railroads of the Old Northwest before the Civil War," in Wisconsin Academy Transactions, XVII, part I (maps).
- B. H. Hibbard, History of Agriculture in Dane County, 134-142.
- Hunt's Merchants' Magazine, VIII, 447-458 (typical of other articles).
- T. H. Benton, Speech in the Senate, February 2, 1830, Register of Debates, VI, part i, 115.
- Calhoun Correspondence, American Historical Association Report, 1899, II, 347, 349, 411, 413.
- W. M. Meigs, Life of Calhoun, II, 352-374.
- T. D. Jervey, Robert Hayne, 383-533.
- U. B. Phillips, Transportation in the Eastern Cotton Belt, chs. 3-7.
- R. S. Cotterill, "Southern Railroads and Western Trade, 1840-50," in Mississippi Valley Historical Review, III, 427.
- St. G. L. Sioussat, "Memphis as a Gateway to the West," in Tennessee Historical Magazine, III, 1, 77.
- B. H. Payne, "Contests for the Trade of the Mississippi Valley," in DeBow's Review, February, 1847, III, 98.
- M. Tarver, "Commerce of the Mississippi Valley," in Western Journal [St. Louis], October, 1851, VII, 1.
- M. F. Maury, "The Trade of the Southwest," in Western Journal, March, 1852, VII, 375.
- I. D. Andrews, Colonial and Lake Trade, 32 Cong., I Sess., H. Doc. 705; or Sen. Ex. Doc. No. 112.
- E. Ingle, Southern Side Lights, 221-224 (Memphis Convention).

- Monthly Summary of Commerce and Finance (new series), VII, part II, January, 1900, p. 1960.
- J. C. Calhoun, Speech in the Senate, March 4, 1850, in his Works, IV, 557-558.
- W. R. Sweet, The Methodist Episcopal Church and the Civil War, ch. 1.
- H. von Holst, Constitutional History of the United States, II, 543-547; VI, 308-310.

New England-New York Ideals in the West

- E. D. Adams, The Power of Idealism in American History.
- J. R. Commons (Ed.), Documentary History of American Industrial Society, VII, introduction.
- J. B. McMaster, History of the People of the United States, VII, ch. 74.
- J. Schouler, History of the United States, IV, 311-315.
- J. H. Noyes, History of American Socialisms.
- R. T. Ely, French and German Socialism, ch. 5.
- M. Hillquit, History of Socialism in the United States.
- C. McCarthy, "Anti-Masonic Party," in American Historical Association Report, 1902, I, 526, 529, 547, 556.
- T. C. Smith, Liberty and Free Soil Parties.
- F. T. Carlton, "Economic Influences upon Educational Progress in the United States, 1820-1850," in Bulletin of University of Wisconsin, No. 221 (with bibliography).
- W. Walker, History of the Congregational Church in the United States.
- A. E. Dunning, Congregationalism in America.
- L. K. Mathews, "The Congregational Church West of the Mississippi," in Turner Essays, ch. 1, with citations.
- J. B. Clark, Leavening the Nation.
- T. Douglass, Pilgrims of Iowa.
- G. F. Magoun, Asa Turner and his Times.
- E. Adams, The Iowa Band (edition of 1902).
- J. B. Grinnell, Men and Events of Forty Years.

- C. P. Kofoid, "Puritan Influences in Illinois" ["Illinois Band"], in Illinois Historical Library Publications, X, 261.
- R. Babcock, Forty Years of Pioneer Life [John Mason Peck].
- J. A. Smith, History of Baptists in Western States.
- S. R. Beggs, Pages from the Early History of the West and Northwest.
- B. Wendell, Literary History of America, 233 *et seq.*
- H. Greeley, Recollections; and Hints towards Reform.
- R. W. Emerson, Essays (second series): "New England Reformers"; Miscellanies: "The American Scholar," "Man the Reformer," "Lecture on the Times," "The Young American."
- Lyman Beecher, Plea for the West.
- C. B. Goodykoontz, The Home Missionary Movement and the West, 1798-1861 (in preparation).
- Home Missionary.
- Annual Reports of the American Home Missionary Society.
- Baptist Home Missions in North America.
- Baptist Missionary Magazine, and Quarterly Register and Journal of American Educational Society.
- NOTE. — Bibliographies of education showing material on New England influence on western schools and colleges are: Monroe, Bibliography of Education; U. S. Bureau of Education, annual since 1907, with references to prior bibliographies on page 7 of the issue of 1907; L. B. Snow, The College Curriculum, 184 (bibliography). The American Church History Series gives bibliographies for the various sects.
- W. H. Allison, Inventory of Unpublished Material for American Religious History (Carnegie Institution, Pub. 137).

XXVI. GEOGRAPHIC PROVINCES WEST OF THE MISSISSIPPI

General Reading

Guide, §§ 31, 32, 97, 215; consult also references above under II.

A. K. Lobeck, Physiographic Diagram of the United States (small scale edition).

J. W. Powell, Physiographic Regions, 85-100.

E. Huntington, Red Man's Continent, 68-117.

I. Bowman, Forest Physiography, chs. 9-24.

A. P. Brigham, Geographic Influence, chs. 8-9.

H. R. Mill, International Geography, 750-771.

H. C. Dale, The Ashley-Smith Explorations, map (frontispiece) and 18-20.

N. M. Fenneman, "Physiographic Divisions of the United States," in *Annals of the Association of American Geographers*, VI, 67.

H. M. Chittenden, American Fur Trade, II, 725-840.

The files of World's Work, National Geographic Magazine, Collier's, Sunset Magazine, etc., contain useful illustrations and descriptions.

The Prairies and the Great Plains

H. M. Chittenden, American Fur Trade, II, 751-758.

F. Parkman, The Oregon Trail.

W. E. Smythe, Conquest of Arid America, 19-41.

F. H. Newell, Irrigation in the United States, ch. 2.

W. D. Johnson, "The High Plains," in Report of United States Geological Survey, XXI, pt. 4.

J. Gregg, Commerce of the Prairies, II, ch. 10 (Thwaites, Early Western Travels, XX, 237-259).

T. J. Farnham, Travels, 101 (Thwaites, Early Western Travels, XXVIII, ch. 3, 108).

- T. Roosevelt, *Hunting Trips of a Ranchman* (illustrated edition, 1891), chs. 1 and 6; and *Ranch Life* (illustrated edition, 1899), ch. 1.
- R. Parrish, *The Great Plains* (popular).

Rocky Mountains

- H. M. Chittenden, *American Fur Trade*, II, 725-840.

The Columbia Plateaus ("Inland Empire")

- H. M. Chittenden, *American Fur Trade*, II, 783-789.
- J. Le Conte, "Great Lava Flood of the West," in *American Journal of Science and Arts*, 1874, VII.

Colorado Plateaus

- F. S. Dellenbaugh, *Romance of the Colorado River*.
- G. W. James, *Grand Canyon*.
- Grand Canyon of Arizona*, published by Santa Fé R.R.
- T. M. Prudden, *On the Great American Plateau*.

Interior Basin: The Desert

- E. Huntington, *The Climatic Factor as Illustrated in Arid America*.
- J. C. Van Dyke, *The Desert*.
- W. E. Smythe, *Conquest of Arid America*.
- F. H. Newell, *Irrigation in the United States*.
- I. C. Russell, *Present and Extinct Lakes of Nevada*.
- J. S. Chase, *California Desert Trails*.
- G. W. James, *Wonders of the Colorado Desert*.
- I. M. Strobbridge, *In Miners' Mirage Land*.
- J. A. Munk, *Arizona Sketches*.
- R. G. Thwaites (Ed.), "Pattie's Narrative," in *Early Western Travels*, XVIII.
- M. Austin, *Land of Little Rain*.
- R. T. Hill, "Wonders of the American Desert," in *World's Work*, III, 1818.

- E. L. Hewett and others, Physiography of the Rio Grande Valley, New Mexico, Bureau of American Ethnology, Bulletin 54.

Pacific Coast

- H. M. Stephens (Ed.), The Pacific Ocean in History.
 I. B. Richman, California under Spain and Mexico, 8-11.
 D. S. Jordan, California and the Californians.
 H. H. Bancroft, History of California; and History of the Northwest Coast.

The indexes open material on physical conditions.

Western Trails

- L. Farrand, Basis of American History, 35-38.
 F. J. Turner, Rise of the New West, 114 (map).
 G. P. Garrison, Westward Extension, 18 (map).
 W. R. Shepherd, Historical Atlas, 210-211.
 I. B. Richman, California, folder maps and 276, 479.
 E. C. Semple, American History and its Geographical Conditions, chs. 10-11, and p. 180 (map).
 H. M. Chittenden, American Fur Trade, III (map).
 G. R. Hebard, The Pathbreakers, ch. 3.
 H. H. Bancroft, Northwest Coast, I, ch. 20, and p. 629 (map).
 F. G. Young, "The Oregon Trail," in Quarterly of the Oregon Historical Society, I, 339-370.
 O. D. Wheeler, The Trail of Lewis and Clark.

Beaver and Buffalo

- *L. Farrand, Basis of American History, ch. 4.
 H. M. Chittenden, American Fur Trade, II, 809.
 E. A. Mills, In Beaver World.
 W. D. Hulbert, "Story of the Beaver," in McClure's Magazine, XVI, 483-496.
 T. Roosevelt, Hunting Trips of a Ranchman, part II, chs. 1-2; and Wilderness Hunter, part II, ch. 1.

- Hornaday, in Annual Report of Smithsonian Institution for 1887, part II, 367 (buffalo).
- T. J. Farnham, Travels, 82 (in Thwaites, Early Western Travels, XXVIII, 96; Gregg, in same, XX).
- H. A. Trexler, "Buffalo Range of the Northwest," in Mississippi Valley Historical Review, VII, 348.
- H. Inman, Santa Fé Trail, ch. 12.

XXVII. WESTERN INDIANS

See references under III.

- L. Farrand, Basis of American History, II, chs. 8, 9, 12, and pp. 279-285 (bibliography).
- Clark Wissler, The American Indian.
- W. H. Miner, The American Indians.
- H. M. Chittenden, American Fur Trade, II, 841.
- F. W. Hodge (Ed.), Handbook of American Indians, Bureau of Ethnology, Bulletin 30.
- F. Parkman, The Oregon Trail.
- E. S. Curtis, The American Indian (portraits).
- J. P. Dunn, Massacres of the Mountains.
- R. I. Dodge, Our Wild Indians.

Frontier Indians, Removals, etc.

- *K. C. Colgrove, "Pioneers and Indians," in Iowa Journal, IX, 196.
- F. L. Paxson, Last American Frontier, ch. 2.
- W. MacDonald, Jacksonian Democracy, ch. 10.
- United States Statutes at Large, IV, 729 (Trade and Intercourse Act of 1845; also in Kappler, Indian Affairs).
- A. H. Abel, "Indian Consolidation," in American Historical Association Report, 1906, I, 235 *et seq.*; especially ch. 8 and pp. 413-438 (bibliography), and "Proposals for an Indian State," in American Historical Association Report, 1907, I, 89.

- E. E. Sparks, National Development, 266 (map).
 G. Catlin, North American Indians, II (maps).
 R. G. Thwaites (Ed.), Early Western Travels, XX, 299;
 XXVIII, 117.
 H. M. Chittenden, Father De Smet (map).

XXVIII. EXPLORATION OF THE FAR WEST

General Reading

Guide, § 215.

*K. Coman, Economic Beginnings of the Far West, I, 1-27,
 193-288.

*Bolton and Marshall, Colonization of North America, 41-
 47, 68-71, 282-288. X

R. G. Thwaites, Rocky Mountain Exploration.

E. C. Semple, American History and its Geographic Con-
 ditions, 178-225.

J. Schafer, History of the Pacific Northwest, 1-123.

F. J. Turner, Rise of the New West, ch. 8.

G. P. Garrison, Westward Extension, 157-163.

H. R. Wagner, The Plains and the Rockies, a Bibliography
 of Original Narrative of Travel and Adventure, 1800-
 1865. X

Maritime Exploration

I. B. Richman, California, chs. 1 and 2.

A. Laut, Vikings of the Pacific; and Conquest of the Great
 Northwest.

J. Schafer, History of the Pacific Northwest, chs. 1-4; and
 "Acquisition of Oregon Territory, part I, Discovery and
 Exploration," in University of Oregon Bulletin, new
 series, VI.

J. Boit, "New Log of the Columbia," in Washington His-
 torical Quarterly, XII, 3.

F. W. Howay, "Barrell Letters," in *ibid.*, 243.

- E. S. Meany, Vancouver's Discovery of Puget Sound.
 H. H. Bancroft, History of California, I, ch. 3; History of Northwest Coast, I, chs. 5-11.
 T. H. Hittell, California, I.
 F. A. Golder, Russian Expansion on the Pacific.

French and Spanish Exploration

- X H. E. Bolton, Spanish Borderlands, chs. 2, 4; and Athanase de Mézières and the Louisiana-Texas Frontier, 1768-1780.
 X C. E. Chapman, Founding of Spanish California, ch. 1.
 F. Parkman, Half Century of Conflict, chs. 15, 16.
 I. J. Cox, "Louisiana-Texas Frontier," in Quarterly of the Texas Historical Association, X, 1-75; and Southwestern Historical Quarterly, XVII, 1, 140.
 R. C. Clark, "Beginnings of Texas" (St. Denis), in Bulletin of University of Texas, No. 98; cf. Quarterly of the Texas Historical Association, VI, 1-26.
 X F. J. Teggart, "Notes Supplementary to any Edition of Lewis and Clark," in American Historical Association Report, 1908, I, 183-195.
 J. A. Robertson (Ed.), Louisiana under Spain, France and the United States, 1785-1807.
 J. B. Truteau's Journal [1795] on the Upper Missouri, Part I in American Historical Review, XIX, 299; Part II in Missouri Historical Society Collections, IV, 21.
 L. Houck (Ed.), Spanish Regime in Missouri.

Canadian Exploration

- *P. L. Haworth, Trailmakers of the Northwest, chs. 5, 7.
 G. C. Davidson, The Northwest Company.
 A. Mackenzie, Travels.
 H. H. Bancroft, Northwest Coast, I, ch. 22; II, chs. 4-5.
 H. Wilson, The Great Company.

- G. Bryce, Remarkable History of the Hudson's Bay Company.
- L. R. Masson, Bourgeois de la compagnie du Nordouest.
- A. Shortt and A. G. Doughty (Eds.), Canada and its Provinces.

American Exploration

- *C. Goodwin, Trans-Mississippi West, ch. 2. X
- I. J. Cox, "Early Explorations of Louisiana," in University of Cincinnati Studies, 2d Series, II, No. 1.
- H. M. Chittenden, American Fur Trade, I.
- R. G. Thwaites (Ed.), Journals of Lewis and Clark, I (introduction); and Early Western Travels, VI-VII.
- N. Biddle (Ed.), Lewis and Clark.
- M. M. Quaife (Ed.), Journals of Lewis and Ordway, Wisconsin Historical Society Collections, XXII; and "New Found Records of Lewis and Clark," in Mississippi Valley Historical Review, II, 106.
- A. H. Abel, "A New Lewis and Clark Map," in Geographical Review, I, 329.
- W. Irving, Astoria; Captain Bonneville.
- E. Coues (Ed.), New Light on the History of the Greater Northwest; and Expeditions of Zebulon Montgomery Pike.
- American Historical Review, XIII, 798 (Pike).
- E. C. Semple, American History and its Geographic Conditions, ch. 10.
- W. Dunbar, "Journal of a Voyage" [Red, Black, and Washita Rivers, 1804], in Documents relating to the Purchase and Exploration of Louisiana.
- F. S. Dellenbaugh, Breaking the Wilderness (Southwest).

XXIX. TRANS-MISSISSIPPI TRADE, 1812-1850

General Reading

Guide, § 216.

*K. Coman, *Economic Beginnings of the Far West*, I, 289-375; II, 75-93.

*C. Goodwin, *Trans-Mississippi West*, ch. 4.

F. J. Turner, *Rise of the New West*, ch. 8.

E. C. Semple, *American History and its Geographic Conditions*, chs. 9-11.

Harvey, "Fur Traders as Empire Builders," in *Atlantic*, CIII, 297-523 (popular).

A. Laut, *Lords of the North; and Heralds of Empire; and Story of the Trapper; and Conquest of the Northwest*.

See also references under Canadian and American Exploration above.

The Fur Trade

See references under XXXIII.

*H. M. Chittenden, *The American Fur Trade of the Far West*.

I. Lippincott, *A Century and a Half of Fur Trade at St. Louis*.

H. C. Dale, *Ashley-Smith Explorations; and "Journal of Sublette, 1842,"* in *Mississippi Valley Historical Review*, VI, 99.

J. C. Luttig, *Journal of a Fur Trading Expedition on the Upper Missouri, 1812-1813*.

W. F. Wagner (Ed.), *Adventures of Zenas Leonard*.

C. Larpenteur, *Forty Years a Fur Trader on the Upper Missouri*.

G. M. Dodge, *Biographical Sketch of James Bridger*.

H. H. Bancroft, *Northwest Coast, I* (table of contents).

The Santa Fé Trade

- Harvey, "The Story of the Santa Fé Trail," in *Atlantic*, CIV, 774-785.
- F. L. Paxson, *Last American Frontier*, ch. 4.
- H. M. Chittenden, *American Fur Trade*, II, 484.
- *J. Gregg, *Commerce of the Prairies*.
- F. F. Stephens, "Missouri and the Santa Fé Trade," in *Missouri Historical Review*, X, 233; and XI, 289; and "Wetmores Diary of a Journey to Santa Fé, 1828," in *ibid.*, VIII, 177.
- C. H. McClure, "Early Opposition to Benton," in *ibid.*, X, 185-187.
- "Journals of Captain Thomas Becknell," in *ibid.*, IV, 65.
- F. A. Sampson, "M. M. Marmaduke Journal," in *ibid.*, VI, 1.
- A. J. Morrison, "Commerce of the Prairies and Dr. Gregg," in *Texas Review*, Oct., 1921.
- W. E. Connolly, "Dr. Josiah Gregg," in *Mississippi Valley Historical Association Proceedings*, X, 334.
- T. M. Marshall, "Commercial Aspects of the Texan Santa Fé Expedition," in *Southwestern Historical Quarterly*, XX, 242; and "St. Vrain's Expedition to the Gila," in *ibid.*, XIX, 251.
- E. Coues (Ed.), *Journal of Jacob Fowler*.
- W. R. Manning, *Early Diplomatic Relations between United States and Mexico*, ch. 5.
- H. Inman, *The Old Santa Fé Trail*.
- G. B. Grinnell, *Beyond the Old Frontier*.
- J. S. Vernon, *Along the Old Trail*.
- R. G. Thwaites, *Early Western Travels* (index), especially XVIII (Pattie); XIX-XX (Gregg); XXVIII (Farnham).
- L. H. Garrard, *Wah-To-Yah and the Taos Trail*.

XXX. THE ARMY ON THE FRONTIER, 1820-1850

General Reading

Guide, § 216, 247.

G. A. Forsyth, *Story of the Soldier*.

Long's Expedition, 1820

*C. Goodwin, *Trans-Mississippi West*, 47-55; and "A Larger View of the Yellowstone Expedition," in *Mississippi Valley Historical Review*, IV, 299.

H. M. Chittenden, *American Fur Trade*, II, 562.

R. G. Thwaites, *Early Western Travels*, XIV-XVII (E. James, *Account of an Expedition*, etc.).

V. M. Porter (Ed.), "Journal of S. W. Kearny," in *Missouri Historical Society Collections*, III, 8, 99.

Report of Atkinson's Expedition, 1825, in 19 Cong., 1 Sess., House Doc. VI, No. 117.

Winnebago (1827) and Black Hawk Wars (1832)

A. J. Turner, "History of Fort Winnebago," in *Wisconsin Historical Collections*, XIV, 65.

R. G. Thwaites, "Black Hawk War," in *How George Rogers Clark won the Northwest*; and *Wisconsin*, ch. 9.

F. E. Stevens, *Black Hawk War*.

L. Pelzer, *Henry Dodge*, chs. 4-5.

The Santa Fé Escort and the Dragoons

P. St. G. Cooke, *Scenes and Adventures in the Army*, chs. 6-12.

L. Pelzer, *Marches of the Dragoons*; and "Military Order Book," in *Mississippi Valley Historical Review*, VI, 260.

L. Pelzer, *Henry Dodge*, chs. 6-9.

H. Dodge, *Journal to the Pawnee Pict Village in 1834*, 23 Cong., 2 Sess., House Ex. Doc. No. 2, pp. 70-91; and

Journal in 1835 to the Rocky Mountains, 24 Cong., 1 Sess., House Ex. Doc. IV, No. 181.

J. Hildreth, Dragoon Campaigns to the Rocky Mountains.

Military Frontier about 1840

*K. W. Colgrove, "Pioneers and Indians," in Iowa Journal, IX, 261-271, 281-300.

*Ruth Gallagher, "Military Indian Frontier, 1830-1835," in Iowa Journal of History, XV, 393.

R. B. Marcy, Thirty Years of Army Life.

Mrs. C. O. Van Cleve, Three Score Years and Ten.

E. Upton, Military Policy of the United States, ch. 14.

Speeches of Benton, Linn, Calhoun, etc., in: Register of Debates, 24 Cong., 2 Sess., XIII, 808-839; Congressional Globe, 25 Cong., 2 Sess., 265; Appendix, 412.

Reports: Register of Debates, XIII, part IV, Appendix 96, 24 Cong., 1 Sess., Serial No. 294; 25 Cong., 2 Sess., House Doc. Nos. 59, 311; 26 Cong., 2 Sess., Sen. Doc. No. 104, Serial No. 377; American State Papers, Military Affairs, VI, 149; VII, 598, 780; Reports of Commissioner of Indian Affairs, 1840, 1841.

Maps of the military frontier about 1840 are in 27 Cong., 2 Sess., Ex. Doc. No. 2, p. 80; American State Papers, Military Affairs, VII, 705-780.

Frémont's Expeditions

*C. Goodwin, Trans-Mississippi West, 233-245. X

F. L. Paxson, Last American Frontier, 73-75, 195. Century Magazine, XIX, 759-771.

J. C. Frémont, Memoirs; and Report of the Exploring Expedition to the Rocky Mountains, 1842, and to Oregon and Northern California, 1843-1844, 28 Cong., 2 Sess., Sen. Doc. No. 174.

H. H. Bancroft, California, IV, 434-444, 581-585; V, 1-29, *et passim*.

- I. B. Richman, California, 305-307, 488.
 F. S. Dellenbaugh, Frémont and '49.

Miscellaneous Expeditions

- Abert, Journal, 29 Cong., 1 Sess., Sen. Doc. VIII, No. 438. Upper Arkansas River, 1845.
 Kern, Journal in J. H. Simpson's Report of Utah Explorations.
 W. H. Emory, Notes of a Military Reconnaissance, 30 Cong., 1 Sess., House Doc. 41. Reports of J. W. Abert, P. St. G. Cooke, and A. R. Johnston are in the same volume.

Bibliography and Helps on Army

- A. Hasse, Reports of Explorations Printed in the Documents of the United States Government. Washington, 1899.
 United States War Department, Annual Reports, since 1826.
 United States Commissioner of General Land Office Report, 1900, 138 (posts).
 Judge Advocate General of United States Army, United States Military Reservations. Washington, 1907.
 F. B. Heitman, Historical Register and Dictionary of United States Army, 1789-1903.
 Official Army Register (annual).
 Complete Army and Navy Register, 1776-1887.
 G. W. Cullum, Biographical Register of Officers and Graduates of West Point.
 W. Walton, Army and Navy of the United States.
 Journal of the Military Service Institution of the United States.
 Rodenbough and Haskin, Army of the United States.
 A. G. Brackett, History of the United States Cavalry to 1863.
 A. B. Hart, Actual Government, §§ 199, 244 (bibliography).
 Various regimental histories, biographies and reminiscences of officers, and state histories afford additional material for studying the work of the army in the West.

XXXI. THE MISSISSIPPI VALLEY FRONTIER ABOUT 1840

General Reading

Guide, § 216.

F. L. Paxson, *Last American Frontier*, 10-52.

K. Coman, *Economic Beginnings of the Far West*, II, 3-74.

J. B. McMaster, *History of the People of the United States*, VII, 195-207.

K. W. Colgrove, "The Pioneers and the Indians," in *Iowa Journal*, IX, 281.

The Northwest

R. G. Thwaites, *Wisconsin*, 198-304.

J. A. Kinzie, *Wau-bun*.

W. W. Folwell, *Minnesota*.

M. L. Hansen, *Old Fort Snelling*.

W. V. Pooley, *Settlement of Illinois*.

T. Ford, *History of Illinois*.

J. Reynolds, *History of Illinois*.

The Iowa Biographical Series: J. C. Parish, Robert Lucas; J. C. Parish, John Chambers; L. Pelzer, H. Dodge; L. Pelzer, A. C. Dodge; H. Reid, Thomas Cox.

B. F. Shambaugh (Ed.), *Messages of the Governors of Iowa*, I. Travels, gazetteers, publications of the historical societies of Michigan, Wisconsin, Illinois, Iowa, and Minnesota and the files of the Home Missionary illustrate frontier conditions.

The Southwest

S. B. Harding, *Life of George R. Smith, the Founder of Sedalia, Missouri*.

S. L. Clemens, *Life on the Mississippi*.

J. Hallum, *Biographical History of Arkansas*.

J. H. Reynolds, *Makers of Arkansas History*.

G. W. Featherstonehaugh, *Excursion*.

J. B. C. Lucas (Ed.), *Letters of Hon. J. B. C. Lucas, 1815-1836 (Missouri)*.

See also the *Missouri Historical Society Annals*; *Missouri Historical Society Review*; *Southwestern Historical Quarterly*; *Missouri Historical Society Collections*; *Arkansas Historical Society Publications*.

XXXII. SETTLEMENT, INDEPENDENCE, AND ANNEXATION OF TEXAS

General Reading

Guide, §§ 216, 218.

*G. P. Garrison, *Texas; and Westward Extension*, chs. 6-10.

X *C. Goodwin, *Trans-Mississippi West*, 101-109, 150-199, 327-367.

*Justin Smith, *Annexation of Texas*.

N. W. Stephenson, *Texas and the Mexican War*, chs. 1-9.

J. B. McMaster, *History of the People of the United States*, V, 3-11, 540-551; VI, 251-270, 461-463; VII, 304-331, 367-369, 391-407, 430-432.

G. Rives, *United States and Mexico, 1821-1848*, chs. 5, 6, 8, 10-16, 19-23, 26-29.

K. Coman, *Economic Beginnings of the Far West*, I, 95-118; II, 94-109.

J. F. Jameson, "Typical Steps of American Expansion," in *History Teachers Magazine*, V, 39.

D. G. Wooten (Ed.), *Comprehensive History of Texas*.

H. H. Bancroft, *North Mexican States and Texas*.

X *Quarterly of the Texas Historical Association*.

X *Southwestern Historical Quarterly*.

Geography

R. T. Hill, "Physical Geography of the Texas Region," in Topographical Atlas of United States.

Texas Frontiers and Boundary

Bolton and Marshall, Colonization of North America, 249-251, 292-301. X

W. E. Dunn, Spanish and French Rivalry in the Gulf Region, 1678-1702. X

G. P. Garrison, Texas, 1-100; and Westward Extension, chs. 6-7 (map, p. 104).

T. M. Marshall, Western Boundary of Louisiana Purchase, 1819-1841; and "Southwestern Boundary of Texas, 1821-1840," in Quarterly of the Texas Historical Association, XIV, 277. X

I. J. Cox, "Significance of the Louisiana-Texas Frontier," in Mississippi Valley Historical Association, III; and "Louisiana-Texas Frontier," in Quarterly of the Texas Historical Association, X, 1; and in Southwestern Historical Quarterly, XVII, 1, 140.

W. R. Manning, "Texas and the Boundary Issue," in Southwestern Historical Quarterly, XVII, 217.

H. E. Bolton, Spanish Borderlands, ch. VIII; and Texas in the Middle Eighteenth Century; and "Spanish Abandonment and Re-occupation of East Texas, 1773-1779," in Quarterly of the Texas Historical Association, IX, 67. X

American Expeditions into Texas

See references under XII and XIV, illustrating the pressure of American frontiersmen into Spanish-American territory.

G. P. Garrison, Texas, chs. 11-12.

Quarterly of the Texas Historical Association, VII, 308 (Nolan); IV, 218 (Gutierrez-Magee); X, 50. X

- E. E. Hale, "Real Philip Nolan," in *Mississippi Historical Society Publications*, IV, 281; and *Philip Nolan's Friends* (introduction).
- W. F. McCaleb, *Burr's Conspiracy*, chs. 4-6. *American Historical Review*, IX, 533 (Wilkinson); cf. *Bulletin New York Public Library*, III, 361.

Colonization of Texas

- G. P. Garrison, *Texas*, chs. 13-14.
- D. G. Wooten (Ed.), *Comprehensive History of Texas*, I.
- H. H. Bancroft, *North Mexican States and Texas*, II, 70.
- "Journal of Stephen F. Austin," in *Quarterly of the Texas Historical Association*, VII, 286.
- E. C. Barker, "Stephen F. Austin," in *Mississippi Valley Historical Review*, V, 20; and "Government of Austin's Colony," in *Southwestern Historical Quarterly*, XXI, 226.
- A. Howren, "Decree of April 6, 1830," in *Southwestern Historical Quarterly*, XVI, 383.
- L. G. Bugbee, "Difficulties of a Texas Empresario," in *Publications of Southern History Association*, III, 95.
- Ethel Z. Rather, "DeWitt's Colony," in *Quarterly of the Texas Historical Association*, VIII, 95, and *Bulletin of University of Texas*, No. 51.
- Quarterly of the Texas Historical Association*, VI, 113, 204, 236, 311; VII, 29 (reminiscences of pioneers).
- C. Cardelle (Compiler), *Letters from an Early Settler [Deweese]*.
- A. B. Faust, *German Element in the United States*, I, 490-500.

Revolution and Independence of Texas

- G. P. Garrison, *Texas*, chs. 15-18.
- J. E. Winston, "Attitude of Newspapers of the United States Toward Texan Independence," in *Mississippi Valley Historical Association Proceedings*, VIII, 160.

- L. G. Bugbee, "Slavery in Early Texas," in *Political Science Quarterly*, XIII, 389, 648.
- E. C. Barker, "African Slave Trade in Texas," in *Quarterly of the Texas Historical Association*, VI, 145; "Organization of the Texas Revolution," in *Publications of the Southern History Association*, V, 1; and "Finances of the Texas Revolution," in *Political Science Quarterly*, XIX, 612.
- Quarterly of the Texas Historical Association*, IV, 237; VII, 249; IX, 227 (illustrative of the military history of the Texas Revolution).
- A. M. Williams, *Sam Houston*.
- S. B. Elliott, *Sam Houston*.
- H. G. Bruce, *Life of General Houston*.

Texan Diplomacy and Annexation

- J. Smith, *Annexation of Texas*; and "Mexican Recognition of Texas," in *American Historical Review*, XVI, 36.
- J. S. Reeves, *Diplomacy of Tyler and Polk*, chs. 3-7.
- Barker, "President Jackson and the Texan Revolution," in *American Historical Review*, XII, 788.
- E. H. West, "Southern Opposition to Texas Annexation," in *Southwestern Historical Quarterly*, XVIII, 74.
- A. Middleton "Donelson's Mission to Texas," in *Southwestern Historical Quarterly*, XXIV, 247.
- Garrison, "First Stage of the Movement for the Annexation of Texas," in *American Historical Review*, X, 72.
- E. D. Adams, *British Interests and Activities in Texas*. See also *American Historical Review*, XVI, 151, 402-406, 683; and "British Correspondence Concerning Texas," in *Southwestern Historical Quarterly*, XV-XXI.
- Garrison (Ed.), "Texan Diplomatic Correspondence," in *American Historical Association Report*, 1907, II; 1908, II; 1908, II (2).

- X T. M. Marshall, "Diplomatic Relations of Texas and United States," in *Texas Historical Quarterly*, XV, 267.
- Secret Journals of the Senate, Republic of Texas, Texas Library and Historical Commission, 1st Biennial Report, 1909-1910.
- A. Jones, Memoranda and Official Correspondence relating to the Republic of Texas.

XXXIII. THE OCCUPATION OF OREGON

General Reading

Guide, §§ 216, 217.

*K. Coman, *Economic Beginnings of the Far West*, II, 113-166.

*J. B. McMaster, *History of the People of the United States*, V, 481; VI, 109-113, 447-453; VII, 286-302; 406-420, 422-423.

X C. Goodwin, *Trans-Mississippi West*, chs. 6, 9, 11.

C. L. Skinner, *Adventurers of Oregon*.

F. L. Paxson, *Last American Frontier*, 70-85.

W. I. Marshall, *Acquisition of Oregon*.

J. Schafer, *The Pacific Northwest*, 124-195.

E. S. Meany, *Washington*.

H. H. Bancroft, *History of Northwest Coast; History of Oregon*.

R. Greenhow, *Oregon and California*.

H. S. Lyman, *History of Oregon*.

R. G. Thwaites, *Early Western Travels*, XXXII, 122 (index under "Oregon").

Quarterly of the Oregon Historical Society.

Washington Historical Quarterly.

Charles W. Smith, *Check-List of Books and Pamphlets relating to the History of the Pacific Northwest (bibliography)*.

- K. B. Judson, Index to Pacific Northwest and Alaska as found in Government Documents; and Analytical Index to Materials for Old Oregon History, 1779-1880.

The Fur Traders

See references under XXIX.

- H. V. Holman, Dr. John McLoughlin.
 K. B. Judson, "McLoughlin's Last Letter," in American Historical Review, XXI, 104.
 R. E. Gosnell, Sir James Douglas.
 Irving, Astoria; Captain Bonneville.
 "Floyd's Report," in Quarterly of Oregon Historical Society, VIII.
 E. G. Bourne, "Aspects before 1840," *ibid.*, VI, 255.
 W. T. Davenport, "Bibliography of Hall J. Kelley," in Quarterly of the Oregon Historical Society, VIII, 375.
 R. G. Thwaites, Early Western Travels, XXXI, 243-245 (index, "Fur Trade"); XXXII, 122-123 (index, "Oregon").
 F. G. Young (Ed.), "Correspondence and Journals of Capt. Nathaniel J. Wyeth, 1831-1836," in Sources of Oregon History, I.
 *S. E. Morison, Maritime History of Massachusetts, 41-78, 253-272, 314-338.
 Wyeth, Memoir on Oregon, 25 Cong., 3 Sess., House-Reports, No. 101, Appendix I.
 C. Cushing, in North American Review, 1840, 75.

The Missionaries

- W. I. Marshall, Acquisition of Oregon.
 E. G. Bourne, Essays in Historical Criticism, No. 1 (attacks the "Whitman Legend").
 Richardson and Chittenden, Father De Smet.
 D. Lee and J. H. Frost, Ten Years in Oregon.
 G. Hines, Oregon.

S. Parker, *Exploring Tour*.

W. H. Gray, *Oregon*; and "Journal," in *Whitman College Quarterly*, XVI, No. 2, June, 1913.

Bulletin of Bureau of Ethnology, No. 30, I, 885, 891, 908.

C. W. Smith, "Contributions toward a Bibliography of Marcus Whitman," in *Washington Historical Quarterly*, III, 1, and also in *Bulletin of University of Washington*.

The Mississippi Valley Farmer and the Oregon Trail

*J. Schafer, *Pacific Northwest*, chs. 11-12.

*H. C. Dale, "Oregon Migration Companies," in *Oregon Historical Quarterly*, XVI, 205.

Ohio Statesman, April 26, 1843 (organizing an Oregon migration).

J. C. Bell, *Opening a Highway to the Pacific*.

R. G. Thwaites (Ed.), *Early Western Travels*, index, and XXVIII-XXX.

I. B. Richman, *California under Spain and Mexico* (map and p. 276).

E. Hough, *Way to the West*, 287.

R. Parrish, *Great Plains*, ch. 5.

*F. G. Young, "Oregon Trail," in *Quarterly of the Oregon Historical Society*, I, 347.

*J. Applegate, "A Day with the Cow Column," in *Quarterly of the Oregon Historical Society*, I, 371 (a classic of the migration of 1843).

P. H. Burnett, *Recollections*, partly reprinted in *Quarterly of the Oregon Historical Society*, V, 64 *et seq.*; compare III, 393.

O. Johnson and W. H. Winter, "Route across the Rocky Mountains," reprinted in part in *Quarterly of the Oregon Historical Society*, VII, 62.

John Minto, "Antecedents of the Oregon Pioneers," in *Quarterly of the Oregon Historical Society*, V, 38; cf. II, 119, 209.

F. G. Young, "Ewing Young and his Estate," in *Oregon Historical Quarterly*, XXI, 171.

M. Crawford, *Journal* (1842), *Sources of the History of Oregon*, I.

The above are typical accounts of the migrations. See list of accounts of migrations of 1843 in *Quarterly of the Oregon Historical Society*, VII, 329; compare VI, 379; and consult vols. of *Washington Historical Quarterly* for others.

J. H. Gilbert, *Trade and Currency in Early Oregon. Census of 1850* (nativities).

The Oregon Question

G. P. Garrison, *Westward Extension*, ch. 11, and p. 341 (bibliography).

E. I. McCormac, *Life of Polk*, ch. 21.

J. S. Reeves, *American Diplomacy under Tyler and Polk*, chs. 8-10.

E. G. Bourne, *Essays in Historical Criticism*, 1.

J. Schafer, "Oregon Pioneers and American Diplomacy," in *Turner Essays in American History*, 35; and "British Attitude toward the Oregon Question, 1815-1846," in *American Historical Review*, XVI, 273; see also XIV, 70 (Simpson Letters).

J. B. Moore, *Digest of International Law*, V, 721-722; *International Arbitrations*, I, 196-213.

J. Winsor (Ed.), *Narrative and Critical History of America*, VII, 555-562 (bibliography).

W. I. Marshall, *Acquisition of Oregon*.

R. Greenhow, *Oregon and California*.

The Politics of Western Expansion

R. L. Schuyler, "Polk and the Oregon Compromise," in *Political Science Quarterly*, XXVI, 443-461.

- D. W. Howe, "Mississippi Valley in the Movement for Fifty-four Forty or Fight," in Mississippi Valley Historical Association Proceedings, V, 99.
- C. E. Persinger, "Bargain of 1844," in American Historical Association Report, 1911, pt. 1, 189.
- A. Johnson, Stephen A. Douglas, ch. 5.

XXXIV. THE MORMON MIGRATION TO THE INTERIOR BASIN

General Reading

Guide, §§ 216, 246.

*K. Coman, Economic Beginnings of the Far West, II, 167-206, 397 (bibliography).

*C. Goodwin, Trans-Mississippi West, ch. 12.

I. W. Riley, Founder of Mormonism.

E. Meyer, Ursprung und Geschichte der Mormonen.

R. and R. W. Kaufman, Latter Day Saints.

F. L. Paxson, Last American Frontier, ch. 6.

Harvey, "Story of the Salt Lake Trail," in Atlantic, July, 1910, CVI, 112-122.

W. A. Linn, Story of the Mormons.

J. B. McMaster, History of the People of the United States, VI, 102-106, 249-250, 454-458; VII, 207-220.

O. F. Whitney, History of Utah (Mormon).

B. H. Roberts (Ed.), History of the Church of Jesus Christ of Latter Day Saints (Brighamite Mormon Account).

J. Smith and H. C. Smith, History of the Church of Jesus Christ of Latter Day Saints, Lamoni, Iowa, 1900 (the re-organized church's version).

H. H. Bancroft, Utah (both Gentile and Mormon views).

S. M. Smucker, Religious, Social, and Political History of the Mormons. New York, 1858.

B. H. Roberts, "Origin of the Book of Mormon," in American Historical Magazine, III, 441.

The Mormon Migration to Mississippi Valley

See also general reading above.

J. H. Kennedy, *Early Days of Mormonism*.

P. Tucker, *Origin and Progress of Mormonism*.

J. A. Little, *From Kirtland to Salt Lake City*.

J. H. Beadle, *Life in Utah*, ch. 1.

D. L. Leonard, "Mormon Sojourn in Ohio," in *Ohio Church Historical Society Papers*, 1890, I, 43.

A. Jensen, in *The Contributor*, XII, XV.

C. B. Aitchison, "Mormon Settlement in the Missouri Valley," in *Quarterly of the Oregon Historical Society*, VIII, 276.

Illinois Historical Society Publications, No. 11, p. 88 (*Mormons in Illinois*); cf. *ibid.*, No. 10, 183.

W. V. Pooley, *Settlement of Illinois*, ch. 12.

J. Van der Zee, "The Mormon Trails in Iowa," in *Iowa Journal of History*, January, 1914.

Annals of Iowa, 3d Series, VII, 321.

J. S. Morton, *History of Nebraska*, II, ch. 4.

H. E. Legler, *A Moses of the Mormons (Strang in Michigan and Wisconsin)*.

Mormon Migration to Great Salt Lake, 1847-1848

See general reading above.

H. H. Bancroft, *Utah*, chs. 7-11.

P. St. G. Cooke, *Scenes and Adventures; and Notes of a Military Reconnaissance; and Conquest of New Mexico and California*.

B. Young, *Journal of Discourses*, I, 105, 144.

Mormons and Irrigation

*C. H. Brough, *Historical and Political Studies in Irrigation in Utah* (J. H. U. extra vol. XIX).

W. E. Smythe, *Conquest of Arid America*, 51 ff.

Fortier, "Irrigated Utah," in Report of Utah Irrigation Commission, 1894.

C. Dorsey, Reclamation in the Salt Lake Valley.

H. Gardner, "Coöperation among the Mormons," in Quarterly Journal of Economics, XXXI, 461.

XXXV. OCCUPATION OF CALIFORNIA

General Reading

Guide, § 216.

*K. Coman, Economic Beginnings of the Far West, I, 118-189; II, 207-319, 399-407 (bibliography).

✕ *C. Goodwin, Trans-Mississippi West, ch. 13.
S. E. White, The Forty-Niners.

✕ F. J. Teggart, "The Approaches to California," in Southwestern Historical Quarterly, I, 63.

F. L. Paxson, Last American Frontier, ch. 7.

J. B. McMaster, History of People of United States, VII, 422-429, 585-614.

J. Royce, California.

T. H. Hittell, History of California.

H. H. Bancroft, History of California.

See Academy of Pacific Coast History Publications, Overland Monthly, The Californian, Sunset Magazine, and Out West, for various useful articles on California of this period.

California under Spain and Mexico

I. B. Richman, California under Spain and Mexico.

✕ H. E. Bolton, Spanish Borderlands, chs. 7, 10; and "Missions in Spanish American Colonies," in American Historical Review, XXIII, 42.

✕ C. E. Chapman, Founding of Spanish California.

✕ Bolton and Marshall, Colonization of North America, 68-71, 388-395.

- H. I. Priestley, Gálvez.
 A. Robinson, *Life in California*.
 R. H. Dana, *Two Years before the Mast*.
 J. O. Pattie, *Narrative, Thwaites (Ed.), Early Western Travels, XVIII*.
 H. C. Dale, *Ashley-Smith Explorations*.
 W. F. Wagner (Ed.), *Adventures of Xenas Leonard, 1831-1836*.
 T. H. Hittell, *History of California, I-II*.
 H. H. Bancroft, *History of California, I-V; California Pastoral*.
 Z. Engelhardt, O. F. M., *Missions and Missionaries of California*.
 G. W. James, *In and Out of the Old Missions of California*.
 A. Forbes, *California (1839)*.
 E. D. de Mofras, *Exploration du territoire de l'Oregon, des Californies, et de la Mer Vermeille, 1840-1842*. Paris, 1844.
 Bidwell, "First Emigrant Train to California," and "Life in California before the Gold Discovery," in *Century Magazine*, XLI, 106, 163.
Century Magazine, XLI, 183, 377, 389.
 T. J. Schoonover, John A. Sutter.

California Question

- E. D. Adams, *British Interests and Activities in Texas*, ch. 12 (California); also in *American Historical Review*, XIV, 744.
 R. G. Cleland, "Early Sentiment for Annexation of California," in *Southwestern Historical Quarterly*, XVIII, 1, 121, 231. X
 *Justin Smith, *Mexican War, I*, chs. 16, 17.
 R. W. Kelsey, "The United States Consulate in California," in *Academy of Pacific Coast History Publications, I*, 44-103. X

- L. G. Tyler, *Letters and Times of the Tylers*, II, 260; III, 206.
 M. M. Quaife (Ed.), *Diary of James K. Polk*.
Century Magazine, XLI, 518-525, 780-783, 917-929.
Niles' Register, LXX, 257.
 J. Schouler, *Historical Briefs*, 149.

The Rush to the Gold Mines

- T. H. Hittell, *History of California*, II, 682-700, 719; III.
 H. H. Bancroft, *History of California*, VI.
Century Magazine, XX, 269; XLI-XLII (1890-1892).
 E. P. D. Houghton, *Donner Party*.
 L. W. Hastings, *Emigrant's Guide* (1846).
 J. E. Ware, *Emigrant's Guide to California* (1849).
 R. B. Marcy, *Prairie Traveller* (1859).
 J. A. Phillips, *Mining and Metallurgy of Gold and Silver*,
 chs. 4, 8, 9.
 J. S. Hittell, *Mining in the Pacific States*.
 Consult the card catalogue under the following authors for
 miners' journals, narratives, etc.: J. Abbey, G. Adams,
 G. Aimard, D. T. Ansted, E. Auger, D. B. Bates, J. R.
 Bartlett, J. D. Borthwick, J. T. Brooks, E. Bryant,
 E. G. Buffum, J. H. Carson, S. N. Carvalho, H. J. Coke,
 P. St. G. Cooke, J. Coulter, W. Coulton, H. DeGroot,
 A. Delano, L. Dickinson, W. Downie, W. H. Emory,
 Ewer, F. Gerstacker, J. T. Johnson, T. J. Farnham,
 C. D. Ferguson, S. J. Field, G. G. Foster, F. A. Gay,
 J. W. Harlan, F. B. Harte, C. W. Haskins, H. R. Helper,
 H. V. Huntley, J. T. Johnson, W. Kelly, G. B. King,
 D. Knower, L. B. Patterson, J. W. Revere, A. Robin-
 son, F. Robinson, W. R. Ryan, E. Seydt, W. Shaw,
 P. Shaw, H. I. Simpson, J. D. B. Stillman, B. Taylor,
 T. Turnbull, J. L. Tyson, P. T. Tyson, S. C. Upham, H. A.
 Ware, F. P. Wierzbicki, C. Wilkes, S. H. Willey, J. Weik,
 D. B. Woods, J. Wyld.

The Mining Camp and Mining Law

- *Commissioner of the General Land Office, *The Public Lands of the United States*, 61 Cong., 2 Sess., Sen. Doc. 445, and separately, pp. 9-13; and 31 Cong., 2 Sess., Sen. Doc. 2, p. 18.
- T. B. King, Report on California.
- H. Shinn, *The Mining Camp*.
- *J. Royce, "Provincialism, based upon a Study of Early Conditions in California," in Putnam's Magazine, VII, 323 (November, 1909); and *Race Questions*, ch. 2, 232.
- Mary F. Williams, *San Francisco Committee of Vigilance of 1851*, ch. 4. X
- C. Goodwin, *Establishment of State Government in California*, 51-60. X
- H. C. Merwin, *Life of Bret Harte*, chs. 5-10.
- J. F. Davis, *Historical Sketch of Mining Law in California*.

Effects of California and Australia Gold

- W. S. Jevons, *Investigations in Currency and Finance*, ch. 2.
- *J. L. Laughlin, *Bimetallism*, chs. 5, 8.
- J. E. Cairnes, *Essays in Political Economy*, essay 2.
- Aldrich, *Report on Retail Prices and Wages*, 52 Cong. 1, Sess., Sen. Rep., No. 986.
- E. L. Bogart, *Economic History of United States*, 222.
- K. Coman, *Industrial History of United States*, 218.
- C. Day, *History of Commerce*, 526.
- E. S. Mead, *Story of Gold*.

XXXVI. THE MEXICAN WAR

Origins

- Guide, §§ 218-219; see also references above under Sections XXXII and XXXV.
- G. P. Garrison, *Westward Extension*, chs. 13-14.

- *Justin Smith, *Mexican War*, I, chs. 1-9.
- G. L. Rives, *United States and Mexico, 1821-1848*, I, chs. 7, 17, 18, 20, 21; and II, chs. 29-32.
- J. S. Reeves, *American Diplomacy under Tyler and Polk*, chs. 11, 12.
- H. von Holst, *Constitutional History of the United States*, chs. 4, 7, 8.
- C. C. Kohl, *Claims as a Cause of the Mexican War*.
- M. M. Quaife (Ed.), *Polk's Diary*.
- E. I. McCormac, *Life of Polk*, ch. 17.
- W. R. Manning, *Early Diplomatic Relations between United States and Mexico*.
- *E. G. Bourne, "United States and Mexico in 1847-1848," in *American Historical Review*, V, 491; and in *Essays in Historical Criticism*, No. 9.
- C. H. Owen, *Justice of the Mexican War (a defense)*.
- W. Jay, *Review of the Causes and Consequence of the Mexican War (an abolitionist's attack)*.
- J. B. Moore, *International Arbitrations*, II, 1209-1249; and *Works of Buchanan*, VI, VII.

The Mexican War

- Justin Smith, *Mexican War*.
- G. L. Rives, *United States and Mexico, 1821-1848*, chs. 33-51.
- N. W. Stephenson, *Texas and the Mexican War*, chs. 10-14.
- G. P. Garrison, *Westward Extension*, chs. 13-15, and pp. 341-343 (bibliography).
- J. B. McMaster, *History of People of United States*, VII, 440-472, 506-525.
- H. H. Bancroft, *History of Mexico*, V.
- M. J. Wright, *General Scott*.
- O. O. Howard, *General Taylor*.
- U. S. Grant, *Personal Memoirs*.

D. J. Ryan, "Ohio in the Mexican War," in Ohio Archaeological and Historical Society Publications.

The Politics of the Mexican War

E. I. McCormac, Life of Polk, chs. 18-20.

C. S. Boucher, "In re That Aggressive Slavocracy," in Mississippi Valley Historical Review, VIII, 29-42.

A. Johnson, Stephen A. Douglas, chs. 6-7.

W. E. Dodd, "The West and the War with Mexico," in Journal of Illinois Historical Society, V, 159-172; and Robert J. Walker, Imperialist, 21-26.

The West on the Pacific: Isthmian Diplomacy

Guide, § 224, 238, 257.

G. P. Garrison, Westward Extension, ch. 18 and p. 344 (bibliography).

J. F. Rippey, "Diplomacy of the Isthmus of Tehuantepec, 1848-1860," in Mississippi Valley Historical Review, VI, 503; and "Gadsden Treaty," in Southwestern Historical Quarterly, XXIV, 235. X

J. B. McMaster, History of People of United States, VII, 522-579.

J. M. Callahan, "The Mexican Policy of Southern Leaders under Buchanan's Administration," in American Historical Association Report, 1910, 133.

A. R. Colquhoun, The Mastery of the Pacific.

M. W. Williams, Anglo-American Isthmian Diplomacy, 1815-1915.

W. F. Johnson, Four Centuries of the Panama Canal.

L. M. Keasbey, Nicaraguan Canal.

J. W. Foster, American Diplomacy in the Orient, chs. 1-7.

J. Musser, Establishment of Maximilian's Empire in Mexico.

XXXVII. GOVERNMENT AND SLAVERY IN THE NEW
TERRITORIES: COMPROMISE OF 1850

General Reading

Guide, §§ 221, 222.

G. P. Garrison, *Westward Extension*, chs. 16, 19, 20.

T. C. Smith, *Parties and Slavery*, chs. 1-2.

J. B. McMaster, *History of People of United States*, VI, 481-487; VII, 473-505, 526-551, 609-614.

E. I. McCormac, *Life of Polk*, ch. 22.

J. F. Rhodes, *History of the United States*, I, 90-196.

R. McN. McElroy, *The Winning of the Far West*, 313-346.

W. E. Dodd, *Jefferson Davis*, chs. 4, 6-8; and *Statesmen of the Old South*, 133-191.

A. Johnson, *Stephen A. Douglas*, ch. 9.

Southern Movement, 1847-1850

*A. C. Cole, *Whig Party in the South*, chs. 5 and 6.

H. V. Ames, "Calhoun and Secession Movement, 1850," in *American Antiquarian Society Proceedings*, XXVIII, 19; and *State Documents on Federal Relations*, No. VI, *Slavery and the Union, 1845-1861* (documents and bibliography).

M. L. White, *Secession Movement in the United States, 1847-1852*.

St. G. L. Sioussat, "Nashville Convention," in *Mississippi Valley Historical Review*, II, 313.

C. B. Boucher, *Secession and Coöperation Movements in South Carolina, 1848-1852*; and "That Aggressive Slavocracy," in *Mississippi Valley Historical Review*, VIII, 39-59.

C. Hearon, *Mississippi and the Compromise of 1850*.

F. Newberry, "Nashville Convention and Southern Sentiment," in *South Atlantic Quarterly*, XI, 259.

The Organization of Government in the New Territories

See references under XVIII.

- A. B. Hart, *Manual of American History, Diplomacy, and Government*, 73, 197 (§116), 354-357 (§§218-219) (status of conquered territory).
- F. V. Holman, "Brief History of Oregon Provisional Government," in *Quarterly of the Oregon Historical Society*, XIII, 89.
- R. C. Clark, "How British and American Subjects United in 1844," *ibid.*, 140.
- H. S. Lyman, *History of Oregon*, IV.
- J. Schafer, *History of the Pacific Northwest*, ch. 13.
- F. W. Herriott, "Transplanting of Iowa's Laws to Oregon," in *Annals of Iowa*, VI, 455.
- W. C. Woodward, *Political Parties in Oregon*.
- C. Goodwin, *Establishment of State Government in California*. X
- M. F. Williams, *San Francisco Committee of Vigilance of 1851*. X
- J. R. Brown, *Report of Debates in the Convention of California, 1849*.
- E. G. Bourne, *Essays in Historical Criticism*, No. 9.
- W. Colton, *Three Years in California*.
- J. H. Willey, *Transition Period of California*.
- W. T. Sherman, *Memoirs*, I, 30-41.
- T. H. Hittell, *California*, II, 580, 585-588, 625-638, 642, 654-655, 663, 674, 701-718, 756-774, 808-823.
- H. H. Bancroft, *California*, VI, chs. 12-13; *Popular Tribunals*, I; *Utah*, chs. 17-18; *Arizona and New Mexico*, chs. 17-20, 25.
- T. H. Benton, *Thirty Years' View*, II.
Congressional Globe, 29 Cong., 2 Sess.; 31 Cong., 1 Sess.
- J. C. Calhoun, *Works*, IV, 339-349, 394.
- J. H. Seward, *Works*, I, 94.

- D. Y. Thomas, *History of Government in Newly Acquired Territory of the United States*.
- Charles Meyerholz, *Federal Supervision over Territories*.
- C. E. Magoon, *Reports on the Law of Civil Government in Territory Subject to Military Occupation by the Military Forces of the United States*, Bureau of Insular Affairs, Washington, 1903 (3d edition).
- W. W. Willoughby, *Territories and Dependencies of United States*.

XXXVIII. THE WEST AND SLAVERY, 1850-1860

General Reading

- Guide, §§ 222, 225-229.
- Woodrow Wilson, *Division and Reunion*, 174-212.
- Jesse Macy, *Anti-Slavery Crusade*, chs. 10-14.
- Allen Johnson, *Readings in American Constitutional History*, 405-454; and Stephen A. Douglas, chs. 10-20.
- A. C. Cole, "Lincoln and the Illinois Radical Republicans," in *Mississippi Valley Historical Review*, VI, 417.
- W. E. Dodd, *Statesmen of the Old South*, 191-235; and Jefferson Davis, chs. 9-12; and "Profitable Fields of Investigation in American History, 1815-1860," in *American Historical Review*, XVIII, 522-536.
- U. B. Phillips, *Toombs*, chs. 4-8.
- W. MacDonald, *Select Documents*, 395-405, 413-441.
- H. V. Ames, *State Documents on Federal Relations*, No. VI, *Slavery and the Union, 1845-1861*.
- T. C. Smith, *Parties and Slavery*, chs. 1-4, 7-12, 14-17, 20; and *Liberty and Free Soil Parties*, chs. 12-20.
- F. J. Turner, *Frontier in American History*, ch. 6.
- J. F. Rhodes, *History of the United States*, I, 424-498; II, 45-131, 150-200, 229, 237-384, 428-500.
- H. White, *Lyman Trumbull*.

- Nicolay and Hay, Abraham Lincoln.
 The South in the Building of the Nation, IV, V, *passim*.
 J. T. Morse, Lincoln, I, 92-179.
 C. Schurz, Reminiscences, II.
 W. R. Shepherd, Historical Atlas, 207 (map).

Fugitive Slave Agitation

- Guide, § 223.
 Marion G. McDougal, Fugitive Slaves, chs. 3-6.
 W. H. Siebert, Underground Railroad.
 J. B. Winslow, Story of a Great Court, 67-82, 118-121, 263-268. (Wisconsin, Booth Case.)

Kansas-Nebraska Bill, Squatter Sovereignty

- *F. H. Hodder, "Genesis of the Kansas-Nebraska Act," in State Historical Society of Wisconsin Proceedings, 1912, 69.
 *P. O. Ray, Repeal of the Missouri Compromise.
 Allen Johnson, Stephen A. Douglas, 145-281; and "Genesis of Popular Sovereignty," in Iowa Journal of History and Politics, III, 3.
 R. Gittinger, "Separation of Nebraska and Kansas from Indian Territory," in Mississippi Valley Historical Review, III, 442; also in Formation of Oklahoma, ch. 3. X
 J. C. Malin, Indian Policy and Westward Expansion.
 F. I. Herriott, "Douglas and the Germans in 1854," in Illinois Historical Society Transactions, 1912, 142.
 E. McMahan, "Stephen A. Douglas," in Washington Historical Quarterly, II, 209, 309.
 Channing and Hart, American History Leaflets, No. 17.

Emigrant Aid Society and "Bleeding Kansas"

- W. O. Lynch, "Colonization of Kansas, 1854-1860," in Mississippi Valley Historical Association Proceedings, IX, 380.

- M. J. Klem, "Missouri in the Kansas Struggle," in *ibid.*, 393.
- P. W. Bidwell, "New England Emigrant Aid Company and English Cotton Supply Associations," in *American Historical Review*, XXIII, 114.
- E. E. Hale, "New England in the Colonization of Kansas," in W. T. Davis (Ed.), *The New England States*, I, 79.
- *O. Villard, John Brown.
- W. E. Miller, *The Peopling of Kansas*.
- Eli Thayer, *The Kansas Crusade*.
- F. W. Blackmar, *Charles Robinson*.
- W. H. Isely, "Sharps Rifle Episode," in *American Historical Review*, XII, 546.
- W. L. Fleming, "Buford Expedition," *ibid.*, VI, 38.
- F. H. Hodder, "The English Bill," in *American Historical Association Report*, 1906, I, 201.
- D. W. Wilder, *Annals of Kansas*.
- J. H. Gihon, *Geary and Kansas*.
- J. H. Webb, *Information for Kansas Immigrants*.
- T. W. Higginson, *Ride through Kansas*.
- Mrs. H. A. Ropes, *Six Months in Kansas*.
- J. Doy, *Narrative*.
- Margaret Wood, *Memorial to S. M. Wood*.
- R. H. Williams, *With the Border Ruffians*.

The West and the Republican Party

- A. J. Turner, *Genesis of the Republican Party*.
- C. Zimmerman, "Rise of the Republican Party in Indiana," in *Indiana Magazine of History*, XIII, 211.
- F. B. Streeter, *Political Parties in Michigan, 1837-1860*.
- W. C. Harris, *Zachariah Chandler*.
- F. Curtis, *Republican Party*, I, chs. 6-9.
- H. J. Desmond, *Know-Nothing Party*.
- Diary and Correspondence of S. P. Chase*, 220-252, 264.
- Wm. Salter, *J. W. Grimes*, 52-92.

The Dred Scott Decision and the Lincoln-Douglas Debates

- E. S. Corwin, "Dred Scott Decision," in *American Historical Review*, XVII, 52.
- F. T. Hill, *Decisive Battles of the Law*, ch. 4.
- E. E. Sparks, "The Lincoln-Douglas Debates," in *Collections of the Illinois State Historical Library*, III.
- A. Lincoln, *Works* (2 vol. edition), I, 235-653.
- O. M. Dickerson, "Douglas and the Split in the Democratic Party," in *Mississippi Valley Historical Association Proceedings*, VII, 196.

The Election of 1860

- W. E. Dodd, "Fight for the Northwest," in *American Historical Review*, XVI, 774.
- E. Stanwood, *The Presidency*, ch. 21.
- E. D. Fite, *Presidential Election of 1860*.
- D. W. Bartlett, *Presidential Candidates in 1860*.
- C. R. Fish, "The Decision of the Ohio Valley," in *American Historical Association Report*, 1910, 155.
- F. I. Herriott, "Iowa and the First Nomination of Lincoln," *Annals of Iowa*, 3d Series, VIII, 81, 186, 444.
- D. C. Shilling, "Relation of Southern Ohio to the South during the Decade preceding the Civil War" in *Quarterly Publication of the Ohio Historical and Philosophical Society*, Jan.-March, 1913.
- J. Lynch, *A Senator of the Fifties* [California].

XXXIX. THE WEST IN THE CIVIL WAR

General Reading

- Guide, §§ 230, 232, 233-236, 239, 247.
- J. Fiske, *Mississippi Valley in the Civil War*.
- J. K. Hosmer, *Appeal to Arms*, 332 (bibliography), chs. 2-3, 6-8, 15, 18.

- J. K. Hosmer, *Outcome of the Civil War*, 307 (bibliography), chs. 2-3, 7, 12.
- J. F. Rhodes, *History of the Civil War; and History of the United States*, III-V (use table of contents).
- F. L. Paxson, *Civil War*, 58-59, 64-65, 115-156, 203-208, 223-228, 233-237.
- N. W. Stephenson, "A Theory of Jefferson Davis," in *American Historical Review*, XXI, 73.
- J. R. Robertson, "Sectionalism in Kentucky, 1855-1865," in *Mississippi Valley Historical Review*, IV, 49.
- W. C. Cochran, "Dream of a Northwestern Confederacy," in *Wisconsin Historical Society Proceedings*, 1916, 213.
- C. R. Fish, "Northern Railroads in the Civil War," in *American Historical Review*, XXII, 778.
- C. W. Ramsdell, "Confederate Government and the Railroads," in *ibid.*, 794.
- J. Formby, *American Civil War* (with maps).
- Nicolay and Hay, *Abraham Lincoln* (use table of contents).
- U. S. Grant, *Personal Memoirs*.
- W. T. Sherman, *Memoirs*.
- Joseph E. Johnston, *Narrative*.
- E. P. Alexander, *Military Memoirs*.
- W. R. Shepherd, *Historical Atlas*, 208.

Consult the bibliographies above for special battles, campaigns, leaders, regiments, etc. Sources are in *Official Records of the Civil War*.

Western Economic Conditions

- E. D. Fite, *Social and Industrial Conditions during the Civil War*.
- Frederick Merk, *Economic History of Wisconsin*.
- A. C. Cole, *The Era of the Civil War*. (Illinois.)
- M. Peto, *Resources and Prospects of America*.
- F. L. Paxson, "The West and the Growth of the National Ideal," in *Illinois State Historical Society Transactions*, 1910, XV, 24.

L. B. Schmidt, "Influence of Wheat and Cotton on Anglo-American Relations during the Civil War," in *Iowa Journal of History*, XVI, 400.

See also references in Sections XL, XLIII, and Guide, §§ 241-242, 245, 248.

Western Politics

E. B. Greene, "Some Aspects of Politics in the Middle West, 1860-1872," in *State Historical Society of Wisconsin Proceedings*, 1911, 60.

E. J. Benton, "Movement for Peace without Victory in the Civil War," in *Western Reserve Historical Society Publications*, No. 99.

*J. F. Rhodes, *History of the United States*, V, 315-329.

Nicolay and Hay, *Abraham Lincoln*, VIII, ch. 1.

E. M. Coulter, "Trade in Mississippi Valley, 1861-1865," in *Mississippi Valley Historical Review*, III, 275; and "Commercial Intercourse with Confederacy," *ibid.*, V, 377.

J. A. Woodburn, "Party Politics in Indiana during the Civil War," in *Am. Hist. Assoc. Report*, 1902, I, 223.

W. D. Foulke, *Life of Morton*, I, 373-432.

Benn Pitman, *Trials for Treason at Indianapolis*. Summarized by Judge-Advocate-General Holt in *Official Records of the Union and Confederate Armies*, Series II, Vol. VII, 930.

G. H. Porter, *Ohio Politics during the Civil War Period*.

O. B. Clark, *Politics of Iowa during the Civil War*.

S. B. Harding, *Party Struggles in Missouri During the Civil War*.

A. C. Cole, *Era of the Civil War*, 296-311.

H. M. Dilla, *Politics of Michigan, 1865-1878*.

W. C. Woodward *Political Parties in Oregon*, chs. 10-14.

E. R. Kennedy, *The Contest for California in 1861*.

Consult State histories and the lives of leaders.

Purchase of Alaska

- F. A. Golden, "Purchase of Alaska," in *American Historical Review*, XXV, 411.
- W. A. Dunning, "Paying for Alaska," in *Political Science Quarterly*, September, 1912.

XL. DEVELOPMENT OF THE MINING FRONTIER,
1859-1876

General Reading

Guide, § 245.

*W. J. Trimble, *The Mining Advance into the Inland Empire*; and "Gold Discoveries in the Northwest," in *Mississippi Valley Historical Review*, V, 70.

F. L. Paxson, *Last American Frontier*, chs. 9-10.

H. A. Trexler, "Missouri-Montana Highways," in *Missouri Historical Review*, XII, 67, 145; and *Flour and Wheat in Montana Gold Camps, 1862-1870*.

X T. M. Marshall, "Miners' Laws of Colorado," in *American Historical Review*, XXV, 426; and *Early Records of Gilpin County (Colorado)*.

L. E. Young, *Mine Taxation in the United States*.

Clarence King, *Mining Laws and Regulations*, in *Reports of the Tenth Census*, XIV.

E. D. Fite, *Social and Industrial Conditions*, ch. 2.

C. M. Harvey, "Trail of the Argonauts," in *Atlantic Monthly*, CVIII, 115.

T. C. Smith, "Expansion after the Civil War," in *Political Science Quarterly*, XVI, 412.

C. H. Shinn, *Story of the Mine*.

A. D. Anderson, *The Silver Country*.

J. Ross Brown, *Report on the Mineral Resources, 1866+*.

Williams and Wheeler, *Mining in Montana*.

E. Lord, *Comstock Mining and Miners*.

- G. Hebard, Pathbreakers, 156-180.
 S. L. Clemens [Mark Twain], Roughing It.
 W. Wright [Dan de Quille], Big Bonanza.
 N. P. Langford, Vigilante Days and Ways.
 T. J. Dimsdale, Vigilantes of Montana.
 C. J. Brosnan, Idaho.
 J. C. Birge, Awakening of the Desert.
 Consult the different State histories, including those in
 H. H. Bancroft, Works.
 E. Lutrell, "Bibliographical List . . . on Arizona," in
 University of Arizona Record, Series VI.
 W. R. Crane, Index of Mining Engineering Literature.

XLI. THE INDIANS AND THE ARMY ON THE FRONTIER,
 1850-1876

General Reading

- Guide, § 247.
 F. L. Paxson, Last American Frontier, chs. 2, 8, 14-17, 20, 21.
 G. A. Forsyth, Story of the Soldier.
 J. P. Dunn, Massacres of the Mountains.
 J. M. Hanson, Conquest of the Missouri.
 G. Hebard, Pathbreakers, ch. 7.
 E. E. Sparks, National Development, ch. 16.
 W. K. Moorehead, American Indian.
 J. McLaughlin, My Friend the Indian.
 F. E. Leupp, The Indian and his Problem.

Official Sources

- Handbook of American Indians.
 C. J. Kappler, Indian Affairs, Laws and Treaties.
 Bureau of Ethnology, Eighteenth Annual Report, part II
 (maps of cessions); Reports of the Commissioner of
 Indian Affairs; Board of Indian Commissioners; Senate
 and House Committees; Secretary of War; Bureau of

Engineers; Superintendent of Documents, Price List 20, Indians; J. P. Dunn, Massacres, pp. 757-764 (lists of congressional documents).

Descriptions and Reminiscences

See the card catalogue under the following authors: H. A. Boller, J. G. Bourke, J. R. Browne, H. B. Carrington, Mrs. H. B. Carrington, W. F. Cody (Buffalo Bill), John R. Cook, P. St. G. Cooke, E. B. Custer, G. A. Custer, W. F. Drannan, J. K. Dixon, John F. Finerty, G. B. Grinnell, F. M. Hans, O. O. Howard, Henry Howe, M. A. D. W. Howe, R. W. Johnson, Charles King, G. A. McCall, R. B. Marcy, N. A. Miles, D. C. Poole, G. F. Price, S. R. Riggs, P. H. Sheridan, W. T. Sherman, H. M. Stanley, M. Summerhayes, J. H. Taylor, D. S. Tuttle, E. F. Ware, N. B. Whipple, E. E. White.

XLII. THE PACIFIC RAILWAYS TO 1870

General Reading

Guide, § 246.

*F. L. Paxson, *Last American Frontier*, chs. 11-13.

E. D. Fite, *Social and Industrial Conditions*, ch. 3.

L. H. Haney, *Congressional History of Railways*, I, 234-269 (bottom paging); II, 49-114.

F. A. Root and W. E. Connolly, *Overland Stage*.

Alex. Majors, *Seventy Years on the Frontier*.

A. L. Stimson, *Express Business*.

W. L. Visscher, *Pony Express*.

W. F. Bailey, "Pony Express," in *Century*, XXXIV, 882.

Reports by army surveying expeditions on routes to the Pacific are in 33 Cong., 2 Sess., Sen. Exec. Doc. 78.

S. Daggett, *Railroad Reorganization*.

John Moody, *The Railroad Builders*, ch. 6.

E. L. Sabin, *Building the Pacific Railway*.

- C. F. Carter, When Railroads were New.
 J. P. Davis, Union Pacific Railway.
 H. K. White, Union Pacific Railroad.
 G. M. Dodge, How We Built the Union Pacific Railroad.
 J. P. Rhodes, History of the United States, VII, 1-18.
 J. B. Crawford, Credit Mobilier.
 H. H. Bancroft, California, VII, 494-635.

XLIII. LANDS AND AGRICULTURE IN THE MIDDLE
 WEST, 1860-1880

General Reading

Guide, §§ 246, 248.

E. D. Fite, Social and Industrial Conditions, ch. 1.

E. L. Bogart, Economic History, ch. 20.

Commissioner of the General Land Office, The Public Lands,
 61 Cong., 2 Sess., Sen. Doc. No. 445, pp. 12-16.

Lands

See also references under Section XIX in this list.

K. Nelson, "Summary of our Most Important Land Laws,"
 in Annals of American Academy, May, 1909, and 61
 Cong., 1 Sess., Sen. Doc. No. 59.

C. R. Van Hise, Conservation of Natural Resources, 35-44,
 98-101, 279-297.

Thomas Donaldson, Public Domain.

S. Sato, History of the Land Question.

J. Ise, United States Forest Policy.

W. F. Raney, "Timber Culture Acts," in Mississippi Valley
 Historical Association Proceedings, X, 219.

R. T. Hill, Public Domain and Democracy, chs. 2, 7, 8.

J. B. Sanborn, Congressional Grants of Land in Aid of
 Railways; cf. map in Department of Commerce, Bureau
 of Corporations, Lumber Industry, Part I, ch. 6. See
 also "Political Aspects of Homestead Legislation," in
 American Historical Review, VI, 19.

- L. H. Haney, *Congressional History of Railways*, II (1850-1887), 13-33.
- *G. W. Stephenson, *Political History of the Public Lands*, chs. 7-15. (Bibliography.)
- St. G. L. Sioussat, "Andrew Johnson and the Homestead Bill," in *Mississippi Valley Historical Review*, V, 253.
- J. R. Commons, *Documentary History of American Industrial Society*, VII, 29-36, 285-364; VIII, 21-78; IX, 46-51.
- R. Meyer, *Heimstätten*.
- L. H. Bailey (Ed.), *Cyclopedia of American Agriculture*, IV, ch. 5.
- Public Land Commission [of 1879] Report.
- General Land Office Reports.
- Department of Commerce, Bureau of Corporations, *The Lumber Industry*, Part I, ch. 4 (land grant map).

Agriculture

- William Trimble, *Introductory Manual for Agrarian History*.
- L. B. Schmidt, *Topical Studies and References on the History of American Agriculture*.
- H. C. Taylor and John L. Coulter, maps of progress of wheat cultivation, in *World's Work*, XIX, 12232-12237, and in *International Harvester Co. Almanac*, 1911; and maps of wool production in H. C. Taylor, *Place of Economics in Agricultural Education*, University of Wisconsin, Agricultural Experiment Station, Bulletin No. 16 (1911).
- United States Department of Agriculture, Office of Farm Management, *Atlas of World Agriculture*.
- L. H. Bailey (Ed.), *Cyclopedia of American Agriculture*, IV.
- J. B. Ross, "Agrarian Changes in the Middle West," in *Political Science Quarterly*, XXV, 625.

- L. G. Connor, "Sheep Industry in the United States," in American Historical Association Report, 1918, I, 128-136, and maps.
- L. B. Schmidt, "Internal Grain Trade, 1860-1880," in Iowa Journal of History, XIX, 196, 414.
- *William Trimble, "Surplus Food Production of United States," in American Historical Association Report, 1918, I, 223. See also Introductory Manual for Agrarian History, 40.
- United States Department of Agriculture Report, 1883, 323-354. See also citations.
- M. Sering, Die Landwirthschaftliche Konkurrenz Nordamerikas.
- James MacDonald, Food from the Far West.
- Finlay Dun, American Farming and Food.
- E. Levasseur, L'Agriculture aux Etats-unis.
- Holland Thompson, Age of Invention, ch. 5.
- H. W. Quaintance, Influence of Farm Machinery.
- H. N. Casson, Romance of the Reaper; and Cyrus McCormick.
- H. B. Learned, President's Cabinet, ch. 11 (Secretary of Agriculture).
- Reports of the United States Commissioner of Agriculture; and of State Agricultural Boards.
- Transactions and Monthly Bulletin of U. S. Agricultural Society.
- Grain Trade, Monthly Summary of Commerce and Finance, 1899-1900, 1957.
- United States Census Reports, 1860, 1870, 1880, volumes on agriculture.
- Agricultural periodicals (see Buck, Granger Movement, for bibliography).

XLIV. GRANGERS AND GREENBACKERS TO 1880

General Reading

- Guide, §§ 250, 252; cf. 243, 246.
- S. J. Buck, Granger Movement; and Agrarian Crusade, chs. 1-6; and "Independent Parties, 1873-1876," in Turner Essays, 137.
- Frederick Merk, Economic History of Wisconsin, chs. 9-13.
- T. B. Veblen, "Price of Wheat since 1867," in Journal of Political Economy, I, 68.
- C. W. Pierson, "Granger Movement," in Popular Science Monthly, XXXII, 199.
- C. F. Adams, "Granger Movement," in North American Review, CXX, 394.
- D. R. Dewey, Financial History of the United States, 331-382.
- A. D. Noyes, Forty Years of American Finance, 1-73.
- M. S. Wildman, Money Inflation, 117-188.

Railroads

- W. Z. Ripley, Railroads: Rates and Regulation, 16-27.
- A. T. Hadley, Railroad Transportation, ch. 7.
- E. R. Johnson, American Railway Transportation, ch. 25.
- H. C. Adams, "Farmer and Railway Legislation," in Century, XXI, 780.
- F. H. Spearman, Strategy of Great Railroads.
Scribner's Statistical Atlas (maps of the railway net).
- H. V. Poor, Manual, 1881.
- Tenth Census, 1880, IV, Transportation [history].
- H. G. Pearson, An American Railroad Builder: John Murray Forbes [C.B. & Q.].
- W. K. Ackerman, Illinois Central.
Yesterday and Today [C. and N. W.].
- J. W. Cary, Chicago, Milwaukee and St. Paul Railway.

Railroad Reports for the various lines during the period.

See Guide, pages 505, 513; and Bureau of Railway Economics, *Railway Economics*, a Collective Catalogue. Windom Report on Transportation Routes to the Seaboard, 43 Cong., 1 Sess., Sen. Rep. 307.

Greenbackers in the West

- C. O. Ruggles, "The Economic Basis of the Greenback Movement in Iowa and Wisconsin," in *Mississippi Valley Historical Association Proceedings*, 1912-13, 142.
- F. E. Haynes, James B. Weaver; and Third Party Movements Since the Civil War, part iii.
- O. G. Libby, "A Study of the Greenback Movement, 1876-1884," in *Wisconsin Academy Trans.* XII, part II, 530.
- E. B. Usher, *The Greenback Movement of 1875-1884 and Wisconsin's Part in It.*

XLV. THE GREAT LAKES AND THE NEW NORTHWEST,
1870-1890

General Reading

Guide, § 259.

- F. L. Paxson, *Last American Frontier*, ch. 22; and "Admission of the Omnibus States, 1889-1890," in *State Historical Society of Wisconsin Proceedings*, 1911, 77.
- J. D. Hicks, "Six Constitutions of the Far Northwest," in *Mississippi Valley Historical Association Proceedings*, IX, 360.
- E. L. Bogart, *Economic History*, chs. 21, 23.
- E. E. Sparks, *National Development*, 17-21, 48, 51-55, 255-281, 305-326.
- J. O. Curwood, *Great Lakes*.
- N. S. Shaler (Ed.), *United States*, I, 354-374, 485-517.
- E. Stanwood, *Tariff Controversies*, II, 243-254.
- D. A. Wells, *Recent Economic Changes*, 166-178.

Census Atlas, 1900, pp. 33-35 (maps of distribution of population).

Great Lakes, Forests, and Iron

- J. E. Defebaugh, History of the Lumber Industry.
 G. W. Hotchkiss, Lumber and Forest Industry of the Northwest.
 Frederick Merk, Economic History of Wisconsin, chs. 2, 3.
 Treasury Department, Internal Commerce, Lumber Trade of U. S. (1907).
 Department of Commerce and Labor, Bureau of Corporations, The Lumber Industry, Parts I and II.
 John Ise, United States Forest Policy.
 Wisconsin Historical Society Proceedings, 1910, 171-189.
 Michigan Pioneer and Historical Collections, XXVIII, 148.
 Stewart Edward White, The Riverman (fiction).
 F. W. Taussig, "Iron Industry," in Bullock, Readings in Economics, 193-216.
 Walter Thayer, "Transportation on the Great Lakes," in Annals of American Academy, XXXI, 126.
 See p. 149, XLIX, *Iron ore*.

Railroads

- F. L. Paxson, "Pacific Railroads," in American Historical Association Report, 1907, I, 105.
 John Moody, The Railroad Builders, chs. 7, 9.
 E. V. Smalley, Northern Pacific Railroad.
 E. P. Oberholtzer, Jay Cooke, II, 511-540.
 H. Villard, Memoirs, II, chs. 39-43.
 J. G. Pyle, Life of James J. Hill.
 J. J. Hill, Highways of Progress.
 Moody and Turner, in McClure's, XXXVI, 123.
 L. H. Haney, Congressional Hist. of Railways, II, ch. 10.
 Beckles Willson, Life of Lord Strathcona and Mount Royal.
 W. Vaughn, Life of Sir William Van Horne.

New Northwest

State histories (Guide, § 37).

Julian Ralph, *Our Great West*.

R. S. Baker, "Great Northwest," in *Century*, LXV, 647.

J. A. Wheelock, "New Northwest," *Harper's*, XCVI, 299.

C. W. Thompson, "Movement of Wheat Growing," in *Quarterly Journal of Economics*, XVIII, 570.

E. V. Robinson, *Early Economic Conditions and Agriculture in Minnesota*, ch. 4.

J. L. Coulter, "Industrial History of the Valley of the Red River of the North," in *North Dakota Hist. Soc.*, III.

C. W. Wright, *Wool Growing and the Tariff*, chs. 7 and 8.

XLVI. THE GREAT PLAINS AND THE SOUTHWEST,
1870-1890

General Reading

Guide, § 260.

F. L. Paxson, "Cow Country," in *American Historical Review*, XXII, 65; and *Last American Frontier*, ch. 22; and "Pacific Railroads," in *American Historical Association Report*, 1907, I, 105.

Clara M. Love, "Cattle Industry in the Southwest," in *Southwestern Historical Quarterly*, XIX, 370; XX, 1. ✕

Emerson Hough, *Passing of the Frontier*, chs. 2-4, 8, 9.

E. E. Sparks, *National Development*, 21-28, 251-264, 310-311.

D. R. Dewey, *National Problems*, 10-11, 16.

R. S. Baker, "The Great Southwest," in *Century*, LXIV, *passim*.

W. E. Smythe, *Arid America*, 106-118, 238-257.

H. Gannett, *Gazetteer of Kansas*.

S. J. Buck, "Oklahoma," in *Wisconsin Academy Transactions*, XV, 325.

- X Roy Gittinger, Oklahoma, chs. 7, 8.
 R. T. Hill, Public Domain and Democracy, 179-188 [fencing the public domain].

Cattle and Sheep Ranching on the Great Plains

- P. A. Rollins, The Cowboy.
 E. Hough, Story of the Cowboy.
 T. Roosevelt, Ranch Life.
 Andy Adams, Log of a Cowboy.
 Jos. Nimmo, "Report on the Range and Cattle Business," in Bureau of Statistics, Internal Commerce, 1885, part III. For critical review see New York Nation, XLI, 15. Tenth Census, 1880, III, 951-1149.
 L. G. Connor, "Sheep Industry in the United States," in American Historical Association Report, 1918, I, 136-197 (Maps).
 H. A. Heath, Sheep Industry of the United States, in Bureau of Animal Industries, 1892.
 P. de Roussieres, American Life, chs. 1-4.
 X. G. Weiss, Notes recueillies sur les élevages d'animaux dans les états de l'ouest de l'Amérique du nord.
 C. M. Harger, "Cattle Trails of the Prairies," in Scribner's Magazine, XI, 732.
 Report of Public Land Commission, 1905, 58 Cong., 3 Sess., Sen. Doc. No. 189 (map of the range).
 C. W. Wright, Wool Growing and the Tariff, ch. 7.
 Wm. Shepherd, Prairie Experiences, in Handling Cattle and Sheep.
 Consult periodicals devoted to animal industries.

The Cowboy Frontier

- A. B. Paine, Captain Bill McDonald.
 A. J. Sowell, Texas Rangers.
 A. Chapman, "The Men Who Tamed the Cow Towns," in Outing, XLV, 131.

W. J. L. Sullivan, *Twelve Years in the Saddle for Law and Order*.

E. Talbot, *My People of the Plains*.

Charles Michelson, "War for the Range," in *Munsey's*, XXVIII, 380.

J. A. Lomax, *Cowboy Songs*.

O. Wister, *The Virginian*. (Historical fiction.)

Frederick Remington, *Pony Tracks*; see his illustrations in *Bunch of Buckskins* and in *Collier's*.

Railroads

John Moody, *The Railroad Builders*, chs. 8, 10.

L. H. Haney, *Congressional History of Railways, 1850-1887*, ch. 9.

F. Spearman, *Strategy of Great Railroads*.

S. Daggett, *Southern Pacific Railroad*; and *Railroad Reorganization*, ch. 6.

G. D. Bradley, *Story of the Santa Fé*.

XLVII. THE POPULISTS, 1890-1896

General Reading

Guide, § 262.

F. L. McVey, *Populist Movement*.

*S. J. Buck, *Agrarian Crusade*, chs. 8-13.

E. Stanwood, *Presidency*, chs. 30-31.

E. E. Sparks, *National Development*, 137-146, 151-153.

D. R. Dewey, *National Problems*, 76-80, 220-237, 244-246, 252-276, 314-328, 337 (bibliography).

D. R. Dewey, *Financial History*, 403-409, 436-450, 458-462.

A. D. Noyes, *Forty Years of American Finance*, chs. 7-9, 11.

J. A. Woodburn, *Political Parties*, 110-130.

H. Croly, *Marcus Hanna*, chs. 13-19.

F. E. Haynes, *James B. Weaver*, chs. 14-16; and *Third Party Movements Since the Civil War*, part iv; and

- "New Sectionalism," in *Quarterly Journal of Economics*, X, 269.
- C. F. Emerick, "Agricultural Discontent," in *Political Science Quarterly*, XII, 433, 601; XII, 93.
- F. J. Turner, *Frontier in American History*, ch. 7.
- W. J. Lauck, *Panic of 1893*.
- W. J. Bryan, *First Battle*.
- W. V. Byars, *An American Commoner* [Bland].
- F. W. Taussig, *Silver Situation*.
- M. S. Wildman, *Money Inflation*, 173-215.
- Consult the magazines. The *Arena* had much Populist literature.

XLVIII. THE NEW WEST, 1900-1910

General Reading

- Guide, page 577; see also §§ 272, 273.
- W. J. Trimble, "The Influence of the Passing of the Public Lands," in *Atlantic Monthly*, CXIII, 755 (June, 1914).
- C. M. Harger, "The Passing of the Promised Land," in *Atlantic*, CIV, 461.
- Cleveland and Schafer, *Democracy in Reconstruction*, ch. 1.
- J. L. Coulter, "Agricultural Development in the United States, 1900-1910," in *Quarterly Journal of Economics*, XXVII, 1-26; and *Bulletin of the Thirteenth Census, Agriculture: United States, Abstract — Farms and Farm Property*.
- E. A. Ross, "Changing America," chs. 8-11.
- F. A. Fetter, "Population or Prosperity," in *American Economic Review*, III, Supplement, p. 5.
- B. H. Hibbard, "Tenancy in the North Central States," in *Quarterly Journal of Economics*, XXV; and "Tenancy in the Western States," *ibid.*, XXVI, 363.
- J. B. Ross, "Agrarian Changes in the Middle West," in *Political Science Quarterly*, XXV, 625; and "Agrarian Revolution," in *North American Review*, CXC, 376.

- H. C. Nicholas, "Solid Basis of Agricultural Prosperity," in Van Norden's Magazine, II, 108.
- W. B. Thornton, "Revolution by Farm Machinery," in World's Work, VI, 3766.
- H. N. Casson, "New American Farmer," in Review of Reviews, XXXVII, 598; and Romance of the Reaper.
- W. S. Harwood, New Earth.
- T. B. Collins, New Agriculture.
- A. C. Laut, "End of Free Land," in Collier's, XLVII, 15.

The Northwest

- Department of Commerce and Labor, Agricultural Opportunities, The North Central States (Eastern Group); and, *ibid.*, The North Central States (Western Group); and, *ibid.*, The Western States (Northern Group).
- J. J. Hill, Highways of Progress; and in World's Work, 1909, *passim* (with illustrations).
- S. A. Thompson, "Great Northwest," in Review of Reviews, VIII, 524.
- L. Denison, "The Newest United States" [opening the Rosebud Indian Reservation], in American Magazine, LXVII, 384.

The Southwest

- Department of Commerce and Labor, Agricultural Opportunities, The South-Central States; and, *ibid.*, The Western States (Southern Group).
- F. W. Blackmar, "Kansas after the Drought," in Review of Reviews, XXIV, 314; and "History of the Desert," in Kansas Historical Collections, IX, 101.
- B. S. McGuire, "Big Oklahoma," in National Geographic Magazine, XVII, 103.
- B. F. Yoakum, "Ten Years of Oklahoma," in World's Work, XXI, 13928.
- E. Hough, "Oklahoma," in Appleton's Magazine, IX, 387.

- M. G. Cunniff, "Texas and the Texans," in *World's Work*, XI, 7267; and "Oklahoma," *ibid.*, XII, 7603.
- R. E. Rinehart, "Seizing the Desert's Last Stronghold," in *World's Work*, XV, 10147.
- George Thomas, *Development of Institutions under Irrigation*.
- G. W. Ogden, "Newest Land of Promise," in *Everybody's*, XVII, 654.
- A. Kaufman, "Southwestward, Ho!" *ibid.*, XXII, 723.
- D. H. MacAdam, "Enter Arizona and New Mexico," in *Metropolitan*, XXIV, 627.

Pacific Coast

- Guide, §§ 264, 268.
- H. M. Chittenden, "Ports of the Pacific," in *Transactions of American Society of Engineers*, LXXVI, 155.
- Department of Commerce and Labor, *Agricultural Opportunities, Western States (Northern Group)*; and, *ibid.*, *Western States (Southern Group)*.
- Encyclopedia Britannica*, 11th edition, articles on the various Pacific Coast states and Alaska.
- K. B. Judson, *Index to Pacific Northwest and Alaska as found in U. S. Government Docs. (1913)*.

The Mining Frontier

- B. M. Rastall, *Labor History of the Cripple Creek District. Harry Orchard, "Confession,"* in McClure's, XXIX.
- C. P. Connolly, "The Fight of the Copper Kings," in McClure's, XXIX, *passim*; and "Story of Montana," in McClure's, XXVIII.
- A. E. Thomas, "Goldfield," in *Putnam's Monthly*, I, 658.
- C. H. Matson, "Awakening of Nevada," in *Review of Reviews*, XXXIV, 56.
- Report of the Industrial Commission*, XII, XIX, 201.

E. Lutrell, Bibliographical List . . . on Arizona.

Mary Austin, Coeur d'Alene (fiction).

The recent normal economic development of the mining region must be sought in scattered material, such as *The Mineral Industry*; Report of Twelfth Census, Mines and Quarries; United States Geological Survey, *Mineral Resources* (annual); Report of the National Conservation Commission, III; financial, trade, and engineering journals (such as *Transactions of the American Institute of Mining Engineering*; *Engineering and Mining Journal*; *Mining World*; *Engineering Magazine*, etc.), society transactions, and manuals for investors; reports of state bureaus; periodical literature, and current books and articles listed in such publications as the *Reader's Guide*, *Poole's Index*, University of Chicago, *Bibliography of Economics* (annual), and *American Historical Association, Writings in American History* (annual).

Emigration to Canada

S. E. Moffet, *Americanization of Canada*.

Reports of [Canadian] Superintendent of Immigration.

Interior Department [Canadian] *Immigration Facts and Figures*.

Commissioner General of Immigration [United States], Report, 1912.

Immigration Commission Report, *The Immigration Situation in Canada*.

Canadian pioneering experience affords a useful basis for comparison with American. There are now many books devoted to Canadian frontier experience, including economic extension to the west.

Descriptions and Illustrations

Recent and contemporaneous conditions are shown in United States Census, 1910; railroad literature, such as

immigration and tourist pamphlets; periodicals, such as *World's Work*, *Collier's*, *Sunset*, and others reached through the indexes cited in *Guide*, pages 24-34, 585 note.

XLIX. COMBINATIONS AND THE DEVELOPMENT OF THE WEST

General Reading

Guide, § 269.

- A. D. Noyes, *Forty Years of American Finance*, chs. 11-14; and "Future of High Finance," in *Atlantic*, CV, 229.
- C. R. Van Hise, *Concentration and Control*, 105-107, 111-120, 129-132, 150-166.
- B. J. Hendrick, *Age of Big Business*.
John Moody, *Masters of Capital*.
- E. T. B. Perine, *Story of the Trust Companies*.
- J. Moody and G. K. Turner, "Masters of Capital," in *McClure's*, XXXVI, 3, 123, 334, 564; XXXVII, 73, 185, 418.
- A. Youngman, *Economic Causes of Great Fortunes*.
- G. Myers, *Great American Fortunes*.
- R. S. Baker, *Our New Prosperity*.
- J. L. Laughlin, *Industrial America*.
- L. H. Haney, *Business Organization and Combination*.
- O. W. Knauth, *Policy of the United States toward Industrial Monopoly*.
- Larned, *History for Ready Reference*, VII, 116-135, 263-270.

Petroleum

- I. Tarbell, *History of the Standard Oil Company*.
- G. H. Montague, *Standard Oil*.
- J. D. Rockefeller, *Random Reminiscences*.
- Commissioner of Corporations, *Reports on Petroleum Industry and Transportation of Petroleum*.
- Supreme Court Decision in *Standard Oil Case*, 1912.

Iron Ore

- Andrew Carnegie, Autobiography.
 J. H. Bridge, Carnegie Steel Company.
 H. L. Wilgus, United States Steel Corporation.
 A. Berglund, United States Steel Corporation.
 H. R. Mussey, Combinations in Mining Industry.
 Commissioner of Corporations, Report on the Steel Industry.
 Hearings before Committee on Investigation of United States Steel Corporation, 62 Cong., 2 Sess., House Report No. 1127.

Timber

- Commissioner of Corporations, Report on the Timber Industry.

Beet Sugar

- Hearings and Report of Committee of House of Representatives to Investigate the American Sugar Refining Company, 62 Cong., 2 Sess.
 R. G. Blakey, United States Beet Sugar Industry and the Tariff.

Meat Products

- Report of the Federal Trade Commission on the Meat-Packing Industry, parts i-iii (1919).
 J. O. Armour, Packers, Private Car Lines, and People.
 C. E. Russell, The Greatest Trust in the World.
 R. S. Baker, "Railroads on Trial," in McClure's, XXVI, 318.
 Commissioner of Corporations, Report on the Beef Industry.

Transportation

- E. R. Johnson, American Railway Transportation, chs. 5, 17.
 F. H. Spearman, Strategy of Great Railroads.
 S. Daggett, Railway Reorganization.
 B. H. Meyer, History of Northern Securities Case.

- J. Moody and G. K. Turner, "Masters of Capital," in McClure's, XXXVI, 123, 334.
- C. M. Keys, "Harriman, the Building of His Empire," in World's Work, XIII, 8537; and "New Democracy of Business," *ibid.*, XXV, 400.
- A. W. Atwood, "Great Express Monopoly," in American Magazine, LXXI, 427.

Water

- Commissioner of Corporations, Report on Water Power Development.
- George Thomas, Development of Institutions under Irrigation.
- C. S. Kinney, Law of Irrigation and Water Rights (1912).
- H. H. B. Meyer, List of References on Water Rights and the Control of Waters.

Credit

- J. Moody and G. K. Turner, "Masters of Capital," in McClure's, XXXVI, 564; XXXVII, 73, 185, 418.
- A. D. Noyes, "Money Trust," in Atlantic, CXI, 653.
- L. D. Brandeis, Other Peoples' Money.
- Hearings and Report of the [Pujo] Committee of the House of Representatives on Banking and Currency (1913).
- Letter from Messrs. J. P. Morgan & Co., in response to the Invitation of the Sub-committee, New York City, February 25, 1913.

L. CONSERVATION AND THE WEST

General Reading

Guide, § 273.

*C. R. Van Hise, Conservation of National Resources, 1-16, *et passim*.

*R. T. Ely, etc., Foundations of National Prosperity.

J. J. Hill, Highways of Progress.

- O. W. Price, *The Land We Live In*.
 G. Thomas, *Development of Institutions under Irrigation*.
 C. S. Kinney, *Law of Irrigation and Water Rights* (1912).
 G. W. James, *Reclaiming the Arid West*.
 United States Reclamation Service, *16th Annual Report*.
 W. E. Smythe, *Conquest of Arid America*.
 F. H. Newell, *Irrigation*.
 J. A. Widtsoe, *Dry Farming*.
 F. B. Vrooman, *Roosevelt, Dynamic Geographer*.
American Year Book, 1910, 39-44, 293-311, 687, 688; 1911, 53-56, 418-440.
Annals of the American Academy, XXXIII, No. 3, *Conservation of Natural Resources*.
Proceedings of a Conference of Governors in the White House, May 13-15, 1908.
National Conservation Commission Report, 1909, 60 Cong., 2 Sess., Sen. Doc. No. 676.
National Conservation Congress Proceedings, 1909-1911.
 H. Quick, *On Board the Good Ship Earth*.
 Library of Congress, *Select List of References on the Conservation of Natural Resources of the United States* (ample classified bibliography).

LI. THE PROGRESSIVES

General Reading

- Guide, § 272.
 F. J. Turner, "United States, 1865-1910," in *Encyclopedia Britannica*, XXVII, 733-735; and *Frontier in American History*, chs. 9, 12; and "West in American Politics," in *McLaughlin and Hart, Cyclopedia of American Government*, III, 668.
 B. De Witt, *The Progressive Movement*.
 F. E. Haynes, *Third Party Movements Since the Civil War*, part ii.

- E. Stanwood, History of the Presidency from 1897-1909.
- C. A. Beard, Contemporary American History, chs. 10-13.
- American Year Book, table of contents and index to successive volumes, 1910-.
- McLaughlin and Hart, Cyclopaedia of American Government, III, 74.
- J. P. Dolliver, "Forward Movement," in Outlook, XCVI, 161.
- R. M. LaFollette, Autobiography; and LaFollette's Magazine.
- T. Roosevelt, Progressive Principles.
- J. B. Bishop, Theodore Roosevelt and His Times, II, chs. 21-24.
- W. Wilson, The New Freedom.
- W. E. Dodd, Woodrow Wilson, ch. 5.
- H. Croly, Promise of American Life; and Progressive Democracy.
- W. E. Weyl, New Democracy.
- B. Adams, Theory of Social Revolutions.
- W. J. Bryan, Tale of Two Conventions; and Commoner Condensed.
- W. H. Taft, Popular Government.
- J. L. Lowell, Public Opinion and Popular Government.
- E. E. Robinson, "Recent Manifestations of Sectionalism," in American Journal of Sociology, XIX, 446; and "Distribution of the Presidential Vote of 1912," *ibid.*, XX, 18.
- P. L. Allen, America's Awakening.
- "E. S.," "Mr. Bryan," in Atlantic, CX, 289; and "Mr. Roosevelt," *ibid.*, 577.
- J. A. Smith, The Spirit of American Government.
- Linn Haynes, The Senate from 1907 to 1912.
- W. A. White, The Old Order Changeth.
- G. W. Alger, The Old Law and the New Order.
- W. L. Ransom, Majority Rule and the Judiciary.
- G. E. Howard, Present Political Questions, and Analytical Reference Syllabus (University of Nebraska, Lincoln, 1913).

The West and Popular Government

- W. B. Munro, Initiative, Referendum and Recall.
 C. E. Merriam, Primary Elections.
 C. A. Beard, Initiative, Referendum and Recall Documents.
 R. L. Owen, Code of the People's Rule, 61 Cong., 2 Sess.,
 Sen. Doc. No. 603.
 E. M. Bacon and M. Wyman, Direct Elections.
 A. H. Eaton, The Oregon System.
 Charles McCarthy, Wisconsin Idea.
 F. A. Howe, Wisconsin, an Experiment in Democracy.
 Franklin Hichborn, "Story of California Legislature of
 1909"; *ibid.* of 1912.
 P. O. Ray, Introduction to Political Parties and Practical
 Politics (bibliographies, *passim*).

LII. THE WEST IN THE WORLD WAR AND
 RECONSTRUCTION

General Reading

- *Charles Seymour, Woodrow Wilson and the World War.
 F. L. Paxson, Recent History of the United States.
 J. B. McMaster, United States in the World War, 1918; and
 1918-20.
 W. E. Weyl, American World Policies.
 Robinson and West, Foreign Policy of Woodrow Wilson.
 A. Capper, "West and Preparedness," in *Independent*,
 LXXXV, 49.
 P. M. Buck, "Pacifism in the Middle West," in *New York
 Nation*, CIV, 595. See also *ibid.*, 732.
 H. M. Kallen, "Democracy vs. The Melting Pot," in *ibid.*, C,
 190, 217; see also "Politics, Profits, and Patriotism in
 Wisconsin," in *ibid.*, CVI, 257.
 B. H. Hibbard, Effects of the Great War upon Agriculture,
 3-164.

- Department of Agriculture Yearbook; see also Bulletins.
- W. Eldred, "Wheat and Flour Trade Control," in *Quarterly Journal of Economics*, XXXIII, 1. See also *ibid.*, XXXIV, 698.
- C. R. Van Hise, *Conservation and Regulation in the United States during the World War*.
- *C. M. Harger, "Middle West's Peace Problems," in *Atlantic Monthly*, CXXIII, 555.
- O. E. Baker, "Conditions Determining Land Utilization," in *Annals Association of American Geographers*, XI, 17.
- C. O. Sauer, "Problem of Land Classification," in *ibid.*, XI, 3.
- O. E. Baker and H. M. Strong, "Arable Land in United States," in *Department of Agriculture Yearbook*, 1918, No. 771.

Agricultural Unrest — The Non-Partisan League

- B. M. Baruch, "Some Aspects of Farmers' Problems," in *Atlantic Monthly*, CXXVIII, 111.
- H. C. Wallace, "Farmer and His Troubles," in *Current History*, XV, 233.
- C. E. Russell, *Non-Partisan League*.
- H. E. Gaston, *Non-Partisan League*.
- A. A. Bruce, *Non-Partisan League*.

Agricultural Credit and the Federal Farm Loan System

- J. L. Coulter, *Introduction to J. B. Mormon, Principles of Rural Credits; and Problem of Rural Credit in the United States*.
- A. C. Wiprud, *Federal Farm Loan System in Operation*.
Federal Farm Loan Board, *Annual Reports and Circulars*.

Farm Bureau Movement — The Farm Bloc

- O. M. Kile, *Farm Bureau Movement*.
Report of the Executive Secretary of the Farm Bureau Federation, The Federation's Second Year.

Report of the National Agricultural Conferences, Jan. 23-27, 1922, in 67 Cong., 2 Sess., H. R. Doc. 195.

Consult speeches in Congressional Record, 66th and 67th Congress of Farm Bloc Senators, i. e., Capper, Harris, Kellogg, etc. See also Poole's Index for articles in periodicals.

LIII. CONTEMPORANEOUS WESTERN IDEALS

General Reading

- E. A. Ross, "Changing America," chs. 10-11; and "Middle West," in *Century*, LXXIII, *passim*.
- Guy Emerson, *The New Frontier*.
- A. E. Bostwick, *The Different West*.
- Bliss Perry, *The American Mind*; and *The American Spirit in Literature*, ch. 10.
- M. Nicholson, *Valley of Democracy*; and *The Provincial American*; cf. in *Atlantic*, CVII, 311.
- F. Roz, *L'energie américaine*, 32-40.
- C. McCarthy, *Wisconsin Idea*, chs. 5, 6.
- J. R. Commons, "Utilitarian Idealism," in *Western Intercollegiate Magazine*, December, 1909.
- G. Showerman, "Ideal Utilitarianism," *ibid.*, February, 1910.
- F. J. Turner, *Frontier in American History*, chs. 4, 7.
- W. J. Tucker, "Progress of the Social Conscience," in *Atlantic Monthly*, CXVI, 289.
- *C. L. Becker, "Kansas," in *Turner Essays*, ch. 4.
- W. A. White, *The Real Issue*; and "Emporia and New York," in *American Magazine*, LXIII, 258; and *In Our Town*; and *A Certain Rich Man*.
- F. D. Coburn, *Idylls of Kansas*.
- D. S. Jordan, *California and Californians*.
- M. L. Sims, *A Hoosier Village*.

- C. W. Thompson and G. P. Warber, "Social and Economic Survey of a Rural Township in Southern Minnesota," in *University of Minnesota Studies in Economics*, I.
- R. W. Service, *The Spell of the Yukon* [poems].

See also the references under "Progressives," above. These citations are merely by way of suggestion. In Western poetry, fiction, essays, addresses, periodicals, newspapers, estimates of travellers (*Guide*, page 582), and art, there is abundant material for the study of this topic. It is also worth while to examine Eastern literature and art with reference to the influences of the West.

