TITLE: Arizona Historical Foundation Microfilm Collection

DATE RANGE: 1812 – 1980 (bulk 1870-1910)

CALL NUMBER: FF FMF 1

PHYSICAL DESCRIPTION: 1148 reels

PROVENANCE: Collection of microfilm from multiple sources. Donated to the Arizona Historical Society in 2012 by the Arizona Historical Foundation.

COPYRIGHT: AHF does not own the copyright to materials contained on the microfilm.

RESTRICTIONS: This collection has no restrictions.

CREDIT LINE: AHF Microfilm Collection, FMF 1, Arizona Historical Society - Papago Park

PROCESSED BY: Cory Williams and Susan Irwin, December 2008

SCOPE AND CONTENT NOTE

The microfilm was collected from various sources over many years. The content reflects the research, publication, exhibitions, and special project interests of former AHF directors. About a third of the reels were collected by Dr. Benjamin Sacks when he was creating the *Sacks Collection of the American West*, *1830-1912*, a collection of citations on Territorial Arizona. (www.ahfweb.org/collections_sacks.html)

The collection is divided into four series: **Series I:** Newspapers; **Series II**: Government Documents; **Series III**: Personal Papers; **Series IV**: Other; **Series V**: Addenda

CONTAINER LIST:

Series I: Newspapers

The newspapers are arranged alphabetically, first by state or country location and then by the title of the newspaper. More than one newspaper may appear on a reel. In this case, it is arranged by the first title listed. The date ranges are approximate and some may be incomplete. When known, title changes are noted.

Reel	Description	City	Date
1	Arizona: Alta Arizona (May 5-June 6, 1883) Walapai	Kingman	May 1883-
	Tribune (January 30-Dec. 16, 1886); Our Mineral		May 1895
	Wealth (August 4, 1893-May 31, 1895)		
2	Arizona: Apache Chief	St. Johns	March 28 -
			December 5, 1884
3	Arizona: Apache County Critic	Holbrook	June1886 –
			October 1887
4	Arizona: Apache Review	St. Johns	May 30, 1888-
			January 9, 1889
5	Arizona: Arizona Champion	Peach Springs/	October 6, 1883 –
		Flagstaff	May 16, 1891

AHF Microfilm Collection - 1 of 59

6	Arizona: Arizona Citizen (weekly)	Tucson	October 15, 1870 –
			October 2, 1875
7	Arizona: Arizona Citizen (weekly)	Tucson	1871-1880
8	Arizona: Arizona Citizen (weekly) (does not include	Tucson	October 9, 1875 –
	March 1, 1878 issue)		March 22, 1878
9	Arizona: Arizona Citizen (weekly) (includes March 1,	Florence/	January 4, 1878 –
	1878 issue)	Tucson	December 27, 1879
10	Arizona: Arizona Citizen (weekly)	Tucson	March 29, 1878 –
			June 12, 1881
11	Arizona: Arizona Daily Citizen (selected pages)	Tucson	1881-1891
12	Arizona: Arizona Daily Citizen (incomplete)	Tucson	January 16 –
			October 31, 1885
13	Arizona: Arizona Daily Citizen	Tucson	November 2, 1885
			_
			September 27, 1886
14	Arizona: Arizona Daily Citizen	Tucson	September 27, 1886
			– August 31, 1887
15	Arizona: Arizona Daily Citizen	Tucson	September 1, 1887
_			– July 31, 1888
16	Arizona: Arizona Daily Citizen	Tucson	August 1, 1888 –
			September 30, 1889
17	Arizona: Arizona Daily Citizen	Tucson	October 1, 1889 –
17		i deson	July 26, 1890
18	Arizona: Arizona Daily Star	Tucson	January 1 –
10		i deson	December 7, 1882
19	Arizona: Arizona Daily Star (incomplete)	Tucson	December 8, 1882
17	(incomplete)	i deson	– April 30, 1884
20	Arizona: Arizona Daily Star (incomplete)	Tucson	May 1, 1884 –
20	(incomprete)	i deson	December 31, 1884
21	Arizona: Arizona Daily Star, 1885: January –	Tucson	January 1885 –
21	December (incomplete); 1886: January 1, 3-15, 17-30,	i deson	February 1886
	February 2-12		reordary rooo
22	Arizona: Arizona Daily Star, 1886: February 13-21,	Tucson	February 1886 –
	24; March 12, 14-27, 30; May 26, 28-30; June 2-30;	i deson	January 1887
	July 2-4, 7; November 25, 27; December 25, 28; 1887:		Juliuary 1007
	January 1, 4-5, 7-15, 18-30		
23	Arizona: Arizona Daily Star (incomplete)	Tucson	February 1, 1887 –
23	(incomplete)	1 deson	January 10, 1888
24	Arizona: Arizona Democrat	Phoenix	January –
<u>~</u>			April 1911
25	Arizona: Arizona Democrat	Phoenix	May – August 1911
23 26	Arizona: Arizona Democrat Arizona: Arizona Democrat	Phoenix	September –
20		r noemx	December 1911
27	Anizonal Anizona Dama anat	Dhaarir	
27	Arizona: Arizona Democrat	Phoenix	January –
20			March 1912
28	Arizona: Arizona Democrat	Phoenix	April – June 1912

29	Arizona: Arizona Educator (incomplete)	Prescott/ Jerome/ Kingman	September 10, 1895 – October 1897
30	Arizona: <i>The Arizona Enterprise</i> (semi-weekly), August 11, 1877; January 1878 – December 1878; January 11, 1879	Prescott	August 1877 – January 1879
31	Arizona : <i>The Arizona Sentinel</i> , March 16, 1872 – August 30, 1873; September 13, 1873 – March 28, 1874	Yuma	March 1872- March 1874
32	Arizona: <i>The Arizona Sentinel</i> , October 19, 1872; March 29, 1873; June 2, 1877, December 30, 1876; January 5, 1878 – September 18, 1880; <i>Yuma Arizona</i> <i>Sentinel</i> , April 24, 1931; August 18, 1932	Yuma	October 1872 – August 1932
33	Arizona : <i>The Arizona Sentinel</i> , April 4, 1874- April 8, 1876; January 6, 1877 – January 18, 1879	Yuma	April 1874 – January 1879
34	Arizona: The Arizona Sentinel	Yuma	January 18, 1879 – December 25, 1880
35a	Arizona: The Arizona Silver Belt	Globe	1878 - 1888
35b	Arizona: The Arizona Silver Belt	Globe	1889 - 1892
36a	Arizona: The Arizona Silver Belt	Globe	April 17, 1880 – December 26, 1885
36b	Arizona: The Arizona Silver Belt	Globe	January 2, 1886- December 29, 1888
36c	Arizona: The Arizona Silver Belt	Globe	January 5, 1889 – April 25, 1891
36d	Arizona: The Arizona Silver Belt	Globe	May 21, 1891 – December 30, 1893
37	Arizona: Arizona Star, May 3, 1877, May 1, 1879; March 21, 1878 – June 19, 1879 (incomplete); Arizona Weekly Star, June 28, 1877 – March 7, 1878; June 26, 1879 to October 7, 1882 (incomplete); Arizona Daily Star, June 26, 1879	Tucson	May 1877 – October 1882
38	Arizona: Arizona Weekly Citizen	Tucson	August 7, 1881 – May 10, 1884
39	Arizona: Arizona Weekly Citizen	Tucson	May 17, 1884 – December 29, 1888
40	Arizona: Arizona Weekly Enterprise, August 16, 1881 – March 1882; April-December 16, 1882; June 2, 1888	Florence	August 1881 – June 1888
41	Arizona: Arizona Weekly Enterprise, January – March 1883; April 21, 1883 – March 1884; April 1884- May 2, 1885; April 1887 – May 1888	Florence	January 1883 – May 1888
42	Arizona: Árizona Weekly Enterprise	Florence	June 1888 – December 1890
43	Arizona : <i>Arizona Weekly Enterprise</i> , January 1891 – December 1892; May 11, 1893- April 5, 1894; April 12-19, 1894	Florence	January 1891 – April 1894

		I	
44	Arizona: Arizona Weekly Star	Tucson	October 12, 1882 – December 27, 1888
45	Arizona : Arizona Weekly Star (1896 and 1897 are missing)	Tucson	January 15, 1891 – June 2, 1898
46	Arizona: Arizona Weekly Star	Tucson	June 9, 1898 - December 28, 1899
47	Arizona: Cattle Growers Association Weekly Market Report and Newsletter	Phoenix	September 4, 1922– December 27, 1939
48	Arizona: Cattle Growers Association Weekly Market Report and Newsletter	Phoenix	January 2, 1940 – December 30, 1952
49	Arizona: Cattle Growers Association Weekly Market Report and Newsletter	Phoenix	January 6, 1953 – December 24, 1962
50	Arizona: <i>Clifton Clarion</i> , v.1:27, 30-31,35,37-38 (no. 38 filmed first)	Clifton	August 1 – October 17, 1883
51	Arizona: <i>Clifton Clarion</i> , v.2: 52 – v.7:20	Clifton	January 21, 1885 –
52	Arizona: <i>The Daily Enterprise</i> , May 2, 1898 – December 31, 1898; <i>The Enterprise</i> , August 2, 1898- October 6, 1898	Phoenix	August 28, 1889 May – December 1898
53	Arizona: The Daily Enterprise	Phoenix	January 2 – June 15, 1899
54	Arizona: The Daily Enterprise	Phoenix	June 16 – December 20, 1899
55	Arizona: The Daily Enterprise	Phoenix	January 3 – June 20, 1900
56	Arizona: The Daily Enterprise	Phoenix	July 2 – November 28, 1900
57	Arizona: The Daily Enterprise	Phoenix	January 2 – March 30, 1901
58	Arizona: The Daily Enterprise	Phoenix	April 1 – June 29, 1901
59	Arizona: The Daily Enterprise	Phoenix	July 3 – September 30, 1901
60	Arizona: The Daily Enterprise	Phoenix	October 1 – December 31, 1901
61	Arizona: <i>The Daily Enterprise</i> , January 1 – April 8, 1902; <i>The Phoenix Enterprise</i> , April 9 – April 30, 1902	Phoenix	January 1 – April 30, 1902
62	Arizona: <i>El Fronterizo</i> (Spanish, weekly) (incomplete)	Tucson	September 1878 – July 1889
63	Arizona: <i>Holbrook Argus</i> , January 1900 – December 1901 (formerly known as the <i>Argus</i>)	Holbrook	1900 - 1901
64	Arizona: Holbrook Argus, v. 15 – v.17	Holbrook	November 1909 – December 1912
65	Arizona: Holbrook News	Holbrook	May 14, 1909 – March 31, 1911
66	Arizona: Holbrook News	Holbrook	April 1911 –

67	Arizona: Holbrook News	Holbrook	October 1912 – April 1915
68	Arizona: Holbrook News	Holbrook	May – December 1915
69	Arizona: Holbrook Times	Holbrook	May 17, 1884
70	Arizona: Holbrook Tribune	Holbrook	July 3, 1918 – June 4, 1920
71	Arizona: Hoof & Horn	Prescott	October 29, 1885 – September 19, 1889
72	Arizona: Las Dos Republicas (Spanish) (incomplete)	Tucson	1877-1879
73	Arizona: Mohave County Miner	Kingman	November 5, 1882 – June 22, 1884
74	Arizona: Mohave County Miner	Kingman	June 29, 1884 – December 26, 1886
75	Arizona: Mohave County Miner	Kingman	January 2, 1887 – August 2, 1889
76	Arizona: Mohave County Miner	Kingman	August 10, 1889 – October 31, 1891
77	Arizona: Mohave County Miner	Kingman	November 7, 1891 – July 29, 1893
78	Arizona: Mohave County Miner	Kingman	August 5, 1893 – May 25, 1895
79	Arizona: Mohave County Miner	Kingman	June 1, 1895 – July 16, 1898
80	Arizona: Mohave County Miner	Kingman	July 23, 1898 – July 26, 1902
81	Arizona: Mohave County Miner, August 2, 1902 – October 3, 1903; Alta Arizona, November 5, 1881 – April 28, 1883	Kingman	November 1881 – October 1903
82	Arizona: Oasis	Nogales	September 3, 1910 – August 31, 1912
83	Arizona : <i>Phoenix Daily Herald</i> (formerly known as <i>The Phoenix Herald</i> or <i>Daily Phoenix Herald</i>)	Phoenix	August 23, 1879 – December 23, 1881
84	Arizona : <i>Phoenix Daily Herald</i> (formerly known as <i>The Phoenix Herald</i> or <i>Daily Phoenix Herald</i>)	Phoenix	October 2, 1979 – April 29, 1880
85	Arizona : <i>Phoenix Daily Herald</i> (formerly known as <i>The Phoenix Herald</i> or <i>Daily Phoenix Herald</i>)	Phoenix	May 3, 1880 – December 29, 1880
86	Arizona: <i>Phoenix Daily Herald</i> (formerly known as <i>The Phoenix Herald</i> or <i>Daily Phoenix Herald</i>), 1880: September 20, November 15-23, December 20; 1881: January 3 – December 29	Phoenix	September 1880 – December 1881
87	Arizona: <i>Phoenix Daily Herald</i> (formerly known as <i>The Phoenix Herald</i> or <i>Daily Phoenix Herald</i>), January 6 – September 15, 1882; <i>Weekly Phoenix Herald</i> , September 22, 1882 – December 29, 1882	Phoenix	January – December 1882
88	Arizona : <i>Phoenix Daily Herald</i> (formerly known as <i>The Phoenix Herald</i> or <i>Daily Phoenix Herald</i>)	Phoenix	January 10 – November 9, 1882

89	Arizona: <i>Phoenix Daily Herald</i> (formerly known as	Phoenix	November 18, 1882
0.0	The Phoenix Herald or Daily Phoenix Herald)		- June 23, 1883
90	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	July 2, 1883 –
0.1	The Phoenix Herald or Daily Phoenix Herald)		June 30, 1884
91	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	July 1 –
	The Phoenix Herald or Daily Phoenix Herald)		December 31, 1884
92	Arizona: <i>Phoenix Daily Herald</i> (formerly known as	Phoenix	January 2 –
	The Phoenix Herald or Daily Phoenix Herald)		June 30, 1885
93	Arizona: <i>Phoenix Daily Herald</i> (formerly known as	Phoenix	July 1 –
0.4	The Phoenix Herald or Daily Phoenix Herald)		December 30, 1885
94	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	January 2 -
. .	The Phoenix Herald or Daily Phoenix Herald)		December 31, 1886
95	Arizona: <i>Phoenix Daily Herald</i> (formerly known as	Phoenix	January 5 –
0.6	The Phoenix Herald or Daily Phoenix Herald)		June 11, 1887
96	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	June 13 –
~ -	The Phoenix Herald or Daily Phoenix Herald)		December 31, 1887
97	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	January 4 –
	The Phoenix Herald or Daily Phoenix Herald)		June 30, 1888
98	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	July 2 –
	The Phoenix Herald or Daily Phoenix Herald)		December 31, 1888
99	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	January 2 –
	The Phoenix Herald or Daily Phoenix Herald)		June 29, 1889
100	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	July 1 –
	The Phoenix Herald or Daily Phoenix Herald)		December 31, 1889
101	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	January 2 –
	The Phoenix Herald or Daily Phoenix Herald)		June 30, 1890
102	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	July 1 –
	The Phoenix Herald or Daily Phoenix Herald)		December 31, 1890
103	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	January 1 –
	The Phoenix Herald or Daily Phoenix Herald)		June 30, 1891
104	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	July 1 –
	The Phoenix Herald or Daily Phoenix Herald)		December 31, 1891
105	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	January 1 –
	The Phoenix Herald or Daily Phoenix Herald)		June 30, 1892
106	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	July 1 –
	The Phoenix Herald or Daily Phoenix Herald)		December 31, 1892
107	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	January 2 –
	The Phoenix Herald or Daily Phoenix Herald)		June 30, 1893
108	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	July 1 –
	The Phoenix Herald or Daily Phoenix Herald)		December 30, 1893
109	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	January 1 –
	The Phoenix Herald or Daily Phoenix Herald)		June 29, 1894
110	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	July 2 –
	The Phoenix Herald or Daily Phoenix Herald)		December 31, 1894
111	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	January 1 –
	The Phoenix Herald or Daily Phoenix Herald)		June 29, 1895

112	Arizona: <i>Phoenix Daily Herald</i> (formerly known as	Phoenix	July 1 –
112	<i>The Phoenix Herald</i> or Daily Phoenix Herald)	FIIOEIIIX	September 30, 1895
113		Phoenix	October 1 -
115	Arizona: Phoenix Daily Herald (formerly known as	Phoemix	
114	The Phoenix Herald or Daily Phoenix Herald)	Dhaanin	December 31, 1895
114	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	January 1 –
115	The Phoenix Herald or Daily Phoenix Herald)		April 30, 1896
115	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	May 1 –
110	The Phoenix Herald or Daily Phoenix Herald)		August 31, 1896
116	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	September 1 -
117	The Phoenix Herald or Daily Phoenix Herald)		December 31, 1896
117	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	January 1 –
110	<i>The Phoenix Herald</i> or <i>Daily Phoenix Herald</i>)		April 30, 1897
118	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	May 1 –
110	The Phoenix Herald or Daily Phoenix Herald)		August 31, 1897
119	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	September 1 -
100	<i>The Phoenix Herald</i> or <i>Daily Phoenix Herald</i>)		December 31, 1897
120	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	January 1 –
	The Phoenix Herald or Daily Phoenix Herald)		April 30, 1898
121	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	May 2 –
	The Phoenix Herald or Daily Phoenix Herald)		November 28, 1898
122	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	November 29, 1898
	The Phoenix Herald or Daily Phoenix Herald)		– June 24, 1899
123	Arizona: Phoenix Daily Herald (formerly known as	Phoenix	June 27, 1899 –
	The Phoenix Herald or Daily Phoenix Herald)		December 30, 1899
124	Arizona: The Phoenix Enterprise	Phoenix	May 1 –
			August 30, 1902
125	Arizona: The Phoenix Enterprise	Phoenix	September 1 –
			December 31, 1902
126	Arizona: The Phoenix Enterprise	Phoenix	January 1 –
			April 30, 1903
127	Arizona: The Phoenix Enterprise	Phoenix	May 1 –
			August 31, 1903
128	Arizona: The Phoenix Enterprise	Phoenix	September 1 –
			December 31, 1903
129	Arizona: The Phoenix Enterprise	Phoenix	January 1 –
			March 31, 1904
130	Arizona: The Phoenix Enterprise	Phoenix	April 1 –
			June 30, 1904
131	Arizona: The Phoenix Enterprise	Phoenix	October 2 –
			November 30, 1905
132	Arizona: The Phoenix Enterprise	Phoenix	December $1 - 30$,
			1905
133	Arizona: Prescott Prospect, Special Mining Edition	Prescott	1902-1904
	1902 & 1904; Louisiana Purchase Exposition		
134	Arizona: Prescott Weekly Courier	Prescott	March 4, 1882 –
			December 31, 1886

135	Arizona: Prescott Weekly Courier	Prescott	January 14, 1887 –
			November 30, 1894
136	Arizona: Prescott Weekly Courier	Prescott	December 7, 1894 -
			December 25, 1896
137	Arizona: The St. Johns Herald	St. Johns	July 16, 1885 –
			December 22, 1887
138	Arizona: The St. Johns Herald	St. Johns	January 5, 1888 –
			October 31, 1889
139	Arizona: The St. Johns Herald	St. Johns	October 23, 1890 –
137		St. Johns	December 22, 1892
140	Arizona: The St. Johns Herald	St. Johns	January 5, 1893 –
140	Alizona. The St. Johns Heruta	St. Johns	
141	Arizona, Salt Diran Hanald January 26, 1979 March	Dhoonin	August 28, 1897
141	Arizona: Salt River Herald, January 26, 1878 – March	Phoenix	January 1878 –
1.40	1, 1879; <i>Phoenix Herald</i> , March 5 – August 20, 1879	0	August 1879
142	Arizona: The Scottsdale Daily Progress	Scottsdale	February 16 –
			April 10, 1961
143	Arizona: The Scottsdale Daily Progress	Scottsdale	April 11 –
			May 30, 1961
144	Arizona: The Scottsdale Daily Progress	Scottsdale	May 31 –
			June 16, 1961
145	Arizona: The Scottsdale Daily Progress	Scottsdale	June 19 –
			August 2, 1961
146	Arizona: The Scottsdale Daily Progress	Scottsdale	August 3 –
			September 14, 1961
147	Arizona: The Scottsdale Daily Progress	Scottsdale	September 15 –
117	The secusate Duty Progress	Scottsduie	October 5, 1961
148	Arizona: The Scottsdale Daily Progress, October 6 –	Scottsdale	October 1961 –
140	October 16, 1961; April 1 – May 4, 1963	Scottsduie	May 1963
149	Arizona: The Scottsdale Daily Progress	Scottsdale	May 6 –
149	Arizona: The Scousaule Daily Frogress	Scousuale	
150		C 44 - 1 - 1 -	June 20, 1963 June 21 –
150	Arizona: The Scottsdale Daily Progress	Scottsdale	
1.51		0	August 10, 1963
151	Arizona: The Scottsdale Daily Progress	Scottsdale	August 12 –
			October 3, 1963
152	Arizona: The Scottsdale Daily Progress	Scottsdale	October 4 –
			November 21, 1963
153	Arizona: The Scottsdale Daily Progress, November 22	Scottsdale	November 1963 –
	– December 31, 1963; October 1 – October 16, 1965		October, 1965
154	Arizona: The Scottsdale Daily Progress	Scottsdale	October 19 –
			December 31, 1965
155	Arizona: The Snowflake Herald	Snowflake	June 27, 1913 –
	- -		May 26, 1916
156	Arizona: The Snowflake Herald	Snowflake	June 2, 1916 –
	J ·····		December 20, 1918
157	Arizona: The Snowflake Herald	Snowflake	January 3, 1919 –
1.57		Shownake	August 26, 1921
		1	11ugust 20, 1721

150	A minor con The Sum of the Henry 1d	Cuerrifielre	Sentember 2, 1021
158	Arizona: The Snowflake Herald	Snowflake	September 2, 1921 – June 29, 1923
159	Arizona: The Snowflake Herald	Snowflake	July 6, 1923 – March 27, 1925
160	Arizona: The Snowflake Herald	Snowflake	April 3, 1925 – September 24, 1926
161	Arizona: The Snowflake Herald	Snowflake	October 1, 1926 – March 9, 1928
162	Arizona: The Snowflake Herald	Snowflake	March 16, 1928 – August 30, 1929
163	Arizona: The Snowflake Herald	Snowflake	September 6, 1929 – January 16, 1931
164	Arizona: The Snowflake Herald	Snowflake	January 23, 1931 – June 23, 1933
165	Arizona: <i>The Snowflake Herald</i> , June 30, 1933 – July 6, 1934; <i>Snowflake Herald</i> , July 13, 1934 – April 26, 1935	Snowflake	June 1933 – April 1935
166	Arizona: Snowflake Herald	Snowflake	May 3, 1935 – September 25, 1936
167	Arizona: Snowflake Herald	Snowflake	October 2 – December 25, 1936
168	Arizona: Tempe News	Tempe	May 12, 1888 – March 2, 1889
169	Arizona: Tempe News	Tempe	March 9, 1889 – September 28, 1889
170	Arizona: Tempe News	Tempe	October 5, 1889 – March 28, 1890
171	Arizona: Tempe News	Tempe	April 5, 1890 – May 6, 1893
172	Arizona: Tempe News	Tempe	May 13, 1893 – October 31, 1896
173	Arizona: <i>Tempe News</i> , November 7, 1896 – January 16, 1903; <i>Tempe Daily News</i> , June 28, 1901 – January 22, 1903	Tempe	November 1896 – January 1903
174	Arizona: <i>Tempe News</i> , January 23, 1903 – September 23, 1910; <i>Tempe Daily News</i> , January 24, 1903 – February 20, 1911	Tempe	January 1903 – February 1911
175	Arizona: <i>Tempe News</i> , December 1, 1911 – September 18, 1937; <i>Tempe Daily News</i> ; February 21, 1911-July 14, 1911; December 18, 1915; <i>Arizona Blade Tribune</i> ; September 7, 1912	Tempe	December 1911 – December 1915
176	Arizona: Territorial Expositor	Phoenix	May 1879 – May 1881
177	Arizona: Territorial Expositor, May 9, 1879 – December 26, 1879; Weekly Arizona Journal Miner, January 1, 1890 – December 3, 1890; Arizona Weekly Journal Miner, January 29, 1890 – December 31, 1890	Phoenix/ Prescott	May 1879 – December 1890

178	Arizona: Tombstone Epitaph, July 20, 1880 – October	Tombstone	July 1880 –
	3, 1880; October 5, 1880 – May, 1881		May 1881
179	Arizona: Tombstone Epitaph	Tombstone	May 12, 1881 –
			December 31, 1881
180	Arizona: Weekly Arizona Miner (incomplete; also	Prescott	March 9, 1864 –
	called The Arizona Journal Miner and The Weekly		December 30, 1870
	Arizona Miner)		
181	Arizona: Weekly Arizona Miner (missing May 15,	Prescott	January 7, 1871 –
	1874 up to December 24, 1874)		December 31, 1874
182	Arizona: Weekly Arizona Miner, January 2, 1874-June	Prescott	January –
	12, 1874; July 3, 1874-December 31, 1874		December 1874
183	Arizona: Weekly Arizona Miner, also called Arizona	Prescott	May 4 – December
	Weekly Journal-Miner		28, 1877
184	Arizona: Weekly Arizona Miner	Prescott	January 4, 1878 –
-			December 26, 1879
185	Arizona: Weekly Arizona Miner, also called Arizona	Prescott	January –
	Weekly Journal-Miner or Weekly Arizona Journal-		December 1890
	Miner, January 1, 1890-April 30, 1890; May 14, 1890-		
10.6	December 31, 1890	D	I O 1000
186	Arizona: Weekly Arizona Miner (incomplete)	Prescott	January 2, 1880 –
107		D ()	December 5, 1884
187	Arizona: Weekly Arizona Miner, January 23, 1885 –	Prescott	January 1885 –
	August 14, 1885; Arizona Weekly Journal Miner,		December 1888
188	January 6, 1886 – December 26, 1888	Prescott	January 19, 1889 –
100	Arizona: Weekly Arizona Miner	Flescou	September 28, 1889
189	Arizona: Weekly Arizona Miner	Prescott	October 3, 1889 –
109	Alizona. weekiy Arizona winer	Tiescou	March 31, 1890
190	Arizona: Weekly Arizonan, June 2, 1859 – April 29,	Tubac/ Tucson	June 2, 1859 –
170	1871; also contains <i>The Mesilla Times (NM.)</i> , October	Tubac/ Tucson	April 29, 1855
	18, 1860		ripin 29, 1071
191	Arizona: Weekly Arizonian, March 3-July 21, 1859;	Tubac/ Tucson	1859 – 1871
171	August 4-18, 1859; September 15 – November 17,	Tubue, Tubben	1007 1071
	1859; January 24-April 29, 1871		
192	Arizona: Weekly Phoenix Herald	Phoenix	August 23, 1879 –
			August 6, 1880
193	Arizona: Weekly Phoenix Herald	Phoenix	January 5, 1883 –
			December 25, 1884
194	Arizona: Weekly Phoenix Herald	Phoenix	January 1, 1885 –
			December 29, 1887
195	Arizona: Weekly Phoenix Herald	Phoenix	January 5, 1888 –
			December 25, 1890
196	Arizona: Weekly Phoenix Herald	Phoenix	January 1, 1891 –
			December 27, 1894
197	Arizona: Weekly Phoenix Herald, January 3, 1895-	Phoenix	January 1895-
	January 2, 1896; Phoenix Weekly Herald, January 9,		December 1897
	1896-December 30, 1897		

198	Arizona: Yuma Examiner, January 1, 1909- June 7,	Yuma	January –
	1910; Yuma Valley News, September 14, 27, 1909;		December 1909
	December 16, 1909		
199	Arizona: Yuma Examiner, June 8, 1910- July 31, 1911;	Yuma	June 1910 –
	April 1, 7, 1913		April 1913
200	Arizona: Yuma Valley News, November 25, 1910;	Yuma	November 1910 –
	Yuma Examiner, April 1913-March 1914		March 1914
201	California: Alta California, January 4-December 9,	San Francisco	January 1849 –
	1849; December 10, 1849-March 1850; Daily Alta		December 1850
	California, April 1, 1850-December 31, 1850		
202	California: Alta California	San Francisco	January 1 –
			June 30, 1851
203	California: Alta California	San Francisco	July 1 –
			December 31, 1851
204	California: Alta California	San Francisco	January 1 –
			June 30, 1852
205	California: Alta California	San Francisco	July 1 –
			December 31, 1852
206	California: Alta California	San Francisco	August 30 –
			October 5, 1852
207	California: Alta California	San Francisco	January 1 –
			June 30, 1853
208	California: Alta California	San Francisco	July 1 –
			December 31, 1853
209	California: Alta California	San Francisco	January 1 –
			June 29, 1854
210	California: Alta California	San Francisco	July 1 –
			December 29, 1854
211	California: Alta California	San Francisco	January 1 –
			June 30, 1855
212	California: Alta California	San Francisco	July 2 –
			December 30, 1855
213	California: Alta California	San Francisco	January 3 –
			May 4, 1856
214	California: Alta California	San Francisco	May 5 –
			December 31, 1856
215	California: Alta California	San Francisco	January 1 –
			June 30, 1857
216	California: Alta California	San Francisco	July 1 –
			December 31, 1857
217	California: Alta California	San Francisco	January 1 –
			June 30, 1858
218	California: Alta California	San Francisco	July 1 –
			December 31, 1858
219	California: Alta California (March and April missing)	San Francisco	January 1 –
			September 2, 1859

220	California: Alta California	San Francisco	September 2 –
			December 31, 1859
221	California: Daily Alta California (selected pages	San Francisco	October 14, 1850 –
	January 1, 1858-1866). Also contains Sacramento		September 13, 1871
	(Ca.) Transcript October 14, 1850, Jan. Feb. March		
	1851; and New York (Ny.) Daily Tribune July 4 1871 –		
	September 13, 1871		
222	California: Daily Alta California	San Francisco	January 1 –
			June 30, 1853
223	California: Daily Alta California	San Francisco	July 1 –
			December 31, 1853
224	California: Daily Alta California	San Francisco	January 1 –
			June 29, 1854
225	California: Daily Alta California, July 2-December	San Francisco	July –
	29, 1854; <i>Alta California</i> , July 15-September 30, 1854;		December 1854
226	Weekly Alta California, July 22-December 9, 1875		T 1
226	California: Daily Alta California	San Francisco	January 1 –
227		а Б .	June 30, 1855
227	California: Daily Alta California	San Francisco	July 2 –
229			December 13, 1855
228	California: Daily Alta California	San Francisco	January 3 –
220	C_{-1}	Can English	May 4, 1856
229	California: Daily Alta California	San Francisco	May 5 –
220	California Daile Alta California	San Francisco	December 31, 1856
230	California: Daily Alta California	San Francisco	January 1 –
231	California: Daily Alta California	San Francisco	June 30, 1857 July 1 –
231	Camorma. Daity Ana Canjornia	Sall Flattersco	December 31, 1857
232	California: Daily Alta California	San Francisco	January 1 –
232	Camorina. Durry Ana Carljornia	San Trancisco	June 30, 1858
233	California: Daily Alta California	San Francisco	July 1 –
233	Camorina. Daily Mia California	Sun i funcisco	December 31, 1858
234	California: Daily Alta California	San Francisco	January 1 –
231	Cumornia. Durry Inta Cargonita	Sun Truncisco	September 1, 1859
235	California: Daily Alta California	San Francisco	September 2, –
200	Cullorna Dawy Inta California	buil i funcisco	December 31, 1859
236	California: Daily Alta California	San Francisco	January 1 –
200		built Francisco	June 30, 1860
237	California: Daily Alta California	San Francisco	July 1 –
			December 31, 1860
238	California: Daily Alta California	San Francisco	January 1 –
	····· ···· ···· ···· ···· ···· ·····		June 30, 1861
239	California: Daily Alta California	San Francisco	July 1 –
	<i>y y</i> - ····		December 31, 1861
240	California: Daily Alta California	San Francisco	January 1 –
			June 30, 1862

241	California: Daily Alta California	San Francisco	July 1 –
271	Camorina. Dury Ana Carjonna		December 31, 1862
242	California: Daily Alta California	San Francisco	January 1 –
			June 30, 1863
243	California: Daily Alta California	San Francisco	July 1 –
			December 31, 1863
244	California: Daily Alta California	San Francisco	January 1 –
			June 30, 1864
245	California: Daily Alta California	San Francisco	July 1 –
			September 30, 1864
246	California: Daily Alta California	San Francisco	October 1 –
			December 31, 1864
247	California: Daily Alta California	San Francisco	January 1 –
			June 30, 1865
248	California: Daily Alta California	San Francisco	July 1 –
			December 31, 1865
249	California: Daily Alta California (selected pages)	San Francisco	1870 - 1871
250	California: Daily California Chronicle (selected	San Francisco	December 23, 1853
200	editions) also contains <i>Sacramento (Ca.) Transcript</i> ,	Suil Fluiteiseo	– April 19, 1858
	January – May 1851		ripin 19, 1050
251	California: Daily California Chronicle (selected	San Francisco	1855 - 1857
231	pages)	Sull I fullelseo	1055 1057
252	California: Daily California Chronicle (selected	San Francisco	1857
232	pages)	San Trancisco	1057
253	California: Daily Evening Bulletin	San Francisco	October 8 –
233	Camorma. Durry Evening Durlerin	San maneiseo	December 31, 1855
254	California: Daily Evening Bulletin	San Francisco	January –
234	Camorina. Durry Evening Durrenn	San maneiseo	June 1856
255	California: Daily Evening Bulletin	San Francisco	July –
235	Camorina. Dully Evening Dulletin	San Francisco	December 1856
256	California: Daily Evening Bulletin	San Francisco	
230	Camorina: Daily Evening Builetin	Sall Flancisco	January – June 1857
257	Colifornia: Daily Evaning Bullatin	Son Eronaisaa	
237	California: Daily Evening Bulletin	San Francisco	July –
259	Colifornia: Duile Econica Bulletin	Con Energiano	December 1857
258	California: Daily Evening Bulletin	San Francisco	January –
250	Colifornia: Daily Evaning Dullatin	Son Eronaiaca	June 1858
259	California: Daily Evening Bulletin	San Francisco	July –
260	Colifornia: Daily Evaning Dullatin	Son Eronaiaa	December 1858
260	California: Daily Evening Bulletin	San Francisco	January –
261		Con Ex	June 1859
261	California: Daily Evening Bulletin	San Francisco	July –
252			December 1859
262	California: Daily Evening Bulletin	San Francisco	January –
0.62			June 1860
263	California: Daily Evening Bulletin	San Francisco	July –
			December 1860

264	California: Daily Evening Bulletin	San Francisco	January –
204	Camorma. Durry Evening Durreim	Sun Francisco	June 1861
265	California: Daily Evening Bulletin	San Francisco	July –
205	Cumorina. Daity Evening Dutterin	Sun Francisco	December 1861
266	California: Daily Evening Bulletin	San Francisco	January –
200	Camorma. Durry Evening Durreim	Ban Francisco	June 1862
267	California: Daily Evening Bulletin	San Francisco	July –
207	Camorma. Durry Evening Durreim	Ban Francisco	December 1862
268	California: Daily Evening Bulletin	San Francisco	January –
200	Camorma. Dutty Evening Dutterin	San Francisco	July 15, 1863
269	California: Daily Evening Bulletin	San Francisco	July 16 –
207	Camorma. Dutty Evening Dutterin	San Francisco	December 31, 1863
270	California: Daily Evening Bulletin	San Francisco	January –
270	Camorma. Dutty Evening Dutterin	San Francisco	April, 1864
271	California: Daily Evening Bulletin	San Francisco	May – August 1864
272	California: Daily Evening Bulletin (incomplete)	San Francisco	September –
212	Canorma. Daily Evening Dutterin (incompete)	San Francisco	December 1864
273	California: Daily Evening Bulletin	San Francisco	January –
215	Camorma. Daily Evening Dutterin	San Planeisco	July 6, 1865
274	California: Daily Evening Bulletin	San Francisco	July 7, –
274	Camorma. Daily Evening Dutterin	San Flancisco	December 1865
275	California: Guardian (weekly & semi-weekly)	San	1867-1869
215	Cantorma. Ouuruuan (weekry & senn-weekry)	Bernardino	1007-1009
276	California: Guardian (weekly & semi-weekly)	San	1870-1872
270	Cantorma. Ouuruuan (weekry & senn-weekry)	Bernardino	10/0-10/2
277	California: Guardian (weekly & semi-weekly)	San	1875-1876
211	Cantorma. Ouuruuan (weekry & senn-weekry)	Bernardino	1075-1070
278	California: Los Angeles Star	Los Angeles	May 17, 1851 –
270	Camorma. Los Angeles Stur	LOS Aligeies	September 21, 1854
279	California: Los Angeles Star	Los Angeles	January 4, 1855 –
21)	Camorma. Los migeres biur	Los Migeles	December 26, 1857
280	California: Los Angeles Star	Los Angeles	January 2, 1858 –
200	Camorma. Los migeres biar	Los migeres	December 29, 1860
281	California: Los Angeles Star	Los Angeles	January 5, 1861 –
201	Cumornia. Los migeres biar	Los ringeles	October 1, 1864
282	California: The Mining and Scientific Press (selected	San Francisco	1866
202	pages)	Sun Fluiteiseo	1000
283	California: Sacramento Transcript (selected pages)	Sacramento	1851
284	California: San Diego Herald	San Diego	May 29, 1851 –
			March 31, 1855
285	California: San Diego Herald	San Diego	April 28, 1855 –
			November 12, 1859
286	California: San Diego Union (excerpts); Articles	San Diego	1852 - 1873
	covering Indians, freighting, and etc. from other dailies		
	including San Diego Daily World, Oakland Daily		
	News, San Diego Daily, and Arizona Citizen		
	1	1	

287	California: San Diego Union (weekly)	San Diego	October 10, 1868 – September 26, 1872
288	California: San Diego Union (weekly)	San Diego	October 3, 1872 – September 27, 1877
289	California: San Francisco News Letter and California Advertiser	San Francisco	1878 – 1879
290	California: Semi-Weekly Southern News	Los Angeles	July 19, 1861 – July 30, 1862
291	California: Semi-Weekly Southern News (also called Los Angeles Tri-Weekly News, Los Angeles Semi- Weekly News, and Los Angeles Weekly News)	Los Angeles	October 1861 – June 1866
292	California: <i>Southern Californian</i> , Vol. 1: 1-49 (missing no. 23, 36, 44, and 50)	Los Angeles	July 20, 1854 – June 20, 1855
293	California: Wilmington Journal	Wilmington	1865-1867
294	Colorado: Daily Rocky Mountain News	Denver	August 27, 1860 – August 24, 1861
295	Colorado: Daily Rocky Mountain News	Denver	August 26, 1861 – December 31, 1862
296	Georgia: <i>Columbus Enquirer</i> , October 5, 1842 – July 27, 1847; <i>Columbus Times</i> , January-November 1845	Columbus	October 1842 – November 1847
297	Georgia: Columbus Enquirer	Columbus	August 3, 1847 – March 11, 1851
298	Kansas: Kansas Herald of Freedom	Lawrence	October 21, 1854 – August 28, 1858
299	Missouri: Kansas City Enterprise	Kansas City	November 10, 1855 – October 1857
300	New Mexico: New Mexican/Weekly New Mexican, November 24, 1849; November 7, 1863-January 24, 1871	Santa Fe	November 1849 – January 1871
301	New Mexico: <i>The Republican Review</i> (English and Spanish)	Albuquerque	January 1870 – April 1876
302	New Mexico: <i>Rio Abajo Weekly Press</i> , January 20, 1863 – October 4, 1864; <i>New Mexico Press</i> , July 19- October 4, 1864	Albuquerque	January 20, 1863 – October 4, 1864
303	New Mexico: Santa Fe Weekly Gazette (incomplete)	Santa Fe	February 19, 1853
304	New Mexico: Santa Fe Weekly Gazette	Santa Fe	September 25, 1869 July 23, 1853 – October 9, 1858
305	New Mexico: Weekly New Mexican	Santa Fe	January 31, 1871 – August 3, 1875
306	New Mexico: Santa Fe and New Mexico Various Newspapers, Includes La Purora, El Boletin Popular, El Guia De Santa Fe, The Military Review, Rocky Mountain Sentinel, Santa Fe Daily Democrat, Santa Fe Weekly Democrat	Santa Fe/ Various towns	1851-1890

307	New Mexico: Santa Fe and New Mexico Various	Santa Fe	1869-1891
	Newspapers, Includes Santa Fe Weekly Leader, New		
	Mexico-Santa Fe, Santa Fe Weekly Post, Santa Fe		
	Weekly Sun, La Voz Del Pueblo		
308	Mexico: La Estrella De Occidente (Spanish) (weekly)	Ures, Sonora	June 1859 - 1862
309	Mexico: La Estrella De Occidente (Spanish) (weekly)	Ures, Sonora	1873-1876

Series II: Government Documents

The majority of reels in this series are from the National Archives and Records Administration (NARA). The NARA record group and microfilm call number, when known, are listed at the end of each entry. The reels are arranged alphabetically by agency or department, then by title of record. Also included in this series are territorial records.

Reel	Description	Date
310	Arizona Territorial Records: , 8 th – 12 th Territorial Sessions (Arizona State	1875 - 1883
	Library, Archives and Public Records)	
311	Arizona Territorial Records: County Census, 1866; 1867; 1869, Yavapai	1866—1869
	County	
312	Arizona Territorial Records: Deeds, Yavapai County, Arizona Territory	1862
	(difficult to read)	
313	Arizona Territorial Records: Directory of the City of Tucson for the Year	1857 – 1881
	1881; Memoir of the Proposed Territory of Arizona by Sylvester Mowry,	
	1857; <u>New Mexico</u> by Elian Brevoort, 1874	
314	Arizona Territorial Records: Early Record Books, Pima County	September 6,
	Recorder's Office, Old Records Book A; Tucson Property Records; Old	1862- November
	Records Book B (Poston); County Treasurer; Deeds of Mines Book 1;	22, 1865
	Deeds to Real Estate Book 1	
315	Arizona Territorial Records: Early Record Books, Yavapai County,	1865-1876
	Records of Mines, 1865-1867; Record of Transfers and Powers of Attorney;	
	Assessment Roll of Real and Personal Property, 1869; Mortgages, 1865;	
	Criminal and Civil Docket, 1865-1870; Minutes, County Board of	
	Commissioners "A", January 1866-July 1876	
316	Arizona Territorial Records: Hayes' Scraps; Mail Report on the Mail	March 1858 –
	Road Between San Antonio and San Diego; Mowry-Boundary	Oct. 17, 1868
	Commission; Fort Yuma, Colorado Desert, etc	
317	Arizona Territorial Records: The Howell Code: Laws, Statutes, etc	1865
	adopted by the First Legislative Assembly of the Territory of Arizona	
318	Arizona Territorial Records: Index; Dates of Legislative Sessions; 7 th	1873
	Territorial Session Laws (Arizona State Library, Archives and Public	
	Records)	
319	Arizona Territorial Records: Legislature Bill #55; Military-Indian	1886-1911
	Affairs; Arizona Pioneers Society; Arizona Miner Newspaper,	
	Commissioners of Deeds; Account of Salaries, 1 st Quarter 1906 (Arizona	
	State Library, Archives and Public Records)	
320	Arizona Territorial Records: Pima County Recorder's Office, Land	August 25, 1871
	Claims, Book 1	– Feb. 9, 1873

321	Arizona Territorial Records: Charles D. Poston diary, 1850-1895; Diary of George A. Munro, April 11, 1849 – October 17, 1850; Dialogue of General Carlton and S. Hughes at Sacaton, 1862; Condition of Laws in Arizona by Lewis Walfley, Governor of Arizona; Message of Governor McCormick, October 1866; Acts, Resolutions & memorials passed by the 11 th state legislature, January 1933	1849 - 1933
322	Arizona Territorial Records: Prescott Town Council: Yavapai County minutes and ordinances, 1873-1895; Prescott, Arizona Town Council resolutions and minutes, January 20, 187-January 11, 1895	1873-1895
323	Arizona Territorial Records: Public Notaries, 1905; States & Territories Official Seals, Signatures and Proclamations; Unidentified State or Territorial Signature, 1883 (Arizona State Library, Archives and Public Records)	1883-1905
324	Arizona Territorial Records: Public Offices & Officers: Act to Provide Temporary Governor, May 9, 1862; Governors Gurley, Goodwin, McCormick, Safford, Hoyt, Fremont, Tritle; Petition for Appointment of J. George Hilzinger as a Notary Public, 1885 (Arizona State Library, Archives and Public Records)	1862-1885
325	Arizona Territorial Records: Public Offices & Officers: Governor Murphy; Territorial Bonds, Treasurer's Report to Governor Fremont with supplemental statement (Arizona State Library, Archives and Public Records)	1869-1892
326	Arizona Territorial Records: Public Offices & Officers: Treasurer's correspondence to Governor Fremont, January 1879; Oaths and Bonds for Adjutant General, Attorney General, Auditor; Oath of Office Lautaro Roca, July 21, 1904 (Arizona State Library, Archives and Public Records)	1879-1904
327	Arizona Territorial Records: Revised Statutes Title 17; Revised Statutes Title 55; 15 th Territorial Session; Constitutional Convention, Constitutional Convention Journals (Arizona State Library, Archives and Public Records)	1889- 1891
328	Arizona Territorial Records: Secretary of State, Public Offices and Officers, selected records relating to Governors Gurley, Goodwin, McCormick, Safford, Hoyt Freemont, Tritle; Petition and Appointment of J. George Hilzinger as Notary Public	1862 – 1885
329	Arizona Territorial Records: World's Fair Warrant #96; Mexico Correspondence, Mexico Requisitions, Public Notaries, 1864; Public Notaries, 1887 (Arizona State Library, Archives and Public Records)	1864-1892
330	U.S. Adjutant General's Office: 1 st U.S. Dragoons, Field, Staff and Officers of 1 st Regiment of Cavalry, March 4, 1833 – June 1, 1900; Campaigns, Battles, Stations of 1 st Regiment of Dragoons, July 1833 – August 3, 1861; Returns of 1 st Regiment, January 1846 – August 1861 (NARA RG94 A1)	March 1833 – August 1861
331	U.S. Adjutant General's Office: Annual Report, Department of Arizona, 1871-1872 (NARA RG94)	1871-1872
332	U.S. Adjutant General's Office: Appointment, Commission, and Personal file of Carr, General Camillo C.C., File number 2468/1871 (NARA RG94 A4)	1871

333	U.S. Adjutant General's Office: Compiled Military Service Records,	1860-1862
	James Barrett, George Johnson, William S. Leonard, 1 st California Cavalry,	
	Civil War (NARA RG94)	
334	U.S. Adjutant General's Office: Compiled Military Service Record, J.M.	1861-1874
	Whitlock, First New Mexico Cavalry, Civil War; Compiled Military	
	Service Record, James Graydon, Captain, First New Mexico Cavalry, Civil	
	War; Returns from U.S. Military Posts, Fort Apache, Arizona Territory	
	1872-1873; Camp Crittenden, Arizona Territory 1868, 1872; Camp Grant,	
	Arizona Territory 1872-1874; Returns of 5 th Cavalry 1872-1873; Returns of	
	21 st Infantry 1872	
335	U.S. Adjutant General's Office: Compiled Service Records of Volunteer	1846-1848
	Soldiers Who Served During the Mexican War in Mormon Organizations.	
	Mormon Battalion, Volunteers, A-G (NARA RG94 M351 r.1)	
336	U.S. Adjutant General's Office: Compiled Service Records of Volunteer	1846-1848
	Soldiers Who Served During the Mexican War in Mormon Organizations.	
	Mormon Battalion, Volunteers, H-R (NARA RG94 M351 r.2)	
337	U.S. Adjutant General's Office: Compiled Service Records of Volunteer	1846-1848
	Soldiers Who Served During the Mexican War in Mormon Organizations.	
	Mormon Battalion, Volunteers, S-Z (NARA RG94 M351 r.3)	
338	U.S. Adjutant General's Office: Document File 2465-1871, Relating to	1871
	Apaches in Arizona and New Mexico, Depredations by Indians at	
220	Reservations; Deposition Crafted by J.G. Bourke	1077 1010
339	U.S. Adjutant General's Office: Field Returns of Camp in Huachuca	1877-1910
	Mountains, Arizona Territory, 1877; Post Returns, Fort Huachuca, Arizona	
240	Territory, 1878-1910 (NARA RG94)	1001 1017
340	U.S. Adjutant General's Office: Index cards from Document File 1890-	1881-1917
	1917, Relating to the First United States Volunteer Cavalry-War with	
	Spain; Service Record of William Claude Jones, 1 st Regiment, Missouri Mounted Volunteers; C7838 – EB, 1881	
341	U.S. Adjutant General's Office: Letters received by the Appointment,	1870-1872
571	Commission, Personal Branch, selected pages; Registers of Post Traders,	1070-1072
	selected pages	
342	U.S. Adjutant General's Office: Letters Received by the Appointment,	1878
	Commission, and Personal Branch, 1871 -1894, File 2742 (partial),	
	Benjamin L. E. Bonneville (NARA RG94 M1395) Callum's <u>Biographical</u>	
	Register, Bonneville, pp. 144-150	
343	U.S. Adjutant General's Office: Letters Received by the Office of	1855
	Adjutant General (Main Series) 1822-1860, F-G21 (NARA RG94 M567	
	r.515)	
344	U.S. Adjutant General's Office: Letters Received by the Office of	1855
	Adjutant General (Main Series) 1822-1860, G214-G460 (NARA RG94	
	M567 r.516)	
345	U.S. Adjutant General's Office: Letters Received by the Office of the	1855
	Adjutant General (Main Series) 1822-1860, N-O (NARA RG94 M567	
	r.523)	

346	U.S. Adjutant General's Office: Letters Received by the Office of Adjutant General (Main Series) 1822-1860, B1-B466 (NARA RG94 M567 r.533)	1856
347	U.S. Adjutant General's Office: Letters Received by the Office of Adjutant General (Main Series) 1822-1860, B447-C208 (NARA RG94 M567 r.534)	1856
348	U.S. Adjutant General's Office: Letters Received by the Office of Adjutant General (Main Series) 1822-1860, E96-G60 (NARA RG94 M567 r.537)	1856
349	U.S. Adjutant General's Office: Letters Received by the Office of Adjutant General (Main Series) 1822-1860, G61-H164 (NARA RG94 M567 r.538)	1856
350	U.S. Adjutant General's Office: Letters Received by the Office of Adjutant General (Main Series) 1822-1860, M621-N110 (NARA RG94 M567 r.543)	1856
351	U.S. Adjutant General's Office: Letters Received by the Office of Adjutant General (Main Series) 1822-1860, N111-P138 (NARA RG94 M567 r.544)	1856
352	U.S. Adjutant General's Office: Letters Received by the Office of Adjutant General (Main Series) 1822-1860, M619-N (NARA RG94 M567 r.564)	1857
353	U.S. Adjutant General's Office: Letters Received by the Office of Adjutant General (Main Series) 1822-1860, N-Q (NARA RG94 M567 r.585)	1858
354	U.S. Adjutant General's Office: Letters Received by the Office of Adjutant General (Main Series) 1822-1860, M388-N74 (NARA RG94 M567 r.607)	1859
355	U.S. Adjutant General's Office: Letters Received by the Office of Adjutant General by the Office of Adjutant General (Main Series) 1822- 1860, N76-099 (NARA RG94 M567 r.608)	1859
356	U.S. Adjutant General's Office: Letters Received by the Office of Adjutant General (Main Series) 1822-1860, N (NARA RG94 M567 r.628)	1860
357	U.S. Adjutant General's Office: Letters Received by the Office of Adjutant General, 1863; Miscellaneous Mexican Newspapers; Appointment, Commission, and Personal Branch File of Isaac Lynde, 1866 (NARA RG94)	1863-1866
358	U.S. Adjutant General's Office: Letters Received by the Office of Adjutant General, Claims of Theodore Mohruian (NARA RG94)	1864
359	U.S. Adjutant General's Office: Letters Received by the Office of the Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906 relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto, and Natchez and to their subsequent surrender and imprisonment in the East. (NARA RG94 M689 r.173)	March – June 1883

360	U.S. Adjutant General's Office: Letters Received by the Office of the Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906 relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto, and Natchez and to their subsequent surrender and imprisonment in the East. (NARA RG94 M689 r.174)	July – December 1883
361	U.S. Adjutant General's Office: Letters Received by the Office of the Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906 relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto, and Natchez and to their subsequent surrender and imprisonment in the East. (NARA RG94 M689 r.175)	January – August 1884
362	U.S. Adjutant General's Office: Letters Received by the Office of the Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906 relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto, and Natchez and to their subsequent surrender and imprisonment in the East (including copy of statement made by Geronimo to Captain Emmet Crawford on March 21, 1884) (NARA RG94 M689 r.176)	October – December 1884
363	U.S. Adjutant General's Office: Letters Received by the Office of the Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906 relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto, and Natchez and to their subsequent surrender and imprisonment in the East (including police control of the San Carlos Reservation) (NARA RG94 M689 r.177)	January – June 1885
364	U.S. Adjutant General's Office: Letters Received by the Office of the Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906 relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto, and Natchez and to their subsequent surrender and imprisonment in the East (NARA RG94 M689 r.178)	June –July 1885
365	U.S. Adjutant General's Office: Letters Received by the Office of the Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906 relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto, and Natchez and to their subsequent surrender and imprisonment in the East (NARA RG94 M689 r.179)	July – October 1885
366	U.S. Adjutant General's Office: Letters Received by the Office of the Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906 relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto, and Natchez and to their subsequent surrender and imprisonment in the East (including report by General Sheridan concerning military operations against the Chiricahuas) (NARA RG94 M689 r.180)	October – December 1885
367	U.S. Adjutant General's Office: Letters Received by the Office of the Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906 relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto, and Natchez and to their subsequent surrender and imprisonment in the East. (including report by General Crook on operations against hostile Chiricahuas; a list of citizens and hostiles killed; copies of letters relating to the death of Captain Crawford) (NARA RG94 M689 r.181)	January – March 1886

368	U.S. Adjutant General's Office: Letters Received by the Office of the Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906	March – April 1886
	relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto,	April 1000
	and Natchez and to their subsequent surrender and imprisonment in the East (including copies of instructions sent to General Crook, a report on a	
	conference held in March 1886 between General Crook, and Chiefs	
	Geronimo, Natchez and Chihuahua) (NARA RG94 M689 r.182)	
369	U.S. Adjutant General's Office: Letters Received by the Office of the	May 1886
	Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906	
	relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto,	
	and Natchez and to their subsequent surrender and imprisonment in the East (NARA RG94 M689 r.183)	
370	U.S. Adjutant General's Office: Letters Received by the Office of the	May –
	Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906	August 1886
	relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto,	C
	and Natchez and to their subsequent surrender and imprisonment in the East	
0.51	(NARA RG94 M689 r.184)	
371	U.S. Adjutant General's Office: Letters Received by the Office of the	August –
	Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906 relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto,	September 1886
	and Natchez and to their subsequent surrender and imprisonment in the East	
	(NARA RG94 M689 r.185)	
372	U.S. Adjutant General's Office: Letters Received by the Office of the	September –
	Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906	October 1886
	relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto,	
	and Natchez and to their subsequent surrender and imprisonment in the East	
	(including a letter from the Secretary of War, dated February 28, 1887, transmitting copies of correspondence with General Miles relating to the	
	surrender of Geronimo) (NARA RG94 M689 r.186)	
373	U.S. Adjutant General's Office: Letters Received by the Office of the	October –
	Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906	December 1886
	relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto,	
	and Natchez and to their subsequent surrender and imprisonment in the East	
	(including a memorandum containing information pertaining to the	
	campaigns against Apache Indians in Arizona and New Mexico from 1881- 1885, compiled by Captain Bourke) (NARA RG94 M689 r.187)	
374	U.S. Adjutant General's Office: Letters Received by the Office of the	January – March
0,1	Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906	1887
	relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto,	
	and Natchez and to their subsequent surrender and imprisonment in the East	
	(including copies of dispatches, correspondence and telegrams with General	
275	Mile relating to the surrender of Geronimo) (NARA RG94 M689 r.188)	
375	U.S. Adjutant General's Office: Letters Received by the Office of the Adjutant General (Main Series) 1881–1889, Papers Dated 1883–1906	March –
	Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906 relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto,	July 1887
	and Natchez and to their subsequent surrender and imprisonment in the East	
	(NARA RG94 M689 r.189)	

376	U.S. Adjutant General's Office: Letters Received by the Office of the	July – December
	Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906	1887
	relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto,	
	and Natchez and to their subsequent surrender and imprisonment in the East	
	(NARA RG94 M689 r.190)	
377	U.S. Adjutant General's Office: Letters Received by the Office of the	1888
	Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906	
	relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto,	
	and Natchez and to their subsequent surrender and imprisonment in the East	
	(including correspondence relating to Indian prisoners confined at Fort	
	Marion, Florida) (NARA RG94 M689 r.191)	
378	U.S. Adjutant General's Office: Letters Received by the Office of the	January –
	Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906	July 1889
	relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto,	
	and Natchez and to their subsequent surrender and imprisonment in the East	
	(including a letter from the Secretary of War, dated January 13, 1890,	
	transmitting reports on the Apache Indian prisoners at Governors Island,	
	NY and Mount Vernon Barracks, Alabama) (NARA RG94 M689 r.192)	
379	U.S. Adjutant General's Office: Letters Received by the Office of the	August –
	Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906	December 1889
	relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto,	
	and Natchez and to their subsequent surrender and imprisonment in the East	
	(NARA RG94 M689 r.193)	
380	U.S. Adjutant General's Office: Letters Received by the Office of the	1890
	Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906	
	relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto,	
	and Natchez and to their subsequent surrender and imprisonment in the East	
	(NARA RG94 M689 r.194)	
381	U.S. Adjutant General's Office: Letters Received by the Office of the	1891
	Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906	
	relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto,	
	and Natchez and to their subsequent surrender and imprisonment in the East	
	(NARA RG94 M689 r.195)	
382	U.S. Adjutant General's Office: Letters Received by the Office of the	1892 - 1893
	Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906	
	relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto,	
	and Natchez and to their subsequent surrender and imprisonment in the East	
	(NARA RG94 M689 r.196)	
383	U.S. Adjutant General's Office: Letters Received by the Office of the	January –
	Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906	September 1894
	relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto,	
	and Natchez and to their subsequent surrender and imprisonment in the East	
	(including a historical sketch relating to the Apache Indian prisoners at	
	Mount Vernon Barracks, Alabama) (NARA RG94 M689 r.197)	

384	U.S. Adjutant General's Office: Letters Received by the Office of the	October –
	Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906	December 1894
	relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto,	
	and Natchez and to their subsequent surrender and imprisonment in the East	
	(NARA RG94 M689 r.198)	
385	U.S. Adjutant General's Office: Letters Received by the Office of the	1895
	Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906	
	relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto,	
	and Natchez and to their subsequent surrender and imprisonment in the East	
	(NARA RG94 M689 r.199)	
386	U.S. Adjutant General's Office: Letters Received by the Office of the	February 1896 –
	Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906	May 1898
	relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto,	
	and Natchez and to their subsequent surrender and imprisonment in the East	
	(NARA RG94 M689 r.200)	
387	U.S. Adjutant General's Office: Letters Received by the Office of the	October 1898 –
	Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906	May 1901
	relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto,	
	and Natchez and to their subsequent surrender and imprisonment in the East	
	(NARA RG94 M689 r.201)	
388	U.S. Adjutant General's Office: Letters Received by the Office of the	July 1901 –
	Adjutant General (Main Series) 1881-1889, Papers Dated 1883-1906	October 1906
	relating to the Uprising of the Chiricahua Apaches under Geronimo, Chatto,	
	and Natchez and to their subsequent surrender and imprisonment in the East	
	(NARA RG94 M689 r.202)	
389	U.S. Adjutant General's Office: Morning Reports, 1st U.S. Volunteer	1898
	Cavalry Regiment, May – September 1898 (NARA RG94)	
390	U.S. Adjutant General's Office: Muster Rolls – California, 1 st California	1862-63
	Cavalry & 1 st Infantry Union Army (NARA RG94 A2)	
391	U.S. Adjutant General's Office: Muster rolls, selected pages, 3 rd Cavalry,	1867-1886
	14 th Infantry, 21 st Infantry	
392	U.S. Adjutant General's Office: Muster Rolls, Fort Mojave (NARA	1859-1890
	RG94)	
393	U.S. Adjutant General's Office: Muster rolls and selected	1853-1862
	communications, Fort Buchanan and Fort Yuma (NARA RG94)	
394	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	November 1868
	1916, Orders, Letters Sent and Received, Camp on the Colorado River,	– March 1871
	Arizona (NARA RG94)	
395	U.S. Adjutant General's Office: Papers relating to the Muster-Out of the	1898
	First U.S. Volunteer Cavalry, War with Spain – Box 30; Order Book-	
	Troops D,E,G,I, and M, Letters Received and Sent, Troop G, First U.S.	
	Volunteer Cavalry (NARA RG94)	
396	U.S. Adjutant General's Office: Records of the Military Academy, File	1847-1858
	No. 161-1847; Letters Received, selected pages, 1855-1858	
397	U.S. Adjutant General's Office: Records and Pension Office, Files R and	1898-1914
	P 536595: "Rough Riders" First United States Volunteer Cavalry, War with	
	Spain 1898-1900, 1905, and 1914	

398	U.S. Adjutant General's Office: Registers of Enlistments in the U.S.	1866-1877
	Army, 1798-1914, Indian Scouts (NARA RG94 M233 r.70)	
399	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	May 1870 –
	1916, Fort Apache, Arizona (NARA RG94 M617 r.33)	December 1887
400	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January 1888 –
	1916, Fort Apache, Arizona (NARA RG94 M617 r.34)	December 1903
401	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January 1904 –
	1916, Fort Apache, Arizona (NARA RG94 M617 r.35)	December 1916
402	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	May –
	1916, Fort Barrett, Arizona (NARA RG94 M617 r.1494)	June 1862
403	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	March 1871 –
	1916, Camp Beale's Springs, Arizona (NARA RG94 M617 r.92)	March 1874
404	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	July 1862 –
	1916, Fort Bowie, Arizona (NARA RG94 M617 r.129)	December 1882
405	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January 1883 –
	1916, Fort Bowie, Arizona (NARA RG94 M617 r.130)	October 1894
406	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January –
	1916, Bowie Station, Arizona (NARA RG94 M617 r.1497)	June 1886
407	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	July 1860 – June
	1916, Fort Breckinridge, New Mexico (NARA RG94 M617 r.143)	1861
408	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	November 1856
	1916, Fort Buchanan, New Mexico (NARA RG94 M617 r.156)	– May 1862
409	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	September 1866
	1916, Camp Cameron, Arizona (NARA RG94 M617 r.1500)	-
		February 1867
410	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	November 1868
	1916, Camp on the Colorado River, Arizona (NARA RG94 M617 r.227)	– March 1871
411	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	April 1868 –
	1916, Fort Crittenden, Utah (NARA RG94 M617 r.267)	December 1872
412	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	July 1866 –
	1916, Camp Date Creek, Arizona (NARA RG94 M617 r.290)	August 1873
413	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	September 1851
	1916, Fort Defiance, New Mexico (NARA RG94 M617 r.301)	– April 1861
414	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January 1911 –
	1916, Fort Douglas, Arizona (NARA RG94 M617 r.323)	December 1916
415		
	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January –
416	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January –
416	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Camp Eldorado, Arizona (NARA RG94 M617 r.1509)	January – July 1867
416	 U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Camp Eldorado, Arizona (NARA RG94 M617 r.1509) U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 	January – July 1867
416	 U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Camp Eldorado, Arizona (NARA RG94 M617 r.1509) U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Summer Camp on the Gila River, Arizona Territory (NARA RG94 	January – July 1867
	 U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-1916, Camp Eldorado, Arizona (NARA RG94 M617 r.1509) U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-1916, Summer Camp on the Gila River, Arizona Territory (NARA RG94 M617 r.1511) 	January – July 1867 May 1873
	 U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Camp Eldorado, Arizona (NARA RG94 M617 r.1509) U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Summer Camp on the Gila River, Arizona Territory (NARA RG94 M617 r.1511) U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 	January – July 1867 May 1873 June –
417	 U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-1916, Camp Eldorado, Arizona (NARA RG94 M617 r.1509) U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-1916, Summer Camp on the Gila River, Arizona Territory (NARA RG94 M617 r.1511) U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-1916, Camp on the Gila River (NARA RG94 M617 r.1490) 	January – July 1867 May 1873 June – November 1882
417	 U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Camp Eldorado, Arizona (NARA RG94 M617 r.1509) U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Summer Camp on the Gila River, Arizona Territory (NARA RG94 M617 r.1511) U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Camp on the Gila River (NARA RG94 M617 r.1490) U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Camp on the Gila River (NARA RG94 M617 r.1490) U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Camp on the Gila River (NARA RG94 M617 r.1490) 	January – July 1867 May 1873 June – November 1882 May 1864 –
417 418	 U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Camp Eldorado, Arizona (NARA RG94 M617 r.1509) U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Summer Camp on the Gila River, Arizona Territory (NARA RG94 M617 r.1511) U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Camp on the Gila River (NARA RG94 M617 r.1490) U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Camp on the Gila River (NARA RG94 M617 r.1490) U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Fort Goodwin, Arizona (NARA RG94 M617 r.410) 	January – July 1867 May 1873 June – November 1882 May 1864 – March 1871
417 418	 U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Camp Eldorado, Arizona (NARA RG94 M617 r.1509) U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Summer Camp on the Gila River, Arizona Territory (NARA RG94 M617 r.1511) U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Camp on the Gila River (NARA RG94 M617 r.1490) U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Fort Goodwin, Arizona (NARA RG94 M617 r.410) U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Fort Goodwin, Arizona (NARA RG94 M617 r.410) U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Fort Goodwin, Arizona (NARA RG94 M617 r.410) 	January – July 1867 May 1873 June – November 1882 May 1864 – March 1871 October 1865 –

421	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January 1875 –
	1916, Fort Grant, Arizona (NARA RG94 M617 r.415)	December 1894
422	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January 1895 –
	1916, Fort Grant, Arizona (NARA RG94 M617 r.416)	October 1905
423	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	September –
	1916, Camp Grierson, Arizona (NARA RG94 M617 r.1513)	October 1889
424	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	July –
	1916, Camp Holbrook, Arizona (NARA RG94 M617 r.1515)	September 1882
425	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	March 1877 –
	1916, Fort Huachuca, Arizona (NARA RG94 M617 r.490)	December 1888
426	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January 1889 –
	1916, Fort Huachuca, Arizona (NARA RG94 M617 r.491)	December 1898
427	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January 1899 –
	1916, Fort Huachuca, Arizona (NARA RG94 M617 r.492)	December 1906
428	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January 1907 –
	1916, Fort Huachuca, Arizona (NARA RG94 M617 r.493)	December 1916
429	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	May 1869 –
	1916, Camp Hualpai, Arizona (NARA RG94 M617 r.494)	August 1873
430	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	March –
	1916, Camp Ilges, Arizona (NARA RG94 M617 r.1516)	June 1867
431	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	March 1863 –
	1916, Las Cruces, New Mexico (NARA RG94 M617 r.601)	August 1865
432	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	August 1862 –
	1916, La Mesilla, Arizona (NARA RG94 M617 r.1518)	October 1863
433	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January 1866 –
	1916, Fort Lowell, Arizona (NARA RG94 M617 r.653)	December 1877
434	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January 1878 –
	1916, Fort Lowell, Arizona (NARA RG94 M617 r.654)	March 1891
435	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	August 1865 –
	1916, Fort Mason, Arizona Territory Fort Lowell, Arizona (NARA RG94	August 1866
	M617 r.1524)	
436	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January 1866 –
	1916, Fort McDowell, Arizona (NARA RG94 M617 r.668)	December 1874
437	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January 1875 –
	1916, Fort McDowell, Arizona (NARA RG94 M617 r.669)	December 1890
438	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January –
	1916, Fort McLean, Arizona (NARA RG94 M617 r.1522)	February 1863
439	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	February 1915 –
	1916, Mexican Border Patrol Districts: Arizona, Big Bend, Eagle Pass, El	November 1916
	Paso, Fabens Cavalry, Laredo, Western Texas Cavalry (NARA RG94 M617	
	r.774)	
440	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	April 1859 –
	1916, Fort Mohave, Arizona (NARA RG94 M617 r.787)	December 1872
441	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January 1873 –
	1916, Fort Mohave, Arizona (NARA RG94 M617 r.788)	July 1890
442	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	March 1911 –
	1916, Naco, Arizona (NARA RG94 M617 r.1527)	February 1915

443	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	April 1887 –
	1916, Nogales, Arizona (NARA RG94 M617 r.866)	July 1916
444	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	June 1881
	1916, Camp on Oak Creek, Arizona Territory (NARA RG94 M617 r.1528)	
445	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	July 1894
	1916, Camp Peach Springs, Arizona Territory (NARA RG94 M617 r.1531)	
446	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	December 1870
	1916, Camp Pinal, Arizona (NARA RG94 M617 r.1532)	– June 1871
447	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	April –
	1916, Camp Price, Arizona (NARA RG94 M617 r.1534)	October 1882
448	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	April –
	1916, Camp Rawlins, Arizona (NARA RG94 M617 r.1535)	August 1870
449	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	October 1867 –
	1916, Camp Reno, Arizona (NARA RG94 M617 r.997)	February 1870
450	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	1867 - 1870
	1916, Camp Reno, Arizona, October 1867 – February 1870 (RG94); U.S	
	Army Commands: Camp Reno, Correspondence and Reports 1868-1870	
	(NARA RG393)	
451	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	September 1879
	1916, Rocky Canon, Arizona Territory (NARA RG94 M617 r.1537)	
452	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	December 1878
	1916, Camp John A. Rucker, Arizona (NARA RG94 M617 r.556)	– October 1880
453	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	October 1882 –
	1916, San Carlos, Arizona (NARA RG94 M617 r.1091)	December 1890
454	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January 1891 –
455	1916, San Carlos, Arizona (NARA RG94 M617 r.1092)	June 1900
455	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	March –
	1916, Camp near Santa Rita Mines, Arizona Territory (NARA RG94 M617	May 1867
456	r.1541)	Amril 1966
430	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800- 1916, Skull Valley, Arizona Territory (NARA RG94 M617 r.1543)	April 1866 – May 1867
457	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	May 1867
437	1916, Fort Stanford, Arizona (NARA RG94 M617 r.1544)	Way 1802
458	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	August 1876 –
450	1916, Camp Thomas, Arizona (NARA RG94 M617 r.1265)	January 1891
459	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	June 1864 –
107	1916, Tubac, Arizona (NARA RG94 M617 r.1297)	February 1868
460	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	May 1862 –
	1916, Tucson, Arizona (NARA RG94 M617 r.1298)	September 1866
461	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	September 1866
	1916, Upper San Pedro, Arizona Territory (NARA RG94 M617 r.1547)	1
462	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January 1866 –
	1916, Fort Verde, Arizona (NARA RG94 M617 r.1325)	July 1881
463	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	April 1882 –
	1916, Fort Verde, Arizona (NARA RG94 M617 r.1326)	April 1891
464	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	May 1866 –
	1916, Camp Wallen, Arizona (NARA RG94 M617 r.1348)	October 1869

465	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	October 1881
	1916, Camp Walnut Creek, Arizona Territory (NARA RG94 M617 r.1548)	
466	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	December 1863
	1916, Whipple Barracks, Arizona (NARA RG94 M617 r.1425)	-
		December 1874
467	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January 1875 –
	1916, Whipple Barracks, Arizona (NARA RG94 M617 r.1426)	December 1886
468	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January 1887 -
	1916, Whipple Barracks, Arizona (NARA RG94 M617 r.1427)	December 1897
469	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January 1898 –
	1916, Whipple Barracks, Arizona (NARA RG94 M617 r.1428)	December 1907
470	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January 1908 –
	1916, Whipple Barracks, Arizona (NARA RG94 M617 r.1429)	August 1913
471	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	April 1866
	1916, Wickenburg, Arizona (NARA RG94 M617 r.1549)	
472	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	August 1867 –
	1916, Camp Willow Grove, Arizona (NARA RG94 M617 r.1442)	September 1869
473	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	June 1885 – July
	1916, Yuma, Arizona (NARA RG94 M617 r.1487)	1916
474	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	October 1850 –
	1916, Fort Yuma, California (NARA RG94 M617 r.1488)	December 1865
475	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	January 1866 –
	1916, Fort Yuma, California (NARA RG94 M617 r.1489)	December 1875
476	U.S. Adjutant General's Office: Returns from U.S. Military Posts, 1800-	1855-1860
	1916, Fort Fillmore, New Mexico, December 1855-August 1856; Fort	
	Marcy, New Mexico, 1859-1860; Fort Albuquerque, New Mexico, 1857-	
177	1858 (NARA RG94 M617)	1061 1066
477	U.S. Adjutant General's Office: Selected records form File L736 CB	1861-1866
	1866, Major Isaac Lynde; Office of the Judge Advocate General (Army):	
470	File 107, Major Isaac Lynde, 1861	1005
478	U.S. Army Continental Commands: Annual Report of Major General	1885
	George Crook, September 9, 1885, Department of Arizona, Fort Bowie,	
479	Arizona Territory (NARA RG393)	1864 - 1881
4/9	U.S. Army Continental Commands: Army Post Records of Whipple Barracks, Arizona Territory: Letters Sent, Letters Received, Orders,	1004 - 1001
	Records of Marriages, Baptisms, Deaths and Burials, Post Councils of	
	Administration (incomplete) (NARA RG393)	
480	U.S. Army Continental Commands: Army Post Records of Whipple	1866 -1880
400	Barracks, Arizona Territory: Letters Sent, Letters Received, Orders,	1000 - 1000
	Records of Marriages, Baptisms, Deaths and Burials, Post Councils of	
	Administration (incomplete) (NARA RG393)	
481	U.S. Army Continental Commands: Army Post Records of Whipple	March 1868 –
101	Barracks, Arizona Territory: Letters Sent, Letters Received, Orders,	June 1871
	Records of Marriages, Baptisms, Deaths and Burials, Post Councils of	5 uii (10 / 1
	Administration (NARA RG393)	

482	U.S. Army Continental Commands: Army Post Records of Whipple	June 1871 –
	Barracks, Arizona Territory: Letters Sent, Letters Received, Orders,	March 1874
	Records of Marriages, Baptisms, Deaths and Burials, Post Councils of	
	Administration (NARA RG393)	
483	U.S. Army Continental Commands: Army Post Records of Whipple	March 1874 –
	Barracks, Arizona Territory: Letters Sent, Letters Received, Orders,	November 1875
	Records of Marriages, Baptisms, Deaths and Burials, Post Councils of	
	Administration (NARA RG393)	
484	U.S. Army Continental Commands: Army Post Records of Whipple	November 1875
	Barracks, Arizona Territory: Letters Sent, Letters Received, Orders,	– May 1878
	Records of Marriages, Baptisms, Deaths and Burials, Post Councils of	
	Administration (NARA RG393)	
485	U.S. Army Continental Commands: Army Post Records of Whipple	May 1878 –
	Barracks, Arizona Territory: Letters Sent, Letters Received, Orders,	November 1880
	Records of Marriages, Baptisms, Deaths and Burials, Post Councils of	
	Administration (NARA RG393)	
486	U.S. Army Continental Commands: Endorsements, 1866-1873; Letters	1865-1873
	Received and Sent, July 1865-September 1869, Fort McDowell, Arizona	
	Territory (NARA RG393)	
487	U.S. Army Continental Commands: Letters Received, Orders, and	1863-1870
100	Reports, Department of Arizona, (NARA RG393)	10.17.1000
488	U.S. Army Continental Commands: Letters Received, 1874-1875,	1865-1882
	Endorsements, 1875, Miscellaneous records, 1875-1879, Orders, 1866-	
	1875, Department of Arizona, selected pages; Letters Received and	
	Miscellaneous records, Department of California, 1865-1882, selected	
	pages; Letters and Orders Received, Department of the Pacific, 1864-1875,	
490	selected pages (NARA RG393)	Intr 1956
489	U.S. Army Continental Commands: Letters Received, Department of New Maxima calculated magazing to the Cile Expedition (NAPA)	July 1856-
	New Mexico, selected pages relating to the Gila Expedition (NARA RG393)	October 1857
490	U.S. Army Continental Commands: Letters Received, Department of	1856-1862
490	New Mexico (NARA RG393)	1050-1002
491	U.S. Army Continental Commands: Letters Received, Department of	1862-1863
171	New Mexico, selected records related to Arizona	1002 1003
492	U.S. Army Continental Commands: Letters Received, Department of the	March 1862-
	Pacific (NARA RG393)	December 1862
493	U.S. Army Continental Commands: Letters Received, Department of the	June 1865-
	Pacific, Indian Affairs, Scout Reports (NARA RG393)	November 1866
494	U.S. Army Continental Commands: Letters Received, District of	1858-1866
	Arizona, 1862, 1865-1866, selected pages; Letters Sent, Department of the	
	Pacific, District of Arizona, 1865-1866, Vol. 55, selected pages; Registers	
	of Letters Received, Department of New Mexico, Vol. 8 and 18, selected	
	pages (NARA RG393); U.S. Adjutant General's Office: General Order	
	number 10, Department of New Mexico, 1858, from Volume 921; Pages 1-	
	3 of Volume 127, Medical History of Fort Bowie (NARA RG94)	

495	U.S. Army Continental Commands: Letters Received, 1863-1864,	1863-1864
	District of Arizona, Vols. 50, 51, 53, 54, 56, selected pages (NARA	
	RG393)	
496	U.S. Army Continental Commands: Letters Received, 1863-1869,	1863-1869
	District of Arizona, selected pages (NARA RG393)	
497	U.S. Army Continental Commands: Letters Received, Headquarters,	January 1868 –
	District of Arizona, Department of the Pacific, Vol. 296, January 1868-	August 1869
	August 1869; Letters Sent, District of Arizona, Vol. 298, January 1868-	
	August 1869, selected pages (NARA RG393)	
498	U.S. Army Continental Commands: Letters Received, District of Arizona	1869-1870
	(NARA RG393)	
499	U.S. Army Continental Commands: Letters Received from Officers, Fort	August 1856-
	Buchanan, Arizona Territory (NARA RG393)	August 1858
500	U.S. Army Continental Commands: Letters Received, Fort Buchanan,	1857-1870
	1857-1859, Vol. 18, pages 124-128 (NARA RG393); U.S. Adjutant	
	General's Office: Medical History, Fort McDowell, 1869-1870, Vol. 35	
	(NARA RG94)	
501	U.S. Army Continental Commands: Register of Letters Received, January	1846-1849
	25, 1847- March 30, 1849, Letters Received May 12, 1846- December 20,	
	1847, Records of the 10 th Military Department 1846-1851 (NARA RG393	
	M210 r. 2)	
502	U.S. Army Continental Commands: Letters Received, Records of the 10 th	January 9, 1848-
	Military Department 1846-1851 (NARA RG393 M210 r. 3)	March 28, 1849
503	U.S. Army Continental Commands: Letters Sent, Department of Arizona,	Sept. 1872- June
504	1871-1878 (NARA RG393)	1876
504	U.S. Army Continental Commands: Letters Sent, Department of Arizona,	June 1876-
505	1871-1878 (NARA RG393)	December 1878
505	U.S. Army Continental Commands: Letters Sent, Department of Arizona,	January 1879-
506	1879-1886 (NARA RG393 r.1)	December 1880
506	U.S. Army Continental Commands: Letters Sent, Department of Arizona,	January-
507	1879-1886 (NARA RG393 r.2)	December 1881
507	U.S. Army Continental Commands: Letters Sent, Department of Arizona,	January -
509	1879-1886 (NARA RG393 r.3)	December 1882
508	U.S. Army Continental Commands: Letters Sent, Department of Arizona,	January 1883-
500	1879-1886 (NARA RG393 r.4)	December 1884
509	U.S. Army Continental Commands: Letters Sent, Department of Arizona, 1870, 1886 (NABA PC 202 r 5)	January - December 1885
510	1879-1886 (NARA RG393 r.5)	
510	U.S. Army Continental Commands: Letters Sent, Department of Arizona, 1879-1886 (NARA RG393 r.6)	January - December 1886
511		
511	Records of Army Commands: Fort McDowell, Arizona Territory, Endersements, 1866, 1873: Latters Received, July 1867, September 1860;	1865-1873
	Endorsements, 1866-1873; Letters Received, July 1867-September 1869; Letters Sept. August 1865 October 1867	
512	Letters Sent, August 1865-October 1867 U.S. Army Continental Commands: Letters Sent, Vol. 298, Headquarters,	Ianuary
512		January –
513	District of Arizona, selected pages; (NARA RG393)	August 1869
515	U.S. Army Continental Commands: Letters Sent, District of Arizona	August 1871-
	(NARA RG393)	December 1878

514	U.S. Army Continental Commands: Letters Sent, 1853-1861, Vols. 9 and	1853-1866
	10, selected pages; Letters Received, 1865-1866, selected pages, Fort	
	Bowie, Arizona Territory, (NARA RG393)	
515	U.S. Army Continental Commands: Letters Sent, Post Records of Fort	1865-1867
	Bowie, Arizona Territory, Selected Pages, Vol. 16; Post Orders, Vol. 54,	
	1865-1867 (NARA RG393)	
516	U.S. Army Continental Commands: Letters and Telegrams Sent, 1868-	August 15, 1868
	1891, Fort Lowell, Arizona Territory, Volumes 12-16 (NARA RG393)	– April 11, 1881
517	U.S. Army Continental Commands: Letters and Telegrams Sent, 1868 –	April 11, 1881 –
	1891,Fort Lowell, Arizona Territory, Volumes 17-21; Volume 23 (NARA	November 13,
	RG393)	1888
518	U.S. Army Continental Commands: Letters Sent, 1859-1874; Letters	1859-1887
	Received, 1859-1887, Fort Mojave, Arizona; Letters Received, Commissary	
	of Subsistence, 1872-1874; Post Order Book, Camp Beale Springs, 1871-	
	1874 (NARA RG393)	
519	U.S. Army Continental Commands: Letters Sent, Fort Mojave, Arizona	1859-1890
	Territory, Vols. 4-7, September 1859-July 1861; Vols. 10-15, May 1863-	
520	July 1890 (NARA RG393)	10.00 1070
520	U.S. Army Continental Commands: Miscellaneous records relating to	1868-1872
	Arizona Territory, including communications, Camps Lincoln, Crittenden,	
501	Grant, McPherson, Reno, and Date Creek (NARA RG393)	1064
521	U.S. Army Continental Commands: Morning Reports, Fort Canby, New Mexico,	1864
		1057 1061
5 2 2		
522	U.S. Army Continental Commands: Orders, Proceedings, Letters, and Miscellaneous Records. Fort Buchanan, New Mexico, Department of New	1857-1861
522	Miscellaneous Records, Fort Buchanan, New Mexico, Department of New	1857-1861
	Miscellaneous Records, Fort Buchanan, New Mexico, Department of New Mexico (NARA RG393)	
522	Miscellaneous Records, Fort Buchanan, New Mexico, Department of New Mexico (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891,	January 28,
	Miscellaneous Records, Fort Buchanan, New Mexico, Department of New Mexico (NARA RG393)	January 28, 1870 –
	Miscellaneous Records, Fort Buchanan, New Mexico, Department of New Mexico (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891,	January 28,
	Miscellaneous Records, Fort Buchanan, New Mexico, Department of New Mexico (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891,	January 28, 1870 – December 12,
523	 Miscellaneous Records, Fort Buchanan, New Mexico, Department of New Mexico (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 36-42 (NARA RG393) 	January 28, 1870 – December 12, 1882
523	 Miscellaneous Records, Fort Buchanan, New Mexico, Department of New Mexico (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 36-42 (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, 	January 28, 1870 – December 12, 1882 January 1, 1883
523 524	 Miscellaneous Records, Fort Buchanan, New Mexico, Department of New Mexico (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 36-42 (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 43-48 (NARA RG393) 	January 28, 1870 – December 12, 1882 January 1, 1883 – April 10, 1891
523 524	 Miscellaneous Records, Fort Buchanan, New Mexico, Department of New Mexico (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 36-42 (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 43-48 (NARA RG393) U.S. Army Continental Commands: Orders and Reports, District of 	January 28, 1870 – December 12, 1882 January 1, 1883 – April 10, 1891
523 524 525	 Miscellaneous Records, Fort Buchanan, New Mexico, Department of New Mexico (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 36-42 (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 43-48 (NARA RG393) U.S. Army Continental Commands: Orders and Reports, District of Arizona, selected pages (NARA RG393) 	January 28, 1870 – December 12, 1882 January 1, 1883 – April 10, 1891 1861-1864
523 524 525 526	 Miscellaneous Records, Fort Buchanan, New Mexico, Department of New Mexico (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 36-42 (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 43-48 (NARA RG393) U.S. Army Continental Commands: Orders and Reports, District of Arizona, selected pages (NARA RG393) U.S. Army Continental Commands: Post Letters, Vol. 1, Index, Post Letters, Vol. 47; Post Orders, Vol. 48, Camp McPherson, Department of the Pacific (NARA RG393) 	January 28, 1870 – December 12, 1882 January 1, 1883 – April 10, 1891 1861-1864 1862-1868
523 524 525	 Miscellaneous Records, Fort Buchanan, New Mexico, Department of New Mexico (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 36-42 (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 43-48 (NARA RG393) U.S. Army Continental Commands: Orders and Reports, District of Arizona, selected pages (NARA RG393) U.S. Army Continental Commands: Post Letters, Vol. 1, Index, Post Letters, Vol. 47; Post Orders, Vol. 48, Camp McPherson, Department of the Pacific (NARA RG393) U.S. Army Continental Commands: Post Letters, Camp Date Creek, 	January 28, 1870 – December 12, 1882 January 1, 1883 – April 10, 1891 1861-1864 1862-1868 January 3, 1871-
523 524 525 526 527	 Miscellaneous Records, Fort Buchanan, New Mexico, Department of New Mexico (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 36-42 (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 43-48 (NARA RG393) U.S. Army Continental Commands: Orders and Reports, District of Arizona, selected pages (NARA RG393) U.S. Army Continental Commands: Post Letters, Vol. 1, Index, Post Letters, Vol. 47; Post Orders, Vol. 48, Camp McPherson, Department of the Pacific (NARA RG393) U.S. Army Continental Commands: Post Letters, Camp Date Creek, Arizona Territory Vol. 3 (NARA RG393) 	January 28, 1870 – December 12, 1882 January 1, 1883 – April 10, 1891 1861-1864 1862-1868 January 3, 1871- October 11 1872
523 524 525 526	 Miscellaneous Records, Fort Buchanan, New Mexico, Department of New Mexico (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 36-42 (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 43-48 (NARA RG393) U.S. Army Continental Commands: Orders and Reports, District of Arizona, selected pages (NARA RG393) U.S. Army Continental Commands: Post Letters, Vol. 1, Index, Post Letters, Vol. 47; Post Orders, Vol. 48, Camp McPherson, Department of the Pacific (NARA RG393) U.S. Army Continental Commands: Post Letters, Camp Date Creek, Arizona Territory Vol. 3 (NARA RG393) U.S. Army Continental Commands: Post Orders, September 29, 1866; 	January 28, 1870 – December 12, 1882 January 1, 1883 – April 10, 1891 1861-1864 1862-1868 January 3, 1871- October 11 1872 Sept. 1866-
523 524 525 526 527 528	 Miscellaneous Records, Fort Buchanan, New Mexico, Department of New Mexico (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 36-42 (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 43-48 (NARA RG393) U.S. Army Continental Commands: Orders and Reports, District of Arizona, selected pages (NARA RG393) U.S. Army Continental Commands: Post Letters, Vol. 1, Index, Post Letters, Vol. 47; Post Orders, Vol. 48, Camp McPherson, Department of the Pacific (NARA RG393) U.S. Army Continental Commands: Post Letters, Camp Date Creek, Arizona Territory Vol. 3 (NARA RG393) U.S. Army Continental Commands: Post Orders, September 29, 1866; Circulars, March 4 – July 21, 1878, Fort Verde, Arizona (NARA RG393) 	January 28, 1870 – December 12, 1882 January 1, 1883 – April 10, 1891 1861-1864 1862-1868 January 3, 1871- October 11 1872 Sept. 1866- January 1876
523 524 525 526 527	 Miscellaneous Records, Fort Buchanan, New Mexico, Department of New Mexico (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 36-42 (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 43-48 (NARA RG393) U.S. Army Continental Commands: Orders and Reports, District of Arizona, selected pages (NARA RG393) U.S. Army Continental Commands: Post Letters, Vol. 1, Index, Post Letters, Vol. 47; Post Orders, Vol. 48, Camp McPherson, Department of the Pacific (NARA RG393) U.S. Army Continental Commands: Post Letters, Camp Date Creek, Arizona Territory Vol. 3 (NARA RG393) U.S. Army Continental Commands: Post Orders, September 29, 1866; Circulars, March 4 – July 21, 1878, Fort Verde, Arizona (NARA RG393) U.S. Army Continental Commands: Post Orders, 1868; Post Letters, Vol. Letters, Vol. 20, 100, 100, 100, 100, 100, 100, 100,	January 28, 1870 – December 12, 1882 January 1, 1883 – April 10, 1891 1861-1864 1862-1868 January 3, 1871- October 11 1872 Sept. 1866-
523 524 525 526 527 528	 Miscellaneous Records, Fort Buchanan, New Mexico, Department of New Mexico (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 36-42 (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 43-48 (NARA RG393) U.S. Army Continental Commands: Orders and Reports, District of Arizona, selected pages (NARA RG393) U.S. Army Continental Commands: Post Letters, Vol. 1, Index, Post Letters, Vol. 47; Post Orders, Vol. 48, Camp McPherson, Department of the Pacific (NARA RG393) U.S. Army Continental Commands: Post Letters, Camp Date Creek, Arizona Territory Vol. 3 (NARA RG393) U.S. Army Continental Commands: Post Orders, September 29, 1866; Circulars, March 4 – July 21, 1878, Fort Verde, Arizona (NARA RG393) U.S. Army Continental Commands: Post Orders, 1868; Post Letters, 1868, Camp McPherson (Fort Date Creek), Arizona Territory (NARA 	January 28, 1870 – December 12, 1882 January 1, 1883 – April 10, 1891 1861-1864 1862-1868 January 3, 1871- October 11 1872 Sept. 1866- January 1876
523 524 525 526 527 528 529	 Miscellaneous Records, Fort Buchanan, New Mexico, Department of New Mexico (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 36-42 (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 43-48 (NARA RG393) U.S. Army Continental Commands: Orders and Reports, District of Arizona, selected pages (NARA RG393) U.S. Army Continental Commands: Post Letters, Vol. 1, Index, Post Letters, Vol. 47; Post Orders, Vol. 48, Camp McPherson, Department of the Pacific (NARA RG393) U.S. Army Continental Commands: Post Letters, Camp Date Creek, Arizona Territory Vol. 3 (NARA RG393) U.S. Army Continental Commands: Post Orders, September 29, 1866; Circulars, March 4 – July 21, 1878, Fort Verde, Arizona (NARA RG393) U.S. Army Continental Commands: Post Orders, 1868; Post Letters, 1868, Camp McPherson (Fort Date Creek), Arizona Territory (NARA RG393) 	January 28, 1870 – December 12, 1882 January 1, 1883 – April 10, 1891 1861-1864 1862-1868 January 3, 1871- October 11 1872 Sept. 1866- January 1876 1868
523 524 525 526 527 528	 Miscellaneous Records, Fort Buchanan, New Mexico, Department of New Mexico (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 36-42 (NARA RG393) U.S. Army Continental Commands: Orders and Circulars, 1870-1891, Fort Lowell, Arizona Territory, Volumes 43-48 (NARA RG393) U.S. Army Continental Commands: Orders and Reports, District of Arizona, selected pages (NARA RG393) U.S. Army Continental Commands: Post Letters, Vol. 1, Index, Post Letters, Vol. 47; Post Orders, Vol. 48, Camp McPherson, Department of the Pacific (NARA RG393) U.S. Army Continental Commands: Post Letters, Camp Date Creek, Arizona Territory Vol. 3 (NARA RG393) U.S. Army Continental Commands: Post Orders, September 29, 1866; Circulars, March 4 – July 21, 1878, Fort Verde, Arizona (NARA RG393) U.S. Army Continental Commands: Post Orders, 1868; Post Letters, 1868, Camp McPherson (Fort Date Creek), Arizona Territory (NARA 	January 28, 1870 – December 12, 1882 January 1, 1883 – April 10, 1891 1861-1864 1862-1868 January 3, 1871- October 11 1872 Sept. 1866- January 1876

531	U.S. Army Continental Commands: Post Returns, Camp Mojave, Arizona	May 1872-
	Territory (NARA RG393)	July 1890
532	U.S. Army Continental Commands: Records of the Military Posts, Fort	1866-1911
	Sam Houston, San Antonio, Texas (NARA RG393 T789 r.2)	
533	U.S. Army Continental Commands: Scout Books and Maps of Scouts,	1878-1879
	Fort Davis, Texas, Vols. 89-91, 1878-1879 (NARA RG393)	
534	U.S. Army Continental Commands: Special Orders of the Department of	1851-1861
	New Mexico, July 19, 1851-September 19, 1857, Vol. 27; Special Orders of	
	the Department of New Mexico, September 21, 1857 – September 21, 1861,	
	Vol. 39; General Orders of the Department of New Mexico, July 19, 1851-	
525	August 8, 1861, Vol. 36 (NARA RG393)	I.J. 4 1969
535	Boundary and Claims Commissions and Arbitrations: Final Report of	July 4, 1868
	Agent of United States and Schedule of Claims under the Convention of July 4, 1868 between the United States and Mexico (NARA RG76)	
536	Boundary and Claims Commissions and Arbitrations: Records of the	July 4, 1868
550	Claims Commission, United States and Mexico, selected cases, Convention	July 4, 1000
	of July 4, 1868 (NARA RG76)	
537	Boundary and Claims Commissions and Arbitrations: Records of the	1849-1852
	Claims Commission, United States and Mexico, Claim Nos. 73 & 108,	
	Claim of George A. Gardiner (NARA RG76)	
538	Boundary and Claims Commissions and Arbitrations: Records of the	1849-1853
	Claims Commission, United States and Mexico, Claim of George A.	
	Gardiner, Selected Documents, Letters, Congressional Executive	
	Documents, Reports, Treaties, Affidavits, etc (NARA RG76)	
539	Boundary and Claims Commissions and Arbitrations: Records of the	1857-1874
	Claims Commission, 1868; La Voz de Sonora, Official Newspaper of the	
7 40	state of Sonora, 1857; Certificates of citizenship, 1874	10.00
540	Boundary and Claims Commissions and Arbitrations: Selected claims	1868
541	of American-Mexican Commission of 1868 (NARA RG76)	1875-1876
341	U.S. Bureau of Indian Affairs: Field Notes of Survey in Arizona, Vol. 1, selected pages, Documents concerning the Colorado River, Pima, and	18/3-18/0
	Maricopa reservations, 1875-1876 (NARA RG75)	
542	U.S. Bureau of Indian Affairs: Field Office Records of the Arizona	1863
542	Superintendency, Selected Documents relating to the history of Arizona,	1005
	Accounts and Correspondence (NARA RG75)	
543	U.S. Bureau of Indian Affairs: Indian Census Rolls, Camp McDowell	1905-1924
	1905-1909, 1911-1912; Camp Verde (Apache-Mohave Indians) 1915-1927;	
	Campo (Mission Indians) 1916-1920; Canton Asylum 1910-1911, 1921,	
	1924 (NARA RG75 M595 r.15)	
544	U.S. Bureau of Indian Affairs: Indian Census Rolls, Colorado River	1885-1905
	(Mohave, Chemehuevi and Walapai Indians) 1885-1893, 1895-1905	
	(NARA RG75 M595 r.46)	
545	U.S. Bureau of Indian Affairs: Letters Received by the Office of Indian	1863-1869
	Affairs 1824-1881, Arizona Superintendency 1863-1880 (NARA RG75	
	M234 r.3)	

546	U.S. Bureau of Indian Affairs: Letters Received by the Office of Indian	1870-1871
	Affairs 1824-1881, Arizona Superintendency 1863-1880 (NARA RG75 M234 r.4)	
547	U.S. Bureau of Indian Affairs: Letters Received by the Office of Indian	1872
	Affairs 1824-1881, Arizona Superintendency 1863-1880 (NARA RG75	
	M234 r.5)	
548	U.S. Bureau of Indian Affairs: Letters Received by the Office of Indian	1872
	Affairs 1824-1881, Arizona Superintendency 1863-1880 (NARA RG75	
	M234 r.6)	
549	U.S. Bureau of Indian Affairs: Letters Received by the Office of Indian	1855
	Affairs 1824-1881,California Superintendency 1849-1880 (NARA RG75 M234 r.34)	
550	U.S. Bureau of Indian Affairs: Letters Received by the Office of Indian	1856-1857
	Affairs 1824-1881, California Superintendency 1849-1880 (NARA RG75	
	M234 r.35)	
551	U.S. Bureau of Indian Affairs: Letters Received by the Office of Indian	1858
	Affairs 1824-1881, California Superintendency 1849-1880 (NARA RG75	
	M234 r.36)	1050 10 00
552	U.S. Bureau of Indian Affairs: Letters Received by the Office of Indian	1859-1860
	Affairs 1824-1881, California Superintendency 1849-1880 (NARA RG75	
552	M234 r.37)	1050 1050
553	U.S. Bureau of Indian Affairs: Letters Received by the Office of Indian Affairs 1824-1881, New Mexico Superintendency 1849-1880 (NARA	1858-1859
	RG75 M234 r.549)	
554	U.S. Bureau of Indian Affairs: Letters Sent by the Office of Indian	1824-1881
554	Affairs, 1824-1881, Vol. 136, Letters relating to Miscellaneous subjects	1024 1001
	March 22-September 3, 1877 (NARA RG75)	
555	U.S. Bureau of Indian Affairs: Records of the Arizona Superintendency of	1863-1872
	Indian Affairs 1863-1873, Registers of Letters Received, 1868-1872;	
	Letters Received 1863-1866 (NARA RG75 M734 r.1)	
556	U.S. Bureau of Indian Affairs: Records of the Arizona Superintendency of	1867-1868
	Indian Affairs 1863-1873, Letters Received (NARA RG75 M734 r.2)	
557	U.S. Bureau of Indian Affairs: Records of the Arizona Superintendency of	1869
	Indian Affairs 1863-1873, Letters Received (NARA RG75 M734 r.3)	
558	U.S. Bureau of Indian Affairs: Records of the Arizona Superintendency of	1870
	Indian Affairs 1863-1873, Letters Received (NARA RG75 M734 r.4)	
559	U.S. Bureau of Indian Affairs: Records of the Arizona Superintendency of	1871
	Indian Affairs 1863-1873, Letters Received (NARA RG75 M734 r.5)	
560	U.S. Bureau of Indian Affairs: Records of the Arizona Superintendency of	1872
	Indian Affairs 1863-1873, Letters Received (NARA RG75 M734 r.6)	1070
561	U.S. Bureau of Indian Affairs: Records of the Arizona Superintendency of	1873
5.00	Indian Affairs 1863-1873, Letters Received (NARA RG75 M734 r.7)	10.00 1050
562	U.S. Bureau of Indian Affairs: Records of the Arizona Superintendency of	1863 - 1873
	Indian Affairs 1863-1873, Letterbook of Charles D. Poston 1863-1864;	
	Letters Sent 1865-1873 (NARA RG75 M734 r.8)	

563	U.S. Bureau of Indian Affairs: Records of the New Mexico	1859-1860
	Superintendency of Indian Affairs, 1814-1880, Letters Received and Other	
	Records (NARA REG75 T21 r. 4)	
564	U.S. Bureau of Indian Affairs: Records of the New Mexico	1861-1863
	Superintendency of Indian Affairs 1814-1880, Letters Received and Other	
	Records (NARA RG75 T21 r. 5)	
565	U.S. Bureau of Indian Affairs: Reports of Inspection of the Field	1877-1892
	Jurisdictions of the Office of Indian Affairs, Arizona Superintendency	
	1877-1879; Blackfeet Agency 1882-1892 (NARA RG75 M1070 r.2)	
566	U.S. Bureau of Land Management: Abstracts of Mineral Applications and	1855-1925
	Entries, Land Offices in Arizona 1871-1890; Inventory to Records of the	
	General Land Office relating to Townsites and Other Areas Classified as	
	Sites, 1855-1925; Arizona Private Land Claims Dockets, Numbered 3-17	
	and 19 (NARA RG49)	
567	U.S. Bureau of Land Management: Arizona Territory Mineral Survey	Sept. 15, 1873-
	Plats	Jan. 29, 1881
568	U.S. Bureau of Land Management: Arizona Private Land Claims Field	1804 - 1892
	Records, Journals of Private Grants, selected pages, Vols. 1-4 (NARA	
	RG49)	
569	U.S. Bureau of Land Management: Arizona Private Land Claims	1838-1881
	Records: Claim of Sabino Otero, 1879-1881 (NARA RG 49)	
570	U.S. Bureau of Land Management: Arizona Tract Book, Vol 142,	1886-1959
	Townships 1 and 2, Range 5E	
571	U.S. Bureau of Land Management: Division "G", Yuma, Arizona	1858-1960
	Townsite File; Cash Certificates, Prescott, Tucson, Florence; Letters Sent,	
	Division "G", Vol. 30, 31, 38, 95, selected pages; Division "E" Surveying	
	Contracts (NARA RG49)	
572	U.S. Bureau of Land Management: Documents relating to the United	1860-1864
	States and California Boundary Commission, 1860-1864, Division "K",	
	Yuma Townsite File; Division "E" Special File of copies of Letters Sent to	
	Sylvester Mowry, 1860-1861, Division "E" Letters Sent to Surveyor	
	General for California, Vol. 31 (NARA RG49)	
573	U.S. Bureau of Land Management: Division "E" Letters Sent to Surveyor	1863-1887
0,0	General of Arizona, Vol. 1; Division "E", Letters Sent to Surveyor General	1000 1007
	of Arizona, Vol. 2 (NARA RG49)	
574	U.S. Bureau of Land Management: Letters Sent and Received Surveyor	1863-1879
011	General of Arizona, Selected pages	1000 1077
575	U.S. Bureau of Land Management: Selected Documents Concerning	1864-1872
515	Prescott Town site, Arizona Territory, 1864-1872	1001 1072
576	U.S. Bureau of Land Management: Selected Documents, El Sopori Grant,	June 28, 1880 –
570	El Sopori Case 201	December 1888
577	U.S. Census Office: Population Schedules of the sixth census of the United	1840
511	States, 1840, Mississippi: Adams, Amite, Clairborne, Copiah, Clarke,	1070
	Covington, Greene and Franklin counties (NARA RG29 M704 r.213)	
578		1850
318	U.S. Census Office: Population Schedules of the seventh census of the United States, 1850, California: Putte and Calavaras counties) (NAPA)	1000
	United States, 1850, California: Butte and Calaveras counties) (NARA	
	RG29 M432 r.33)	

579	U.S. Census Office: Population Schedules of the seventh census of the United States, 1850, California: El Dorado county (NARA RG29 M432 r.34)	1850
580	U.S. Census Office: Population Schedules of the seventh census of the United States, 1850, California: Los Angeles, Marin, Mariposa, Mendocino, Monterey, Napa, Sacramento, Santa Barbara, Santa Cruz, San Diego, San Joaquin, and San Luis Obispo counties (NARA RG29 M432 r.35)	1850
581	U.S. Census Office: Population Schedules of the seventh census of the United States, 1850, California: Solano, Sonoma, Sutter, Colusa, Shasta, Trinity, Tuolumme, Yolo and Yuba counties (NARA RG29 M432 r.36)	1850
582	U.S. Census Office: Population Schedules of the seventh census of the United States, 1850, Illinois: Mercer, Montgomery, Morgan counties (incomplete) (NARA RG29 M432 r.120-122)	1850
583	U.S. Census Office: Population Schedules of the eighth census of the United States, 1860, California: Fresno, Humboldt, Klamath, and Los Angeles counties (NARA RG29 M653 r.59)	1860
584	U.S. Census Office: Population Schedules of the eighth census of the United States, 1860, New Mexico: Taos County (including Arizona counties); Population Schedules of the ninth census of the United States, 1870, New Mexico, Taos County	1860-1870
585	U.S. Census Office: Population Schedules of the eighth census of the United States, 1860, New Mexico (NARA RG29)	1860
586	U.S. Census Office: Population Schedules of the ninth census of the United States, 1870, Arizona Territory	1870
587	U.S. Census Office: Index (soundex) to Population Schedules of the tenth census of the United States, 1880, Arizona (NARA RG29 T735 r.1)	1880
588	U.S. Census Office: Population Schedules of the tenth census of the United States, 1880, Arizona Territory: Pinal (part) and Apache Counties	1880
589	U.S. Census Office: Population Schedules of the tenth census of the United States, 1880, Arizona Territory: Pinal (part) and Yuma Counties	1880
590	U.S. Census Office: Index (soundex) to Population Schedules of the tenth census of the United States, 1880, Arizona (NARA RG29 T735 r.2)	1880
591	Chief of Engineers: Records of the Office of Chief of Engineers, 1789 - 1996, Report Book (NARA RG77)	July 1812 – October 1823
592	Colorado River Boundary Commission: Report on the Arizona-California Boundary (Library of Congress No. 44078, F868.B7C 3)	March 31, 1955
593	Colorado River Indian Agency: Letters of Agents of the Colorado River Indian Agency, Pages 1-381	September 6, 1893 – June 3, 1895
594	Colorado River Indian Agency: Letters of Agents of the Colorado River Indian Agency, Pages 1-370	June 6, 1895 – December 19, 1896
595	Colorado River Indian Agency: Letters of Agents of the Colorado River Indian Agency, Pages 1-487	September 1, 1897 – March 19, 1902
596	Colorado River Indian Agency: Letters of Agents of the Colorado River Indian Agency, Pages 1-500	May, 1904 – October, 1904

597	U.S. Court of Claims: General Jurisdiction Case File No. 1883, William S. Grant vs. the United States, October term (NARA RG123)	1863
598	U.S. Court of Claims: Indian Depredation Case File No. 1108 (NARA RG123)	July 16, 1861
599	U.S. Court of Claims: Indian Depredation Case Files, portions of case files 7397 and 9192 (NARA RG123)	1889-1898
600	U.S. Court of Claims: Indian Depredation Case No. 4869, Mary H. Baxter, widow of K.S. Woolsey and sole heir vs. U.S. and Apache Indians (NARA RG123)	Sept. 30, 1891- Feb. 4, 1893
601	U.S. Court of Claims: Indian Depredation Cases, selected papers, Case 3254 Charles D. Poston v U.S., Case 7397 Solomon Warner v. U.S. (NARA RG123)	1891-1901
602	U.S. Court of Claims: Indian Depredations Case No. 6845, Peter Kitchen (NARA RG123)	1892
603	U.S. Court of Claims: Indian Depredation Case No. 7633, Pinckney R. Tully vs. United States et. al. (NARA RG123)	April 24, 1897
604	U.S. Court of Claims: Indian Depredation Case No. 3112, Felix Grundy Ake vs. the United States of America (NARA RG123)	1913
605	U.S. Court of Claims: Indian Depredation Case. No. 3112 (NARA RG123)	Dec. 4, 1913 1915
606	U.S. Court of Claims: Private Land Claim, Petition, James Addison Peraltareavis and Dona Sofia Loreto Micaela de Peraltareavis, Nee Maso, and Silva de Peralta de La Cordoba (husband and wife) vs. The United States of America (Peralta Grant) (NARA RG123)	October 1892
607	Bureau of Customs: Letters and Reports received by the Secretary of the Treasury from Special Agents, 1854-1861, Letters from J. Ross Browne Concerning Investigations in Texas and on the Pacific Coast (NARA RG36 M177 r.1)	1854-1857
608	Bureau of Customs: Letters and Reports received by the Secretary of the Treasury from Special Agents, 1854-1861, Letters and Reports from Various Agents Concerning Investigations Conducted throughout the United States and its Territories (NARA RG36 M177 r.2)	1857-1861
609	General Accounting Office: First Comptroller's Letters, Vols. 7 and 8, selected documents, (NARA RG217)	May 1862- October 1867
610	General Records of the United States Government: Treaty of Guadalupe Hidalgo, Treaty Series 207 (NARA RG11)	February 2, 1848
611	U.S. Geological Survey: U.S. Geographical and Geological Survey of the Rocky Mountain Region, Letters received by John Wesley Powell, Director, 1869-1879 (NARA RG57 M156 r.1)	January 1869 – December 1872
612	U.S. Geological Survey: U.S. Geographical and Geological Survey of the Rocky Mountain Region, Letters received by John Wesley Powell, Director, 1869-1879 (NARA RG57 M156 r.2)	January 1873 – December 1874
613	U.S. Geological Survey: U.S. Geographical and Geological Survey of the Rocky Mountain Region, Letters received by John Wesley Powell, Director, 1869-1879 (NARA RG57 M156 r.3)	January – December 1875

614	U.S. Geological Survey: U.S. Geographical and Geological Survey of the Rocky Mountain Region, Letters received by John Wesley Powell, Director, 1869-1879 (NARA RG57 M156 r.4)	January – December 1876
615	U.S. Geological Survey: U.S. Geographical and Geological Survey of the Rocky Mountain Region, Letters received by John Wesley Powell, Director, 1869-1879, A-I (NARA RG57 M156 r.5)	January – December 1877
616	U.S. Geological Survey: U.S. Geographical and Geological Survey of the Rocky Mountain Region, Letters received by John Wesley Powell, Director, 1869-1879, J-Z (NARA RG57 M156 r.6)	January – December 1877
617	U.S. Geological Survey: U.S. Geographical and Geological Survey of the Rocky Mountain Region, Letters received by John Wesley Powell, Director, 1869-1879, A-I (NARA RG57 M156 r.7)	January – December 1878
618	U.S. Geological Survey: U.S. Geographical and Geological Survey of the Rocky Mountain Region, Letters received by John Wesley Powell, Director, 1869-1879, J-Z (NARA RG57 M156 r.8)	January – December 1878
619	U.S. Geological Survey: U.S. Geographical and Geological Survey of the Rocky Mountain Region, Letters received by John Wesley Powell, Director, 1869-1879, A-L (NARA RG57 M156 r.9)	January – December 1879
620	U.S. Geological Survey: U.S. Geographical and Geological Survey of the Rocky Mountain Region, Letters received by John Wesley Powell, Director, 1869-1879, M-Z (NARA RG57 M156 r.10)	January – December 1879
621	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.1)	July 7, 1879 – December 31, 1880
622	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.2)	January – December 1881
623	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.3)	January – December 1882
624	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.4)	January – December 1883
625	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.5)	January 2 – August 12, 1884
626	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.6)	August 12 – December 31, 1884
627	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.7)	January – December 1885
628	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.8)	January 2 - July 20, 1886
629	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.9)	July 20 – December 30, 1886
630	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.10)	January 3 – June 30, 1887
631	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.11)	July 1, 1887 – February 18, 1888

632	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869-	February 18 –
633	 1895 (NARA RG57 M152 r.12) U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.13) 	October 2, 1888 October 2, 1888 – March 30,
(2)		1889
634	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.14)	March 30 – July 15, 1889
635	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.15)	July 15 – December 11, 1889
636	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.16)	December 10, 1889 – April 15, 1890
637	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.17)	April 14 – September 1, 1890
638	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.18)	September 1, 1890 – January 21, 1891
639	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.19)	January 20 – May 8, 1891
640	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.20)	May 8 – September 23, 1891
641	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.21)	September 25, 1891 – March 16, 1892
642	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.22)	March 16 – August 6, 1892
643	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.23)	August 6 – December 31, 1892
644	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.24)	January 3 – June 16, 1893
645	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.25)	June 15 – December 1893
646	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.26)	January 2 – August 13, 1894
647	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.27)	August 13 – December 31, 1894
648	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.28)	January 2 – May 21, 1895
649	U.S. Geological Survey: Letters sent by the U.S. Geological Survey, 1869- 1895 (NARA RG57 M152 r.29)	May 21 – December 8, 1895
650	U.S. House of Representatives: Bills and Resolutions Introduced in the	January 1857-
	House relating to Arizona Territory (NARA RG233) AHE Microfilm Collection - 37 of 59	February 1867

651	U.S. House of Representatives: Documents Relating to the Claim of	January 12,
001	Milton B. Duffield, U.S. Marshal for Arizona Territory, in the records of the	1874 - 1886
	Committee on Claims, 47 th and 49 th Congresses (NARA RG233)	
652	U.S. House of Representatives: Executive Document No. 64, 35 th	1858
	Congress, 1 st Session, Execution of Colonel H.A. Crabb and Associates	
653	U.S. House of Representatives: Executive Document No. 135, 34 th	1857
	Congress, 1 st Session, U.S. and Mexican Boundary Survey, Report of	
	William H. Emory, Major First Cavalry and U.S. Commissioner, Vol. 1,	
	selected pages	
654	U.S. House of Representatives: Selected Documents relating to Arizona	April 15, 1858 –
	Territory; Original Reports from the War Department relating to Arizona	Nov 6, 1866
	Territory, 35 th Congress, 1 st Session (NARA RG233)	
655	U.S. Department of the Interior: Interior Department Appointment	1877-1905
	Papers, Arizona Territory, 1857-1907, Governor A-E (NARA RG48 M576	
	r.1)	1055 1005
656	U.S. Department of the Interior: Interior Department Appointment	1875-1905
	Papers, Arizona Territory, 1857-1907, Governor F-L (NARA RG48 M576	
657	r.2)	1977 1005
037	U.S. Department of the Interior: Interior Department Appointment Papers, Arizona Territory, 1857-1907, Governor M-R (NARA RG48 M576	1877-1905
	r.3) rapers, Arizona Territory, $1857-1907$, Governor M-K (NAKA KO48 M570	
658	U.S. Department of the Interior: Interior Department Appointment	1873-1907
050	Papers, Arizona Territory, 1857-1907, Governor S-Z (NARA RG48 M576	1075-1707
	r.4	
659	U.S. Department of the Interior: Interior Department Appointment	1873-1901
	Papers, Arizona Territory, 1857-1907, Secretary, A-C (NARA RG48 M576	
	r.5)	
660	U.S. Department of the Interior: Interior Department Appointment	1876-1907
	Papers, Arizona Territory, 1857-1907, Secretary, D-L (NARA RG48 M576	
	r.6)	
661	U.S. Department of the Interior: Interior Department Appointment	1875-1907
	Papers, Arizona Territory, 1857-1907, Secretary, M-W (NARA RG48	
	M576 r.7)	
662	U.S. Department of the Interior: Interior Department Appointment	1858-1907
	Papers, Arizona Territory, 1857-1907, Surveyor General, A-G (NARA	
((2)	RG48 M576 r.8)	1957 1005
663	U.S. Department of the Interior: Interior Department Appointment	1857-1905
	Papers, Arizona Territory, 1857-1907, Surveyor General, H-P (NARA RG48 M576 r.9)	
664	U.S. Department of the Interior: Interior Department Appointment	1859-1907
004	Papers, Arizona Territory, 1857-1907, Surveyor General, R-Z (NARA	1057-1707
	RG48 M576 r.10)	
665	U.S. Department of the Interior: Interior Department Appointment	1873-1881
005	Papers, Arizona Territory, 1857-1907, Florence Land Office (NARA RG48	1075 1001
	M576 r.11)	

666	U.S. Department of the Interior: Interior Department Appointment	1867-1907
	Papers, Arizona Territory, 1857-1907, Phoenix Land Office 1905-1907; Propert Land Office, A. C. 1867, 1907 (NAPA PC48 M576 r 12)	
667	Prescott Land Office, A-G 1867-1907 (NARA RG48 M576 r.12)U.S. Department of the Interior: Interior Department Appointment	1867-1907
007	Papers, Arizona Territory, 1857-1907, Prescott Land Office, H-W (NARA	1007-1707
	RG48 M576 r.13)	
668	U.S. Department of the Interior: Interior Department Appointment	1861-1897
000	Papers, Arizona Territory, 1857-1907, Arizona Superintendency of Indian	1001 1077
	Affairs 1861-1873; Camp Apache Indian Agency 1872-1876; Camp Grant	
	Indian Agency 1872-1873; Camp Verde Indian Agency 1872-1875;	
	Chiricahua Indian Agency 1873-1874; Colorado River Indian Agency, A-B	
	1870-1897 (NARA RG48 M576 r.16)	
669	U.S. Department of the Interior: Interior Department Appointment	1865-1903
	Papers, Arizona Territory, 1857-1907, Colorado River Indian Agency, C-W	
	(NARA RG48 M576 r.17)	
670	U.S. Department of the Interior: Interior Department Appointment	1865-1907
	Papers, Arizona Territory, 1857-1907, Pima Indian Agency, A-H (NARA	
	RG48 M576 r.19)	
671	U.S. Department of the Interior: Interior Department Appointment	1866-1905
	Papers, Arizona Territory, 1857-1907, Pima Indian Agency, J-Y (NARA	
	RG48 M576 r.20)	
672	U.S. Department of the Interior: Interior Department Appointment	1873-1906
	Papers, Arizona Territory, 1857-1907, San Carlos Indian Agency, A-K	
	(NARA RG48 M576 r.21)	
673	U.S. Department of the Interior: Interior Department Appointment	1876-1903
	Papers, Arizona Territory, 1857-1907, San Carlos Indian Agency, L-W;	
	Supervisor of the Census 1889-1890 (NARA RG48 M576 r.22)	
674	U.S. Department of the Interior: Interior Department Territorial Papers,	July 1, 1877 –
	Arizona, 1868-1913, Executive Proceedings and Official Correspondence	December 31,
	(NARA RG48 M429 r.1)	1903
675	U.S. Department of the Interior: Interior Department Territorial Papers,	1905-1907
	Arizona, 1868-1913, Messages of the Governor and Reports of Territorial	
	Officials (NARA RG48 M429 r.2)	D 1 4 4
676	U.S. Department of the Interior: Interior Department Territorial Papers,	February 14,
	Arizona, 1868-1913, Letters Received February 14, 1868-January 24, 1888,	1868-January
	relating to Disturbances along the Mexican Border December 13, 1878 –	24, 1888
	January 25, 1884 and Miscellaneous Subjects February 14, 1868-January	
(77	24, 1888 (NARA RG48 M429 r.3)	A
677	U.S. Department of the Interior: Interior Department Territorial Papers, Arizona, 1868, 1012, Letters Bassived relating to Missellaneous Subjects	April 2, 1889 –
	Arizona, 1868-1913, Letters Received relating to Miscellaneous Subjects	October 27,
670	(NARA RG48 M429 r.4)	1898 Marah 11, 1800
678	U.S. Department of the Interior: Interior Department Territorial Papers, Arizona, 1868, 1913. Letters Paceived relating to Miscellaneous Subjects	March 11, 1899
	Arizona, 1868-1913, Letters Received relating to Miscellaneous Subjects Arizona (NARA RG48 M429 r.5)	– June 25, 1907
	AILUIIA (IVANA NU40 IVI427 I.J)	

	-	
679	U.S. Department of the Interior: Interior Department Territorial Papers,	1907-1919
	Arizona, 1868-1913, Subject Classified Files of the Office of the Secretary	
	of the Interior, 1907-1913 and 1919, Annual Reports of Governors and	
	Territorial Officials (NARA RG48 M429 r.6)	
680	U.S. Department of the Interior: Interior Department Territorial Papers,	1907-1912
	Arizona, 1868-1913, Subject Classified Files of the Office of the Secretary	
	of the Interior, 1907-1913 and 1919, including Claims against the Territory,	
	Smuggling of Arms to Yaqui Indians, Comptroller's Decisions, Toll Road	
	through Grand Canyon Forest Reserve, Extradition with Mexico for	
	Escaped Convicts, Arizona Corporation Charter Guarantee Company, Acts	
	of Legislature, Federal Appointments, Leave Granted Governor,	
	Observatory Land Tract, Protection of Mexican Citizens, Bond Issue,	
	Miscellaneous (NARA RG48 M429 r.7)	
681	U.S. Department of the Interior: Interior Department Territorial Papers,	1908-1913
	Arizona, 1868-1913, Subject Classified Files of the Office of the Secretary	
	of the Interior, 1907-1913 and 1919, including Statehood, Judicial Affairs,	
	Professional Practice in Territory, National Forests and General Legislation	
	(NARA RG48 M429 r.8)	
682	U.S. Department of the Interior: Records Relating to the Suppression of	1854-1872
	the African Slave Trade and Negro Colonization 1854-1872, Miscellaneous	
	communications relating to James Mitchell, Emigration agent, April 18,	
	1862—June 6, 1865; Miscellaneous Communications, Contracts, and	
	agreements relating to colonization projects, 1860-1868 (NARA RG48	
	M160 r.6 and r.7)	
683	U.S. Department of the Interior: Records Relating to Wagon Roads, 1857	1857-1867
	– 1881, Register of letters received, 1857–1867 (NARA RG48 M95 r.2)	
684	U.S. Department of the Interior: Records Relating to Wagon Roads, 1857	1857-1861
	– 1881, Register of letters received relating to the El Paso- Fort Yuma	
	Wagon Road, 1857–1861 (NARA RG48 M95 r.3)	
685	Office of the Inspector General: Inspection Reports, Selected Documents,	January 31,
	Camp Date Creek, Arizona Territory (NARA RG159)	1866 —
		June 3, 1873
686	Office of the Inspector General: Selected Documents, Arizona Posts	1866 - 1873
	(NARA RG159)	
687	Office of the Inspector General: Selected Reports of Inspections in	January 1866-
	Arizona, Camp Lincoln and Fort Whipple (NARA RG159)	May 1873
688	Office of the Judge Advocate General (Army): Proceedings of a General	1871
	Court Martial, Convened October 2, 1871, which Tried Major N.A.M.	
	Dudley, 3 rd U.S. Cavalry (from the William B. Reed Collection, MS FM	
	MSS 93) (NARA RG153)	
689	U.S. Department of Justice: Appointment Papers, Colorado, P.P. Wilcox,	1851-1888
	May 14, 1851 – June 7, 1877 (NARA RG60) General Accounting Office:	
	Selected Pages, Auditor's Reports, Vol. 17 (NARA RG217)	
(00	U.S. Department of Justice: Appointment Papers, Arizona 1863-1870;	1863-1870
690	C.S. Department of Sustee. Appointment 1 apers, Anzona 1005-1070,	1003-1070
690	Letters Received, Attorney General's Papers, Arizona 1863-1870 (NARA	

691	U.S. Department of Justice: Appointment Papers of William F. Turner,	1868-1870
071	Chief Justice of the Supreme Court for the Territory of Arizona, 1868-1870	1000-1070
	(NARA RG60)	
(0)		1966 1974
692	U.S. Department of Justice: Instruction Books A1, A2, B1, B2, C and D,	1866-1874
	selected pages; Letter Books B5, C, D, F, selected pages (NARA RG60)	
	General Accounting Office: Selected Documents and Vouchers	
	concerning Arizona Territory (NARA RG217)	
693	U.S. Department of Justice: Instruction Books I-T, selected items;	1871-1884
	Selected items, source Chronological Files, Arizona 1871-1884; Selected	
	items, source Chronological Files, Arizona Accounts (NARA RG60)	
694	U.S. Department of Justice: Selected Documents Concerning Wyatt Earp,	1881-1882
	Arizona Territory, 1881-1882 (NARA RG60)	
695	U.S. Department of Justice: Selected Records Concerning Arizona and	1861-1872
	New Mexico Territories, 1861-1872 (NARA RG60)	
696	U.S. Department of Justice: Selected Records concerning William M.	1901
070	Hoey (NARA RG60)	1701
697	Library of Congress: Records of the States of the United States, Arizona,	1864-1873
	A.I.a.b., Journals of Upper and Lower Houses	
698	Library of Congress: Records of the States of the United States, Arizona,	1864-1881
	B.1, Statutory Law, Codes and Compilations	
699	Library of Congress: Records of the States of the United States, Arizona,	1864-1889
	B.2, Statutory Law, Session Laws	
700	Library of Congress: Records of the States of the United States, Arizona,	1856-1909
	D.2, Reports and Papers of Permanent Agencies; Governor's Messages;	
	Auditor's Reports and Papers; Comptroller's Reports and Papers;	
	Treasurer's Reports and Papers; Reports of Departments, Boards,	
	Commissions and Institutions; Reel 1a	
701	Library of Congress: Records of the States of the United States, Arizona,	1865-1911
/01	D.2, Reports and Papers of Permanent Agencies; Governor's Messages;	1005-1711
	Auditor's Reports and Papers; Comptroller's Reports and Papers;	
	Treasurer's Reports and Papers; Reports of Departments, Boards,	
	Commissions and Institutions; Reel 1b	10.00
702	Library of Congress: Records of the States of the United States, Arizona,	1863-1897
	E, Executive Records	
703	Library of Congress: Records of the States of the United States, Arizona,	1790-1933
	X.x, Miscellaneous, Supplement	
704	Office of Naval Records and Library: Naval Records Collection, Pacific	1848-1850
	Squadron Letters sent, Commander Jones' Cruise, March 1848-August	
	1850, selected pages (NARA RG45)	
705	Records of the Post Office Department: Mail Routes and Mail Contracts,	1854-1870
	Selected Documents, 1854-1870 (NARA RG28)	
706	Records of the Post Office Department: Records of Appointments of	1851-1896
	Postmasters, State of Arizona, 1855-1896; : Records of Appointments of	
	Postmasters, Territory of New Mexico, 1851-1868 (RG28)	
707	Records of the Post Office Department: Records of Appointments of	1896-1930
	Postmasters, State of Arizona (RG28)	

		1
708	Office of the Quartermaster General: Box Labeled Arizona Territory A- M: Fort Bowie, Ehrenberg, Camp Lincoln (NARA RG92); U.S Adjutant	1873 – 1893
	General's Office: Letters Received by the Office of the Adjutant General,	
	File 3383, 8/1/1873 (NARA RG94)	
709	Office of the Quartermaster General: Claims, selected documents, Claim	1864-1878
	files Delong 3818-1873; Tully and Ocho D130-1872, O603-1867, O605-	
	1867, Q96-1875; Goldwater D887-888; W.S. Grant U328-1848 (NARA	
	RG92)	
710	Office of the Quartermaster General: Consolidated Correspondence file,	1854-1889
	Fort McDowell, Arizona, selected pages (NARA RG 92); U.S. Adjutant	
	General's Office: Reservation File, Fort McDowell, Arizona (NARA	
	RG94); U.S. Army Continental Commands: Letters Received, 1854,	
	Department of the Pacific (NARA RG393)	
711	Office of the Quartermaster General: Consolidated Correspondence File,	May 1870-July
	Sylvester Mowry (NARA RG92)	1871
712	Office of the Quartermaster General: Consolidated Correspondence File,	1857-1861
	Fort Buchanan, New Mexico (NARA RG92)	
713	Office of the Quartermaster General: Consolidated File, Fort Buchanan,	1857-1861
	New Mexico (NARA RG92)	
714	Office of the Quartermaster General: Consolidated File, Charles	1866-1890
	Trumbull Hayden (NARA RG92)	
715	Office of the Quartermaster General: Consolidated File, Installations and	1859-1876
	Persons, Arizona (NARA RG92)	
716	Office of the Quartermaster General: Construction of military roads;	1866-1881
	Quartermaster reports; Subsistence reports, 1866-1881 (NARA RG92)	
717	Office of the Quartermaster General: Contracts and Correspondence with	1871-1876
	F.J. F. Jaeger and Cleofe Jaeger; Register of Contracts No. 1, 1871-1876,	
	(NARA RG92)	
718	Office of the Quartermaster General: Correspondence relating to Arizona	1848 - 1887
	and other Western Divisions, 1864 – 1887; Fort Apache, 1872; Lt. Col.	
	Bonneville, 1848; Fort Crittenden, 1861 (NARA RG92)	
719	Office of the Quartermaster General: Fort Bowie, maps, diagrams, and	1884 - 1890
	plans from consolidated correspondence file, Arizona Territory	
720	Office of the Quartermaster General: Fort Bowie, records of deaths,	1838-1890
	letters, pictures, and diagrams (incomplete) (NARA RG92)	1017 1011
721	Office of the Quartermaster General: Persons and Articles hired at Fort	1847-1861
	Brechenridge by Hohn R. Cooke (1860), R.S.C. Lord (1861), G.A.	
	Pendleton (1848), and G.F. Penrose (1847-1848) (NARA RG92)	1055 1001
722	Office of the Quartermaster General: Register of Contracts 1877-1880,	1877-1904
	Reports of Loloman-Freudenthal contracts to provide provisions to forts	
	Bowie, Grant, Thomas, and Lowell. (NARA RG92) (from the Elizabeth	
700	Ramenofsky Collection MS FM MSS 117)	1071
723	Office of the Quartermaster General: U.S. War Department, selected	1871
	pages, <u>Outline Description of United States Military Posts and Stations in</u>	
	<u>the Year 1871</u>	

724	U.S. Senate: Petition requesting organization of the Territory of Arizona;	1857-1858
	Senate Bill 8, 35 th Congress. Bill organizing the Territory of Arizona. April	
	8, 1858; Amendment to Senate Bill 8, December 16, 1858	
725	U.S. Senate: Executive Document No. 207, 46 th Congress, 2 nd Session,	1880
	Private Land Claims, Arizona Territory	
726	U.S. Senate: Proposed Senate Bills to organize Arizona Territory, 1856-	1856-1861
	1861	
727	U.S. Senate: Territorial Papers of the U.S. Senate, 1789-1873; Dakota,	1789-1873
	March 31, 1858 – February 5, 1873; Arizona, December 17, 1857 –	
	February 27, 1865	
728	U.S. Department of State: Application and Recommendation Files, W.	October 1851-
	Claude Jones 1851-1853 (NARA RG59); Department of Justice:	June 1870
	Appointment Papers, re: W. Claude Jones 1853-1857 (NARA RG60):	
	Department of Treasury: Accounting Officers of the Department of	
	Treasury, First Comptroller's Records, Register of Territorial Accounts,	
	Selected Pages (Arizona and New Mexico); Territorial Letters October	
	1861 – June 1870 selected pages (NARA RG217)	
729	U.S. Department of State: Application and Recommendation File, Charles	1893
	D. Poston, 1893	
730	U.S. Department of State: Diplomatic Dispatches, Mexico, Portions of	1857-1858
	Vols. 20 and 21, April 1857-March 1858 (NARA RG59)	
731	U.S. Department of State: Dispatches from United States Consuls in	1850-1906
	Ciudad Juarez (Paso del Norte) 1850-1906, Register 1850-1906; Dispatches	
	April 10, 1850-December 23, 1869 (NARA RG59 M184 r.1)	1000 1015
732	U.S. Department of State: Dispatches from United States Consuls in	1832-1867
	Guaymas, Mexico 1832-1896, Vol. 1, November 1832-December 31, 1867	
700	(NARA RG59 T210, r. 1)	1004 1006
733	U.S. Department of State: Foreign Service Post Records, Miscellaneous	1884-1886
	record book, Vol. 1, pp. 1-64, American Consulate, Nogales, Mexico,	
724	November 1884-May 1886 (NARA RG59)	1052 1077
734	U.S. Department of State: Index to Dispatches from Consuls, Vol. 9,	1853-1867
	selected pages, 1854-1867; Index to Mexico, Vol. 65, selected pages, 1853-	
725	1861 (NARA RG59)	1052 1057
735	U.S. Department of State: Notes from the Mexican Legation in the United States to the Department of State, 1821-1906, Vols. 7 and 8, July 8, 1853-	1853-1857
	December 29, 1857 (NARA RG59 M54 r.4)	
736	U.S. Department of State: Notes from the Mexican Legation in the United	1856-1862
730	States to the Department of State, 1821-1906, Vols. 9 and 10, February 9,	1050-1002
	1856-July 30, 1862 (NARA RG59 M54 r.5)	
737	U.S. Department of State: Records of Paso del Norte, Vol. 2, January	1871-1888
151	1871-December 1884; Consular Letters, Paso Del Norte, Vol. 3, January	10/1 1000
	1885-November 1888 (NARA RG59)	
738	U.S. Department of State: Selected Documents concerning Gadsden	1855
,50	Purchase, 1855, Vols. 7, 8, 19, 22 (NARA RG59)	1000
739	U.S. Department of State: State Department Territorial Papers, Arizona	1864-1872
	(NARA RG59 M342)	

740	U.S. Department of States State Department Tourisai Departs Kanaga	105/ 1061
/40	U.S. Department of State: State Department Territorial Papers, Kansas 1854-1861, Official Correspondence, Volumes 1-2, May 30, 1854 – April 30, 1861 (NARA RG59 M218 r.1)	1854-1861
741	U.S. Department of State: State Department Territorial Papers, Kansas	1854-1861
/41	1854-1861, Executive Minutes, June 29 – December 26, 1854, September 9,	1834-1801
- 10	1856 - January 13, 1859 (NARA RG59 M218 r.2)	
742	U.S. Department of State: State Department Territorial Papers, New Mexico, 1851-1872 (NARA RG59 T17 r.1)	March 3, 1851 – December 8, 1860
743	U.S. Department of State: State Department Territorial Papers, New Mexico, 1851-1872 (NARA RG59 T17 r.2)	January 2, 1861 – December 23, 1864
744	U.S. Department of State: State Department Territorial Papers, New Mexico, 1851-1872 (NARA RG59 T17 r.3)	January 6, 1865 – March 15, 1871
745	U.S. Department of State: State Department Territorial Papers, New Mexico, 1851-1872 (NARA RG59 T17 r.4)	April 28, 1871 – November 16, 1872
746	U.S. Treasury Department: Personnel Folders for C.H. Brinley and Albert J. Fountain (NARA RG56)	1867-1885
747	U.S. Treasury Department: Accounting Officers of the Department of Treasury, Contract and Bond Files, Surveyor's Contract, Arizona, January 2 – March 21, 1881; Surveyor's Bonds Nos. 1-6, 1881-1882 (NARA RG217)	1881-1882
748	U.S. Treasury Department: Application Series, Papers of Hirim W. Read -2^{nd} Auditor's Office	July 3, 1861 – Oct. 31, 1872
749	U.S. Treasury Department: General Records of the Department of Treasury, Executive Correspondence, Letters Received from the Solicitor's Office, October 18, 1880 (Report of examination of John J. Gosper's Accounts) (NARA RG56)	October 18, 1880
750	U.S Treasury Department: Records of the Bureau of Accounts, Interior civil Ledger, Volume 5, selected page (NARA RG39); Treasurer of the United States, Letters Sent, Domestic Letters, Volume 13, selected page (NARA RG50); Accounting Officers of the Department of Treasury, First Auditor's Records, Enrolment Returns for Marshals, Arizona 1863-1883; Miscellaneous Treasury Account 182 and 563, 1872; Letters Sent, selected letters, Volumes 17 and 18 (NARA RG217)	1863-1883
751	U.S. Treasury Department: Records of the Bureau of Accounts, Treasury Appropriation Ledgers 17 & 18, selected pages; Receipts and Expenditures (NARA RG39)	1865-1867
752	Official Records of the Union and Confederate Armies: General Index, Additions and Corrections, 1861-1865, Serial No. 130 (NARA M262 r.128)	1861-1865
753	Official Records of the Union and Confederate Armies: Reports and correspondence, orders and returns relating to Operations on the Pacific Coast, Serial No. 105, Vol. 50, pt. 1 (NARA M262 r.105)	January 1, 1861- June 30, 1862
754	Official Records of the Union and Confederate Armies: Reports and correspondence, orders and returns relating to Operations on the Pacific Coast, Serial No. 106, Vol. 50, pt. 2 (NARA M262 r.106)	July 1, 1862- June 30, 1865

755	Official Records of the Union and Confederate Armies: Reports and	May 14-
	correspondence, orders and returns relating to Operations in western	December 31,
	Florida, southern Alabama, southern Mississippi, Louisiana, Texas, and	1863
	New Mexico, Serial No. 41, Vol. 26, pt. 1 (NARA M262 r.41)	
756	Official Records of the Union and Confederate Armies: Reports and	May 14-
	correspondence, orders and returns relating to Operations in western	December 31,
	Florida, southern Alabama, southern Mississippi, Louisiana, Texas, and	1863
	New Mexico Serial No. 42, Vol. 26, pt. 2 (NARA M262 r.41)	
757	Official Records of the Union and Confederate Armies: Operations in	June 11, 1861-
	Texas, New Mexico and Arizona, June 11, 1861-February 1, 1862;	February 1,
	Kentucky and Tennessee, July 1 – November 19, 1861; North Carolina and	1862
	southeastern Virginia, August 1, 1861-January 11, 1862, Serial No. 4, Vol.	
	4 (NARA M262 r.4)	
758	Official Records of the Union and Confederate Armies: Operations in	January 11-
	southeastern Virginia, January 11-March 17, 1862; Texas, New Mexico and	September 20,
	Arizona, February 1 – September 20,1862, Serial No. 9, Vol. 9 (NARA	1862
	M262 r.9)	
759	Official Records of the Union and Confederate Armies: Operations in	May 12, 1862 –
	western Florida, southern Alabama, southern Mississippi (including	May 14, 1863
	operations against Vicksburg, May 18-July 27, 1862), and Louisiana, May	
	12, 1862-May 14, 1863; and in Texas, New Mexico, and Arizona,	
	September 20, 1862-May 14, 1863. Serial No. 21, Vol. 15 (NARA M262	
7.0		A 11.1
760	Official Records of the Union and Confederate Armies: Correspondence,	April 1 –
	orders, reports, and returns relating to Prisoners of War and State. Includes	December 31,
	documents relating to the Orders of American Knights and kindred	1864
761	organizations. Serial No. 120, Vol. 7 (NARA M262 r.118)	Ionuony 1 1965
761	Official Records of the Union and Confederate Armies: Correspondence, orders, reports, and returns relating to Prisoners of War and State. Includes	January 1, 1865 – May 16, 1867
	documents relating to the Orders of American Knights, the trials of Henry	– May 10, 1807
	Wirz and the conspirators in the assignation of Lincoln, and the	
	imprisonment of Jefferson Davis. Serial No. 121, Vol. 8 (NARA M262	
	r.119)	
762	Official Records of the Union and Confederate Navies: General Index	1861-1865
102	(NARA M275 r.31)	1001 1005
763	War Department Collection of Confederate Records: Index to Compiled	1861-1863
	Service Records of Confederate Soldiers who Served in Organizations from	
	the Territory of Arizona (NARA RG109 M375 r.1)	
764	War Department Collection of Confederate Records: Compiled Service	1861-1863
	Records of Confederate Soldiers who Served in Organizations from the	
	Territory of Arizona (NARA RG109 M318 r.1)	
765	War Department Collection of Confederate Records: Chapter II, Vol.	May 29, 1862 –
	252 (NARA RG109)	August 26, 1864
766	War Department Collection of Confederate Records: Letters Sent by	March 1862-
	Gen. William Steele's Command, March 1862-May 1863, Chapter II, Vol.	May 1863
	270 (NARA RG109)	
767	War Department Collection of Confederate Records: Selected	1863
	Documents Relating to Arizona Territory (NARA RG109)	

768	War Department Collection of Confederate Records: Selected	1863-1864
	Documents concerning Arizona Territory, Chapter II, Volume 70 (2 pages);	
	Chapter IX, Volume 15 (2 pages); Chapter IX, Volume 17 (2 pages)	
	(NARA RG109)	

Series III: Personal Papers

This series contains pioneer biographies, personal journals, diaries, letter books, and correspondence. The source of the original, if known, is listed at the end of the entry. The pioneer biographies start the series and include documents, biographical summaries, and newspaper entries. The rest of the series is arranged alphabetically by last name.

Reel	Description	Date
769	Arizona Pioneer Biographies: Abel, Lindley- Azul, Antonio (Arizona	1821 - 1939
	Pioneers Historical Society)	
770	Arizona Pioneer Biographies: Backus, Henry T. – Block, Benjamin	1809 - 1940
	(Arizona Pioneers Historical Society)	
771	Arizona Pioneer Biographies: Blum, Isaac – Byrd, Greenbury (Arizona	1870 - 1911
	Pioneers Historical Society)	
772	Arizona Pioneer Biographies: Bonneville, Benjamin L. – Zabriskie,	1859 - 1949
	James A. (miscellaneous) (Arizona Pioneers Historical Society)	
773	Arizona Pioneer Biographies: Cady, John H. – Davidson, Mathias O.	1869 - 1934
	(Arizona Pioneers Historical Society)	
774	Arizona Pioneer Biographies: Davis, Alonzo E. – Frame, George	1833 - 1943
	(Arizona Pioneers Historical Society)	
775	Arizona Pioneer Biographies: France, William – Gurley, John N.	1831 - 1945
	(Arizona Pioneers Historical Society)	
776	Arizona Pioneer Biographies: Habermann, George – Hutton, Thomas D.	1864 - 1939
	(Arizona Pioneers Historical Society)	
777	Arizona Pioneer Biographies: Iaeger, Lewis J.F. – Lyons (Arizona	1859 - 1940
	Pioneers Historical Society)	
778	Arizona Pioneer Biographies: McAlpin, Thomas – Murray, William R.	1860 - 1910
	(Arizona Pioneers Historical Society)	
779	Arizona Pioneer Biographies: Nason, Robert – Poston, John (out of	1870 - 1938
	alphabetical order) (Arizona Pioneers Historical Society)	
780	Arizona Pioneer Biographies: Poston, Charles D. – Walker, John D.	1850 - 1947
	(Arizona Pioneers Historical Society)	
781	Arizona Pioneer Biographies: Rachemacher, M. – Smith, Joseph	1859-1934
	(Arizona Pioneers Historical Society)	
782	Arizona Pioneer Biographies: Smith, Manuel – Strong, George (Arizona	1830-1912
	Pioneers Historical Society)	
783	Arizona Pioneer Biographies: Walker, Joseph R – Zimmerman, Alfred;	1851-1911
	miscellaneous (Arizona Pioneers Historical Society)	
784	Barnes, William Croft: Diary of Sergeant Barnes, Fort Apache, Arizona	1880-1886
- 0-	(National Archives and Record Administration)	10.00.10-5
785	Brown, James Stephens: Journals (Office of Church History, Church of	1860-1892
	Jesus Christ of Latter-Day Saints)	

786	Bushman, John: Journal 1867-1929; Diaries no.1-no.9, July 1, 1871 – December 31, 1880 (Office of Church History, Church of Jesus Christ of	1867-1880
	Latter-Day Saints)	
787	Bushman, John: Diaries no.10-no.22 (Office of Church History, Church of Jesus Christ of Latter-Day Saints)	January 9, 1881 – October 20, 1905
788	Bushman, John: Diaries no.23-no.31 (Office of Church History, Church of Jesus Christ of Latter-Day Saints)	August 4, 1909 – August 10, 1923
789	Crook, George: Letter books, 1871-1890; Annual reports, 1876-1886; Commencement Address, West Point, 1884 (Rutherford B. Hayes Library)	1871-1890
790	Doett, Helenus: Letter books of Lieutenant Helenus Doett, Special Indian Agent, Parker, Arizona Territory	February 28, – December 31, 1870
791	Heintzelman, Samuel Peter: Library of Congress Papers, Journal 1850; 1856-1857	1850 – 1857
792	Heintzelman, Samuel Peter: Library of Congress Papers, Journal 1851 – April 1853	1851 – 1853
793	Heintzelman, Samuel Peter: Library of Congress Papers, Journal April 1853 – December 1853; January 1858 – November 14, 1859	1853 – 1859
794	Heintzelman, Samuel Peter: Library of Congress Papers, Journal 1854 – 1855	1854 - 1855
795	Heintzelman, Samuel Peter: Library of Congress Papers, Journal 1860 – 1863	1860 - 1863
796	Kautz, August V.: Memorabilia of General Kautz' service in the Southwest: Separate manuscript diaries for the years 1869-1874, 1877, with part of 1876, 1878 and 1886 (Library of Congress)	1869-1886
797	Kautz, August V.: Memorabilia of General Kautz' service in the Southwest: scrapbook of news clippings; orders and correspondence (Library of Congress)	1869-1886
798	Kippen, George: Diary, June 27, 1855 – September 2, 1862	1855 - 1862
799	Moody, John M: Family record and journal	1858-1914
800	Nielson, Frihoff Godfred: journals, 1875-1881, includes autobiography and notes, 1851-1933 (Office of Church History, Church of Jesus Christ of Latter-Day Saints)	1851-1933
801	Nielson, Frihoff Godfred: : journals (Office of Church History, Church of Jesus Christ of Latter-Day Saints)	1881 - 1902
802	Nielson, Frihoff Godfred: : journals and notes (Office of Church History, Church of Jesus Christ of Latter-Day Saints)	1851-1935
803	Robert, Henry Martyn: journal (Library of Congress)	1868
804	San Miguel, Maria de: Confessions and Meditations of Mother Maria de San Miguel, a native of Puebla attached to the Congregation of the Immaculate Conception in Mexico City (Spanish) (University of California, Berkeley, Bancroft Library)	1682-1690

805	Schoolcraft, Henry Rowe: "Geological & Mineralogical Journal" (reel 1 1820	
	of 2) (Library of Congress)	
806	Schoolcraft, Henry Rowe: "Geological & Mineralogical Journal" (reel 2	1820
	of 2) (Library of Congress)	
807	Schoolcraft, Henry Rowe: "Narrative Journal of Travels through the	1809-1822
	Northwestern Regions of the U.S.", 1821; Journal of a Tour", 1818-1819;	
	Account Book; Correspondence, August 21, 1809 – February 18, 1822	
	(Library of Congress)	
808	Sheridan, Philip Henry: Papers (Library of Congress)	1871-1893
809	Spence, James M.: Journal, includes La Paz, 1863-1864 (Huntington	1858-1868
	Library & Art Gallery)	
810	Standifird, John Henry: Journals (Arizona State Library, Archives, and	1862-1923
	Public Records)	
811	Tuttle, Edward D.: Memoirs	1862-1927

Series IV: Other

The series contains various topics and record types including business directories, dissertations, articles, journals, historic building surveys and railway records. It is arrange by title or record type.

Reel	Description	Date
812	Arizona Business: Arizona State University's monthly newsletter on the	January 1967 –
	Arizona economy, volumes 14-18, index	December 1971
813	Arizona Business: Arizona State University's monthly newsletter on the	1972
	Arizona economy, volume 19, 1-10, index	
814	Arizona Business: Arizona State University's monthly newsletter on the	1973
	Arizona economy, volume 20, 1-10, index	
815	Arizona Business: Arizona State University's monthly newsletter on the	1974
	Arizona economy, volume 21, 1-10, index	
816	Arizona Business: Arizona State University's monthly newsletter on the	1975
	Arizona economy, volume 22, 1-10, index	
817	Arizona Business: Arizona State University's monthly newsletter on the	1976
	Arizona economy, volume 23, 1-10, index	
818	Arizona Business: Arizona State University's monthly newsletter on the	1977
	Arizona economy, volume 24, 1-10, index	
819	Arizona Business: Arizona State University's monthly newsletter on the	1978
	Arizona economy, volume 25, 1-10, index	
820	Arizona Business: Arizona State University's monthly newsletter on the	1979
	Arizona economy, volume 26, 1-10, index	
821	Arizona Business: Arizona State University's monthly newsletter on the	1980
	Arizona economy, volume 27, 1-10, index	
822	Arizona Mining Company: Report, 1864; Reports to Stockholders,	1846 - 1864
	1856, 1857, 1859, 1860	
823	Arizona Rangers: Personnel Records	1902
824	Atchison, Topeka & Santa Fe Railway Company: Selected Santa Fe	1897 - 1963
	Railroad papers (reel 1 of 6) (Kansas State Historical Society)	

825	Atchison, Topeka & Santa Fe Railway Company: Selected Santa Fe	1897 - 1963
	Railroad papers (reel 2 of 6) (Kansas State Historical Society)	
826	Atchison, Topeka & Santa Fe Railway Company: Selected Santa Fe	1897 - 1963
	Railroad papers (reel 3 of 6) (Kansas State Historical Society)	
827	Atchison, Topeka & Santa Fe Railway Company: Selected Santa Fe	1897 - 1963
	Railroad papers (reel 4 of 6) (Kansas State Historical Society)	
828	Atchison, Topeka & Santa Fe Railway Company: Selected Santa Fe	1897 - 1963
	Railroad papers (reel 5 of 6) (Kansas State Historical Society)	
829	Atchison, Topeka & Santa Fe Railway Company: Selected Santa Fe	1897 - 1963
	Railroad papers (reel 6 of 6) (Kansas State Historical Society)	
830	Bancroft Library Collection: Miscellaneous Documents Relating to	July 7, 1867
	Arizona Territory, Part 1	1879
831	Bancroft Library Collection: Miscellaneous Documents Relating to	1862
	Arizona Territory, Letters, Mining	
832	B.Y.U Theses: Master's Theses submitted to the Division of Religion,	1934 - 1955
	Brigham Young University: Emma Hales: Wife of the Prophet Joseph	
	Smith by Raymond Bailey, 1952; Latter Day Saint Servicemen in the	
	Philippine Islands by Lowell Call, 1955; A Study in Social Distance in a	
	<i>Typical Mormon Community</i> by Anthony Cannon, 1934; <i>Jacob Hamblin:</i>	
	Western Frontiersmanin the Southwest by Pearson Corbett, 1944	
833	B.Y.U Theses: Master's Theses submitted to the Division of Religion,	1936 - 1955
	Brigham Young University: A Historical Survey of the Northeastern	
	Section of Arizona, It's Settlement and Development into Latter-day Saint	
	Stakes by Sophronia Smith, 1937; Mormon Settlement of Snake River	
	Fork Country, 1883-1893 by Norman Ricks, 1950; A Study of Fifty-seven	
	Returned Missionariesin Idaho Stake of Bannock County, Idaho, 1935-	
	36 by Reed Probst, 1936; A Study of the Nature of and the Significance of	
	the Changes in the Revelations as Found in a Comparison of the Book of	
	Commandments and Subsequent Editions of the Doctrine and Covenants	
	by Melvin Peterson, 1955; The Character of Joseph Smith: A study based	
0.04	on his own literary productions by Elmer Peterson, 1937	1007
834	Business Directory of Arizona and New Mexico: Business directory	1897
	compiled by J.A. Carruth, Las Vegas, New Mexico: Daily Examiner	
0.25	Printer and Binding Establishment	1000
835	<i>The Chronicles of Emanu-El:</i> Book on the 50 th anniversary of the San	1900
	Francisco Emanu-El congregation, Chapter I-1849-1860; Chapter V-The	
	Emanu-El Religious School; Chapter VI-Cemeteries; Chapter VII-	
026	Biographical	1050
836	The California Gold Rush in Myth and Reality: PhD Dissertation by	1959
027	Jacquelin Smith Holliday, University of California, Berkeley	1050 1077
837	Cincinnati and Sonora Mining Association : Report of Special	1859 – 1867
	Committee; Gold and Silver Mining in Sonora, Mexico, 1867; Cincinnati	
	and Sonora Mining Association, Maps and Reports 1866; Charter and By-	
	Laws of the Arizona Land and Mining Co., 1859; Prospectus of the Santa	
020	Rita Copper Mines; The Santa Rita Native Copper Mines.	Ianuary 1972
838	Colorado Mining District Journal: Meeting notes and minutes of the	January 1863 –
	Colorado Mining District	April 1865

839	The Fish Manuscript: by Joseph Fish, on early Arizona history including	June 1962
	Spanish explorations and settlements	
840	The French in Sonora: by Rufus Kay Wyllys, 1932.	1932
841	Geology of the Colorado River: Congressional Documents from the	1871-1878
	42 nd , 43 rd and 45 th Congresses	
842	Geology of the Colorado River: Monographs: The Environment and	1938 - 1945
	History of the Toroweap & Kaibab Formations of Northern Arizona and	
	Southern Utah by Edwin McKee, 1938; Cambrian History of the Grand	
	Canyon Region, McKee and Resser, 1945 (Carnegie Institution of	
	Washington publications 492 & 563)	
843	Geology of the Colorado River: Journal Articles: Cañons of the	1874-1892
	Colorado by Major J.W. Powell, Scribner's Monthly, (3 parts) November	
	1874 – April 1875; The Cañon of the Colorado and the Moquis Pueblas	
	by E.O. Beaman, Appleton's Journal, April 18-May 30, 1874; Availability	
	of the Cañons of the Colorado River of the West for Railway Purposes by	
	Robert Brewster Stanton, The American Society of Civil Engineers, April	
0.4.4		10.07
844	Geology of the Colorado River: Dissertation: Genezoic Geology of the	1967
	Upper Lake Mead Adjacent to the Grand Wash Cliffs by Ivo Lucchita,	
0.45	The Pennsylvania State University	1006 1000
845	Geology of the Colorado River: Unpublished Manuscript: The River and	1906 - 1909
	the Cañon: The Colorado River of the West and exploration, navigation,	
	and survey of the canons from the standpoint of an engineer by Robert	
	Brewster Stanton. Stanton was commander of the Colorado River	
846	expedition of 1889-1890. (New York Public Library)	1898
040	Geology of the Colorado River: Book: <i>Truth and Error – or the Science of Intellection</i> by J.W. Powell, Chicago: The Open Court Publishing Co.	1090
847	Historic American Building Survey: photos and documentation of	1937 - 1940
0-7	historic buildings in Arizona from the Historic American Building Survey	1)37 - 1)40
	(HABS) program of the National Park Service. (Reel 1 of 2)HABS began	
	during the Great Depression in 1933 and is now a permanent program.	
	Photos drawings, and documentation of historic buildings from all 50	
	states and territories can be found on the Library of Congress website at	
	http://memory.loc.gov/ammem/collections/habs_haer/	
848	Historic American Building Survey: architectural drawings and	1937 - 1940
	documentation of historic buildings in Arizona from the Historic	
	American Building Survey (HABS) program of the National Park Service.	
	(Reel 2 of 2)	
849	History of Humboldt County: by Wallace W. Elliott, Selected Pages,	1881
	1881.	
850	History of Napa and Lake Counties, California: Selected Pages, 1881;	1881 – 1930
	Touring Topics, Selected Articles, July 1930, August 1930, November	
0.51	1930	1000 1007
851	A History of the Oury Family: Manuscript by Colonel C.C. Smith, U.S.	1833 - 1907
052	Army, Retired	1046 1000
852	History of San Diego County: Selected Pages; History of Orange	1846 – 1889
	County; History of San Bernardino County; History of Lower	
	California, Selected Pages	

853	Lower California Company: Title Papers, to Lands, etc., in the Territory	1870
	of Lower California, and in the States of Sonora and Sinaloa, of the	
	Republic of Mexico, 1870	
854	<i>The Mexican Adaptation in American California</i> , 1846-1875: M.A.	1955
	Thesis by Richard Henry Morefield, University of California, Berkeley	
855	Mining Companies: Documents Concerning Prescott Consolidated	1865 - 1881
	Mining Co. (1865), Globe Gold and Silver Mines (1880), Consolidated	
	Excursion Mining Co. of New York (1880), Valley Forge Consolidated	
	Mining Co. (1880), Copper Queen Mining Co. (1881), and Central	
	Arizona Mining Co. (1879)	
856	Mining Companies: Documents Concerning Various Mining Companies	1857 - 1897
	in Arizona, including Prospectuses and Reports	
857	Navajo Indians Education, 1868-1948: Dissertation by Kenneth Dale,	1949
	University of North Dakota	
858	Natural Resources of Arizona, Miscellaneous: Preface, The Geography	1859 - 1880
	and Resources of Arizona by Sylvester Mowry, 1859, 1863; Notes of	
	Travel through the Territory of Arizona by J.H. Marion, 1870; Address	
	Delivered on July 4, 1864 at La Paz, Arizona by Hon. Jeseph P. Allyn;	
	Handbook of Tucson and Surroundings, 1880; Memorial and affidavits	
	Showing Outrages Perpetrated by the Apache Indians in the Territory of	
	Arizona. During the Years 1869 and 1870, 1871; Address Delivered	
	Before the Society of California Volunteers by William Gouverneur	
	Morris, 1866; Arizona: Its Resources and Prospects by R.C. McCormick	
	1865; Resources of Arizona Territory, 1871	
859	Northern California, Scott and Klamath Rivers: by a Practical Miner	1856
	(George W. Metlar)	
860	Organization of the Territory of Arizona: Thesis by Harriet Evadna	1923
	Rogers (University of California, Berkeley), 1923.	
861	Pacific Coast Annual Mining Review: San Francisco:	October 1878
862	Saddle Bags in Siskiyou: by J. Roy Jones	1953
863	San Francisco City Directory: City of San Francisco directories for	1850-1859
	1850, 1852-53, 1856, 1858, 1859	
864	San Francisco Fire Belle, Lillie Hitchcock: Manuscript by Albert	1930
	Dressler	
865	Sonora Exploring and Mining Company: Reports, 1856, 1857, 1858,	1856 - 1859
0.00	1859	1000 1007
866	Sonora Exploring and Mining Company: Reports, Maps and Pictures,	1856 - 1859
000	Huntington Library, 1856, 1857, 1859	1000 1007
867	The Sonora Railway-Resources and Revenue: book by Howard	1878
007	Schuyler, San Francisco (UCLA Special Collections)	1070
868	A Translation of H. Ehrenberg's Fahrten und Schicksale Eines	August 1925
	<u>Deutschen in Texas, with Introduction and Notes:</u> Thesis by Edgar	100001720
	William Bartholomae, August 1925	
869	Woman Suffrage in the American West, 1869-1896: Dissertation by	1976
	Beverly Beeton, University of Utah	1770
870	Yuma, Gateway to California 1846-1877: Thesis by Sister Mary Rose	1946
0/0	Forrest (University of California, Berkeley), 1946	1740
	1 onest (Oniversity of Camorina, Deficicy), 1940	

Series V: Addenda

This series contains reels added by the Arizona Historical Society after June 2012.

Reel	Description	Date
871	Phoenix City Director: Compiled by A. P. Skinner	1903
872	National Archives Collection of Foreign Records Seized: Logbook of	1941-1943
	German submarine U-513. (RG 242 T1022 r.3067)	
	Newspapers	
873	Arizona Sentinel	August 21,
070		1880- February
		26, 1881
874	Arizona Republic	January 1912
875	Arizona Republic	February 1912
876	Arizona Republic	March 1912
877	Arizona Republic	April 1912
878	Arizona Republic	May 1912
879	Arizona Republic	June 1912
880	Arizona Republic	July, 1912
881	Arizona Republic	August 1912
882	Arizona Republic	September 1912
883	Arizona Republic	October 1912
884	Arizona Republic	November 1912
885	Arizona Republic	December 1912
886	Arizona Republic	January 1913
887	Arizona Republic	February 1913
888	Arizona Republic	March 1913
889	Arizona Republic	April 1913
890	Arizona Republic	May 1913
891	Arizona Republic	June 1913
892	Arizona Republic	July 1913
893	Arizona Republic	August 1913
894	Arizona Republic	September 1913
895	Arizona Republic	October 1913
896	Arizona Republic	November 1913
897	Arizona Republic	December 1913
898	Arizona Republic	January 1914
899	Arizona Republic	February 1914
900	Arizona Republic	March 1914
901	Arizona Republic	April 1914
902	Arizona Republic	May 1914
903	Arizona Republic	June 1914
904	Arizona Republic	July 1914
905	Arizona Republic	August 1914
906	Arizona Republic	September 1914
907	Arizona Republic	October 1914
908	Arizona Republic	Novemeber

AHF Microfilm Collection - 52 of 59 Arizona Historical Society at Papago Park, 1300 N. College Avenue, Tempe, AZ 85281 Phone: 480-387-5355, Email: <u>ahsreference@azhs.gov</u>

		1914
909	Arizona Republic	December 1914
910	Arizona Republic	January 1915
911	Arizona Republic	February 1915
912	Arizona Republic	March 1915
913	Arizona Republic	April 1915
914	Arizona Republic	May 1915
915	Arizona Republic	June 1915
916	Arizona Republic	July 1915
917	Arizona Republic	August 1915
918	Arizona Republic	September 1915
919	Arizona Republic	October 1915
920	Arizona Republic	November 1915
921	Arizona Republic	December 1915
922	Arizona Republic	January 1916
923	Arizona Republic	February 1916
924	Arizona Republic	April 1916
925	Arizona Republic	May 1916
926	Arizona Republic	June 1916
927	Arizona Republic	July 1916
928	Arizona Republic	August 1916
929	Arizona Republic	September 1916
930	Arizona Republic	October 1916
931	Arizona Republic	November 1916
932	Arizona Republic	December 1916
933	Arizona Republic	January 1917
934	Arizona Republic	February 1917
935	Arizona Republic	March 1917
936	Arizona Republic	April 1917
937	Arizona Republic	May 1917
938	Arizona Republic	June 1917
939	Arizona Republic	July 1917
940	Arizona Republic	August 1917
941	Arizona Republic	September 1917
942	Arizona Republic	October 1917
943	Arizona Republic	November 1917
944	Arizona Republic	December 1917
945	Arizona Republic	January 1918
946	Arizona Republic	February 1918
947	Arizona Republic	March 1918
948	Arizona Republic	April 1918
949	Arizona Republic	May 1918
950	Arizona Republic	June 1918
950	Arizona Republic	July 1918
952	Arizona Republic	August 1918
9 <u>5</u> 2 953	Arizona Republic	September 1918
<u>955</u> 954	Arizona Republic	October 1918

1001	Arizona Republic	September 1925
1000	Arizona Republic	August 1925
999	Arizona Republic	July 1925
998	Arizona Republic	June 1925
997	Arizona Republic	May 1925
996	Arizona Republic	April 1925
995	Arizona Republic	March 1925
993 994	Arizona Republic	February 1925
<u>992</u> 993	Arizona Republic	January 1925
991 992	Arizona Republic Arizona Republic	December 1924
990 991	Arizona Republic	October 1924 November 1924
989	Arizona Republic	September 1924
988	Arizona Republic	August 1924
987	Arizona Republic	July 1924
986	Arizona Republic	June 1924
985	Arizona Republic	May 1924
984	Arizona Republic	April 1924
983	Arizona Republic	March 1924
982	Arizona Republic	February 1924
981	Arizona Republic	January 1924
980	Arizona Republic	December 1923
979	Arizona Republic	November 1923
978	Arizona Republic	October 1923
977	Arizona Republic	September 1923
976	Arizona Republic	August 1923
975	Arizona Republic	July 1923
974	Arizona Republic	June 1923
973	Arizona Republic	May 1923
972	Arizona Republic	April 1923
971	Arizona Republic	March 1923
970	Arizona Republic	February 1923
969	Arizona Republic	January 1923
968	Arizona Republic	December 1922
900	Arizona Republic	November 1922
965	Arizona Republic	October 1922
964 965	Arizona Republic Arizona Repubic	August 1922 September 1922
963	Arizona Republic	July 1922
962	Arizona Republic	June 1922
961	Arizona Republic	May 1922
960	Arizona Republic	April 1922
959	Arizona Republic	March 1922
958	Arizona Republic	February 1922
957	Arizona Republic	January 1922
956	Arizona Republic	December 1918
	Arizona Republic	November 1918

AHF Microfilm Collection - 54 of 59 Arizona Historical Society at Papago Park, 1300 N. College Avenue, Tempe, AZ 85281 Phone: 480-387-5355, Email: <u>ahsreference@azhs.gov</u>

1002	Arizona Republic	October 1925
1002	Arizona Republic	November 1925
1003	Arizona Republic	December 1925
1004	Arizona Republic	January 1926
1005	Arizona Republic	February 1926
1000	Arizona Republic	March 1926
1007	Arizona Republic	April 1926
1008	Arizona Republic	May 1926
1005	Arizona Republic	June 1926
1010	Arizona Republic	July 1926
1011	Arizona Republic	August 1926
1012	Arizona Republic	Septmeber 1926
1013	Arizona Republic	October 1926
1011	Arizona Republic	November 1926
1015	Arizona Republic	December 1926
1010	Arizona Republic	January 1-15,
101/		1927
1018	Arizona Republic	January 16-31,
1010		1927
1019	Arizona Republic	February 1-15,
	r i r i r i r i r i r i r i r i r i r i	1927
1020	Arizona Republic	February 16-28,
		1927
1021	Arizona Republic	March 1-15
		1927
1022	Arizona Republic	March 16-31,
		1927
1023	Arizona Republic	April 1-15,
		1927
1024	Arizona Republic	April 16-30,
1007		1927
1025	Arizona Republic	May 1-15, 1927
1026	Arizona Republic	May 16-31,
1007		1927
1027	Arizona Republic	June 1-15, 1927
1028	Arizona Republic	June 16-30,
1020	Arizona Denuklia	1927 July 1 15, 1027
1029	Arizona Republic	July 1-15, 1927
1030	Arizona Republic	July 16-31, 1927
1031	Arizona Republic	August 1-15,
1031		August 1-15, 1927
1032	Arizona Republic	August 16-31,
1052		August 10-51, 1927
1033	Arizona Republic	September 1-
1055		15, 1927
1034	Arizona Republic	September 16-
1001		September 10

AHF Microfilm Collection - 55 of 59 Arizona Historical Society at Papago Park, 1300 N. College Avenue, Tempe, AZ 85281 Phone: 480-387-5355, Email: <u>ahsreference@azhs.gov</u>

		30, 1927
1035	Arizona Republic	October 1-15, 1927
1036	Arizona Republic	October 16-30, 1927
1037	Arizona Republic	November 1-15, 1927
1038	Arizona Republic	November 16- 30, 1927
1039	Arizona Republic	December 1-15, 1927
1040	Arizona Republic	December 16- 31, 1927
1041	Arizona Republic	January 1-15, 1928
1042	Arizona Republic	January 16-31, 1928
1043	Arizona Republic	February 1-15, 1928
1044	Arizona Republic	Febraury 16-28, 1928
1045	Arizona Republic	March 1-15, 1928
1046	American Republic	March 16-31, 1928
1047	American Republic	April 1-15, 1928
1048	American Republic	April 16-30, 1928
1049	American Republic	May 1-15, 1928
1050	American Republic	May 16-31, 1928
1051	American Republic	June 1-15, 1928
1052	American Republic	June 16-30, 1928
1053	American Republic	July 1-15, 1928
1054	Arizona Republic	July 16-31, 1928
1055	Arizona Republic	August 1-15, 1928
1056	Arizona Republic	August 16-30, 1928
1057	Arizona Republic	September 1- 15, 1928
1058	Arizona Republic	September 16- 30, 1928
1059	Arizona Republic	October 1-15,

		4000
10.00		1928
1060	Arizona Republic	October 16-31, 1928
1061	Arizona Republic	November 1-15, 1928
1062	Arizona Republic	November 16- 30, 1928
1063	Arizona Republic	December 1-15, 1928
1064	Arizona Republic	December 16- 31, 1928
1065	Arizona Republic	January 1-15, 1929
1066	Arizona Republic	January 16-31, 1929
1067	Arizona Republic	Febraury 1-15, 1929
1068	Arizona Republic	February 16-28, 1929
1069	Arizona Republic	March 1-15, 1929
1070	Arizona Republic	March 16-31, 1929
1071	Arizona Republic	April, 1-15, 1929
1072	Arizona Republic	April 16-30, 1929
1073	Arizona Republic	May 1-15, 1929
1074	Arizona Republic	May 16-31, 1929
1075	Arizona Republic	June 1-15, 1929
1076	Arizona Republic	June 16-30, 1929
1077	Arizona Republic	July 1-15, 1929
1078	Arizona Republic	July 16-31, 1929
1079	Arizona Republic	August 1-15, 1929
1080	Arizona Republic	August 16-31, 1929
1081	Arizona Republic	September 1- 15, 1929
1082	Arizona Republic	September 16- 30, 1929
1083	Arizona Republic	October 1-15, 1929
1084	Arizona Republic	October 16-31,

AHF Microfilm Collection - 57 of 59 Arizona Historical Society at Papago Park, 1300 N. College Avenue, Tempe, AZ 85281 Phone: 480-387-5355, Email: <u>ahsreference@azhs.gov</u>

		1929
1085	Arizona Republic	November 1-15, 1929
1086	Arizona Republic	November 16- 30, 1929
1087	Arizona Republic	December 1-15, 1929
1088	Arizona Republic	December 16- 31, 1929
1089	Arizona Republic	January 1-15, 1930
1090	Arizona Republic	January 16-31, 1930
1091	Arizona Republic	Febraury 1-15, 1930
1092	Arizona Republic	February 16-28, 1930
1093	Arizona Republic	March 1-15, 1930
1094	Arizona Republic	March 16-31, 1930
1095	Arizona Republic	April 1-15, 1930
1096	Arizona Republic	April 16-30, 1930
1097	Arizona Republic	May 1-15, 1930
1098	Arizona Republic	May 16-31, 1930
1099	Arizona Republic	June 1-15, 1930
1100	Arizona Republic	June 16-30, 1930
1101	Arizona Republic	July 1-15, 1930
1102	Arizona Republic	July 16-31, 1930
1103	Arizona Republic	August 1-15, 1930
1104	Arizona Republic	August 16-31, 1930
1105	Arizona Republic	September 1- 15, 1930
1106	Arizona Republic	September 16- 30, 1930
1107	Arizona Republic	October 1-15, 1930
1108	Arizona Republic	October 16-31, 1930

AHF Microfilm Collection - 58 of 59 Arizona Historical Society at Papago Park, 1300 N. College Avenue, Tempe, AZ 85281 Phone: 480-387-5355, Email: <u>ahsreference@azhs.gov</u>

1109	Arizona Republic	November 1-15, 1930
1110	Arizona Republic	November 16- 30, 1930
1111	Arizona Republic	December 1-15,
1112	Arizona Republic	1930 December 16- 31, 1930
1113	Arizona Republic	January 1931
1113	Arizona Republic	February 1931
1114	Arizona Republic	March 1931
1115	Arizona Republic	April 1931
1117	Arizona Republic	May 1931
1117	Arizona Republic	June 1931
1119	Arizona Republic	July 1931
1120	Arizona Republic	August 1931
1120	Arizona Republic	September 1931
1121	Arizona Republic	October 1931
1123	Arizona Republic	November 1931
1123	Arizona Republic	December 1931
1125	Arizona Republic	January 1932
1126	Arizona Republic	February 1932
1127	Arizona Republic	March 1932
1128	Arizona Republic	April 1932
1129	Arizona Republic	May 1932
1130	Arizona Republic	June 1932
1131	Arizona Republic	July 1932
1132	Arizona Republic	August 1932
1133	Arizona Republic	September 1932
1134	Arizona Republic	October 1932
1135	Arizona Republic	November 1932
1136	Arizona Republic	December 1932
1137	Arizona Republic	January 1933
1138	Arizona Republic	February 1933
1139	Arizona Republic	March 1933
1140	Arizona Republic	April 1933
1141	Arizona Republic	May 1933
1142	Arizona Republic	June 1933
1143	Arizona Republic	July 1933
1144	Arizona Republic	August 1933
1145	Arizona Republic	September 1933
1146	Arizona Republic	October 1933
1147	Arizona Republic	November 1933
1148	Arizone Republic	December 1933