

NATIONAL ARCHIVES MICROFILM PUBLICATIONS

Pamphlet Accompanying
Microcopy No. 234

LETTERS RECEIVED
BY THE
OFFICE OF INDIAN AFFAIRS, 1824-80

THE NATIONAL ARCHIVES
NATIONAL ARCHIVES AND RECORDS SERVICE
GENERAL SERVICES ADMINISTRATION
WASHINGTON: 1966

LETTERS RECEIVED BY THE OFFICE OF INDIAN AFFAIRS
1824-80

On the 962 rolls of this microfilm publication is reproduced the greater part of the correspondence received by the central office of the Bureau of Indian Affairs during the years 1824 through 1880. The correspondence not included consists of letters and documents organized by the Bureau into various special series, which are discussed in more detail below.

The Bureau of Indian Affairs was established within the War Department on March 11, 1824, by order of Secretary of War John C. Calhoun (H. Doc. 146, 1st sess., 19th Cong., p. 6).

From 1789 until 1824 the administration of Indian Affairs had been under the direct supervision of the Secretary of War with the exception of the Government-operated system of factories for trade with the Indians. From 1806 to 1822, the year of its abolition, this system was administered by a Superintendent of Indian Trade who was responsible to the Secretary of War. Six volumes of letters relating to Indian Affairs sent by the Secretary of War, 1800-24, have been reproduced as Microfilm Publication 15. Letters sent by the Superintendent of Indian Trade from 1807 to 1822, also recorded in six volumes, with a seventh volume covering the office in liquidation after 1822, are reproduced as Microfilm Publication 16. The incoming letters of the Secretary of War relating to Indian affairs from 1800 to 1824 are divided into three series. Some of the letters were retained in the Secretary's Office and are to be found interfiled with other incoming letters in either the registered series reproduced in Microfilm Publication 221 or the unregistered series reproduced in Microfilm Publication 222. A third series was made up of files inherited by the Bureau from the Secretary of War or borrowed from him and not returned. This series has been reproduced in Microfilm Publication 271. Records of the Secretary's Office dated earlier than November 8, 1800, were lost in a fire of that date.

The Bureau of Indian Affairs operated informally within the War Department from 1824 until 1832. In 1832 Congress authorized the appointment of a Commissioner of Indian Affairs to direct and manage, under the direction of the Secretary of War, all matters arising out of relations with the Indians (4 Stat. 564). In 1849 the Office of Indian Affairs, as the Commissioner's office was then generally designated, was transferred from the War Department to the new Department of the Interior (9 Stat. 395) where it remains. The name "Bureau of Indian Affairs" was not formally adopted until 1947.

Until 1846 there were no formal subdivisions of the central office of the Bureau. In that year four divisions, all of which remained in existence beyond 1880, were established. The names applied to these divisions varied, but they were most commonly known as "Land," "Civilization," "Finance," and "Files and Records." In 1873 the Medical and Educational Division assumed some of the duties of the Civilization Division; and in 1876 the Accounts Division was established.

For research in the records reproduced on this microfilm, understanding the field organization of the Bureau is far more useful than knowing the organization of the central office in Washington. There were two principal types of field jurisdictions: superintendencies and agencies. Superintendents had general responsibility for Indian affairs in a geographic area, usually a territory, but often a larger area. Their duties included supervising relations among the several Indian tribes in their jurisdiction and between tribes and people having business with them, and supervising the conduct and the accounts of agents responsible to them. Agents were immediately responsible for the affairs of one tribe or more. Until after 1870 most agents were responsible to a superintendent, but some reported directly to the Bureau of Indian Affairs in Washington. In the earlier years agents were virtually diplomatic representatives of the United States. They attempted to preserve or restore peace and often to induce the Indians to cede their land and move to areas

less threatened by white encroachment. They also distributed money and goods as required by treaties and carried out other provisions of treaties with the Indians. Gradually, as the Indians were confined on reservations, the agents became more concerned with educating and civilizing them.

The system of superintendencies and agencies was already well established by 1824. It was a common practice for the Governor of a Territory to serve ex officio as Superintendent of Indian Affairs, particularly in newly organized Territories. A full-time superintendent was appointed for superintendencies located in unorganized territory or in States and in those places where the duties of a superintendent were particularly arduous. Superintendents and agents were appointed by the President with the advice and consent of the Senate. The number of superintendencies and agencies was restricted by Congress. Particularly significant was an act of June 30, 1834 (4 Stat. 735), which specifically authorized certain superintendencies and agencies. The President was permitted to discontinue or to transfer agencies but was given no authority to establish additional agencies. An act of February 27, 1851, fixed the number of agencies, taking into account the greatly expanded area of the country after the Mexican War and the settlement with Great Britain of the Oregon boundary (9 Stat. 574).

The restrictions on the number of agencies were, in a sense, evaded by establishing subagencies, which could be done without congressional approval when conditions demanded. Before 1834 subagents were normally assistants to a full agent. Later most subagents became in effect regular agents, although usually assigned to less important agencies and receiving less salary. Additional agencies were also established by the creation of "special agencies." Often special agents were appointed to carry out some special assignment; but in other cases they were simply regular agents appointed in addition to the authorized quota. Superintendents, particularly those in newly organized areas, often appointed special and acting agents of various kinds, sometimes without official authority to do so.

The Bureau employed other kinds of agents in addition to those in charge of agencies. Purchasing and disbursing agents were concerned respectively with obtaining goods and with distributing either goods or money to the Indians. Emigration agents assisted in the removal of Indians from one area to another. Enrolling agents were appointed to prepare rolls of the Indians for annuity disbursements, land allotments, or other purposes. There were also treaty commissioners, inspectors, and special agents for specific missions (such as the investigation of the conduct of regular field employees or the settlement of claims).

Superintendents and agents in newly established jurisdictions were allowed a good deal of latitude. For instance the assignment of agents was often left to the discretion of the superintendent, and agents were permitted to select sites for agency headquarters, subject to approval. Often agents did not have any permanent headquarters and spent much of their time traveling. Gradually, as the Indians were settled on reservations, the agencies became more fixed in location, better communications were established, and the superintendents and agents were allowed less independence of action. In 1869 most of the civilian agents were suspended and replaced by Army officers. The following year most of the Army men were relieved, and civilians again appointed. It was always a common practice, however, to detail Army men to duty with the Indian Service when there were unusual disturbances or when civilian agents were unavailable. During the 1870's religious denominations were allowed to nominate persons to be agents.

Supervision of a number of agencies by one superintendent was discontinued during the 1870's, and by 1878 the last superintendency had been abolished. Thereafter all agents reported directly to the Bureau of Indian Affairs in Washington. Inspectors and special agents, however, were sometimes given some supervisory authority over agents.

Brief histories of the individual jurisdictions and for subject headings are available on request.

To a large extent the records here reproduced consist of communications received from superintendents, agents, and other field officials of the Bureau. These communications relate to the general situation of the Indians, their population, education, health, and medical care, and their agriculture and subsistence. They cover such matters of administrative concern as emigration, land allotments, annuity payments, depredations, claims, complaints, traders, buildings, supplies, employees, and accounts. There are also instructions, requests, decisions, authorizations, and other communications from the Secretary of the Interior and from the Secretary of War (before 1849). Correspondence from the War Department after 1849 consists largely of copies of military reports. The Commissioner of the General Land Office often wrote concerning reservations and matters affecting the public domain. From the Second Auditor and other Treasury officials there is much correspondence concerning accounts and other financial matters. The President, Members of Congress, and other officials made inquiries and transmitted other letters. There are vouchers, accounts, and communications from merchants, manufacturers, shippers, bankers, and other persons and firms having commercial relations with the Bureau. There are complaints, claims, requests, inquiries, and other communications from Indians, attorneys, and private citizens. There are applications for office and many other letters from persons with some interest in Indians or the activities of the Bureau.

Incoming correspondence was controlled by registers. The information concerning a letter that was entered in the register was also usually written on the back of the letter or on a covering sheet to form an "endorsement."

The correspondence is arranged alphabetically by name of jurisdiction or by subject heading. The letters

filed under the name of a jurisdiction relate to the affairs of that jurisdiction or to the Indians assigned to it and include letters from other persons besides the agent or superintendent. A letter received from the agent at one agency may be filed under the name of another agency if it is primarily concerned with the affairs of the second agency.

Separate file headings were not established for every agency. In some cases the letters received were filed under the name of the superintendency responsible for the agency. This was the usual practice for the newer superintendencies and agencies in the Far West. For most of the agencies assigned to the older superintendencies such as St. Louis, Michigan, and Western, separate file headings were established. Theoretically in these cases letters relating specifically to an agency were filed under the name of that agency, and the superintendency heading was reserved for letters of more general concern. This distinction was not always possible in practice, however, and letters concerning any agency may be found in either the superintendency file or the agency file.

The name of a superintendency that was the same as that of a State or Territory was often continued in use as a file heading for correspondence relating to all the agencies in the State or Territory after the superintendency itself had been discontinued. In one case, in 1876, a "Nebraska" heading was established, although there was not then nor had there ever been a Nebraska Superintendency.

Records were filed under the names of agencies after they had been discontinued and even before they had been established. Records relating to the settlement of the affairs of Indians who had been moved to the jurisdiction of a new agency often continued to be filed under the name of the discontinued agency. Letters received before 1836 appear to have been filed originally in registry order with no jurisdictional breakdown. They were rearranged in the Bureau about 1910, however, by carrying the 1836 headings backward whether or not those headings

reflected the actual field organization of the Bureau. Thus records relating to Indians who were later assigned to an agency were filed under the name of that agency although dated before the agency itself had been established.

In a very few cases the file heading was a tribal designation rather than the name of an agency. Most of the "artificial jurisdiction" files set up in 1910 have been dismantled and the records interfiled with those for the jurisdictions to which they actually belong. Such artificial subheadings as "Treaty," "Exploration," and "Claim" have also been eliminated in an effort to restore the original headings. The Bureau, however, filed separately many letters relating to Indian emigration and to land reserves. For certain jurisdictions, therefore, there are separate files designated "Emigration" and "Reserves," which follow the other correspondence. Not all letters relating to these subjects were filed separately, so it is also necessary to consult the main body of correspondence relating to a jurisdiction for full coverage of such subjects. An index giving the names of the jurisdictions, the dates of their operation, and the file headings under which the letters appear follows an index to tribal names that gives the jurisdictions under which letters concerning a particular tribe are filed.

In addition to the headings for jurisdictions there are five subject headings: "Annuity Goods," "Centennial," "Schools," "Stocks," and "Miscellaneous." Annuity goods, such as blankets, clothing, and agricultural equipment were furnished to the Indians in accordance with the terms of treaties; and their procurement and transportation could not be related to specific jurisdictions. "Centennial" relates to Indian exhibits at the U.S. International Exhibition at Philadelphia and has only a brief chronological span. "Stocks" relates to securities of various types and to funds in which Indian monies were held in trust. Much additional information relating to the first four of these subjects may be found in the correspondence relating to the individual jurisdictions. In the "Miscellaneous" category are letters relating to a multitude

of subjects, but to no special jurisdiction, such as the service as a whole, general policy in the purchases of goods, appointments, the administration of the central office, medals for Indian chiefs, persons captured by the Indians, Indians in places where the Bureau had no field representatives or over whom the Federal Government had no jurisdiction, and many matters affecting several jurisdictions. In theory, at least, letters filed under "Miscellaneous" could not appropriately be placed in any one other category. The "Miscellaneous" category is not one to be ignored as containing only odds and ends; in it are documents that are of very great importance because of their concern with policy and their broad application.

Under each heading the letters are arranged by year and thereunder alphabetically by initial letter of surname or official position of the writer. Correspondence from certain officials was registered under letters indicating their offices. Letters from the Secretary of the Interior, for example, were registered under "I", from the Secretary of War under "W" or "S", from the President under "P", and from the Second Auditor under "A" or "S". Early correspondence from these officials was often registered under their surnames. Correspondence from agents and superintendents was usually registered under the name of the individual rather than the name of the jurisdiction. The major exception is correspondence from Territorial Governors serving as ex officio superintendents, which was usually registered according to the name of the Territory. Letters from the Governor of Wisconsin Territory, for example, were registered under "W". For a very brief period (April to December, 1877) correspondence from agents and superintendents was registered according to the name of the jurisdiction. Letters from Indian groups were usually registered under the initial letter of the name of the tribe, and letters from business firms under a letter indicating the name of the company. The letters "I" and "J" are combined.

Communications under each letter of the alphabet are arranged by date of letter until 1836. After 1836, when

the use of file numbers began, they are arranged by the file numbers that were assigned to letters in order as they were registered. Each alphabetical section of the register was given its own series of file numbers. Thus, the first letter received from a person whose surname began with "A" was designated "A1", the second "A2", etc. There was no regard for the jurisdictions involved when these numbers were assigned. When the letters were coded for filing, "A1" may have been designated for filing under "St. Louis" and "A2" under "Winnebago." The period during which a series of numbers was continued in use varied. Sometimes several years went by before new series beginning with "1" were started for each letter of the alphabet. In 1859, 1872, and 1873, because the numbers were started over in the middle of the year, there are two sets of numbers and, in 1873, some duplicate numbers. An attempt has been made to arrange the records for these years with the earlier series of numbers for each letter of the alphabet ahead of the later set; that is, to keep them in the same order in which they were registered. Since letters were registered when they were received, a letter written at the end of one year may have been registered and filed with the correspondence for the following year.

There are among the records some letters that were not registered, and many letters that were registered are no longer with the records. Some of the letters removed are noted in the registers, and cross-references to some are to be found in the files, but for many there is no indication of their disposition. Beginning in 1834 the referral of letters outside of the Bureau was usually noted in the register.

Some letters removed from the main series of letters received, the subject of this microcopy, were filed with various special series of records established in the Bureau. These include the Special Files (reproduced in Microcopy 574), each file relating to some particular subject that usually involved an investigation; Special Cases, mainly concerned with disputes over land; Ratified Treaty File; Unratified Treaty File; Executive Order

File; Inspectors File; Irregularly Shaped Papers; and papers retained for some special reason in one of the divisions. Some have been placed with related papers in later correspondence series. Cross-references were usually, but by no means always, left with the records to indicate these removals and the new location. The cross-references have been microfilmed with the records.

Other letters have been lost or destroyed over the years in different ways. For many years the Bureau sent original documents to the Government Printing Office, and some were either not returned or were destroyed as no longer needed. This is especially true of annual reports received from superintendents and agents and regularly printed as supplements to the Commissioners' annual reports. Original papers were often sent to congressional committees from which they were sometimes sent to the Government Printing Office for printing as parts of printed congressional documents. Very rarely were these originals returned to the Bureau files. Originals instead of copies were often sent to the Courts when requested and presumably were filed with their case records. One notable series of such case records, which contains many original documents of interest, is the Indian Depredation series among the records of the U.S. Court of Claims.

Before the National Archives was established, the Bureau, finding in its files letters signed by famous statesmen such as Andrew Jackson or Samuel Houston would sometimes extract the letters and send them to the Library of Congress for preservation, sometimes leaving in the file a record of the transfer and sometimes not. Other letters have in years long past found their way through unknown channels into private possession. Some turn up occasionally in catalogs of autograph sales and some, fortunately, have now passed into the manuscript collections of historical and research libraries. Often the user of this film will not be aware of missing items unless he carefully checks against the registers of letters received. And where the missing items were enclosures, they were not registered at all.

Maps enclosed with letters were usually, because of their size and special use, removed from these files and maintained separately. These maps are now kept separate in the National Archives. They are described in National Archives, Special List 13, List of Cartographic Records of the Bureau of Indian Affairs. Maps mentioned in letters as enclosures but not found with the letters are likely to be among these separated records. Those maps that are still with the correspondence have been microfilmed.

The records have been microfilmed in the order established by the agency, which is the order in which they are kept in the National Archives. Usually the endorsement of a letter is filmed before the letter itself. Enclosures are next filmed chronologically, numerically, or in some other simple order. Enclosures may or may not have file numbers. Some have several file numbers including those of other agencies that may have handled them. Ordinarily everything appearing between one endorsement and the next is regarded as part of the same document.

The "Registers of Letters Received," which constitute an alphabetical and chronological control of the letters themselves, have also been microfilmed, as Microfilm Publication 18. Transcripts of the outgoing letters of the Bureau, which complement the incoming letters, are in bound volumes with indexes of addressees. The letters were recorded in a single chronological series until 1869, after which they were recorded under broad subjects, such as land and finance. These letterbooks have been microfilmed as Microfilm Publication 21. The letters received during the period 1881-1907 are arranged chronologically without any jurisdictional breakdown. They are available for use in the National Archives.

A careful distinction must be made between records of the central office of the Bureau and records of the various field offices. The letters reproduced in this microfilm publication are all records that were received and maintained in Washington. Each superintendency usually maintained comparable series of records, which to some extent duplicate the central office records.

Therefore, when a particular letter that passed between the central office and a field office is missing from the records of either, a copy of it may be among the records of the other office.

Some of the records of the Bureau's field offices for the years 1824-80 are now in the National Archives. Others are in the several regional Federal Records Centers. Still others are scattered in various manuscript depositories throughout the country. Some of the records of field offices that are now in the National Archives are available in other microfilm publications-- Cherokee Agency in Tennessee, 1801-35 (Microcopy 208); Michigan Superintendency, 1814-51 (Microcopy 1); Oregon Superintendency, 1848-73 (Microcopy 2); and Washington Superintendency, 1853-74 (Microcopy 5).

The records reproduced in the present microfilm publication and the other series of records in the National Archives mentioned above are part of Record Group 75, Records of the Bureau of Indian Affairs. There are related records in Record Group 107, Records of the Office of the Secretary of War, and Record Group 48, Records of the Office of the Secretary of the Interior.

TRIBAL INDEX TO FILES

This index lists the tribes and more important bands of Indians under the supervision of agencies and superintendencies during the years 1824-80, with the jurisdictional headings under which correspondence concerning them is filed. For letters relating to a particular tribe, the use of this index and of the Contents pages will show the particular rolls of microfilm on which such letters have been reproduced. No attempt has been made to establish the exact dates when each tribe was under a jurisdiction, but dates for a definite period of assignment are given.

File headings for agencies with primary responsibility for a tribe are listed first and are followed by those for agencies with responsibility for some part of the tribe and for superintendencies having supervisory control over the responsible agencies. For Indians assigned to agencies for which there is no separate correspondence only the names of superintendencies are given.

This index does not list every jurisdiction having contact with members of a tribe but only jurisdictions with actual administrative responsibility. Currently accepted spellings of tribal names are used, with cross-references for commonly used contemporary spellings.

Absentee Shawnee: See Shawnee.

Adai: Red River Agency

Alabama: Caddo Agency

Anadarko: Texas Agency, 1847-59; Wichita Agency, 1859; and Southern and Central Superintendencies

Apache: Santa Fe Agency, New Mexico and Arizona Superintendencies; Texas Agency. See also individual bands.

Kiowa Apache: Upper Platte Agency, 1846-55; Upper Arkansas Agency, 1855-67; Kiowa Agency, 1864-80; Cheyenne and Arapahoe Agency; and St. Louis, Central, and Colorado Superintendencies

Apalachee: Caddo and Red River Agencies

Arapaho: Upper Platte Agency; Upper Arkansas Agency, 1855-74; Cheyenne and Arapahoe Agency, 1875-80;

Red Cloud Agency; and St. Louis, Central, Dakota, Colorado, Northern, and Wyoming Superintendencies

Arikaree: See Arikara.

Arikara: Upper Missouri Agency, 1824-66; Fort Berthold Agency, 1867-80; and St. Louis, Central, and Dakota Superintendencies

Assiniboin: Upper Missouri Agency, 1824-66; Fort Berthold Agency, 1867-70; Montana Superintendency, 1864-80; and St. Peters Agency and St. Louis, Central, Minnesota, and Dakota Superintendencies

Bannock: Oregon, Utah, Idaho, Montana, and Wyoming Superintendencies

Biloxi: Red River and Caddo Agencies

Blackfeet: Blackfeet Agency, 1855-69; Montana Superintendency, especially 1869-80; and Upper Missouri, Upper Platte, Cheyenne River, Grand River, and Standing Rock Agencies and St. Louis, Washington, Central, Dakota, and Idaho Superintendencies.

Blood: Blackfeet Agency, 1855-59; Montana Superintendency, especially 1869-80; and Washington, Central, Dakota, and Idaho Superintendencies

Boise Shoshoni: Idaho Superintendency

Brotherton: Six Nations and Green Bay Agencies; Michigan and Wisconsin Superintendencies

Brûlé Sioux: Upper Platte, Upper Missouri, Crow Creek, Lower Brûlé, Whetstone, Spotted Tail, and Grand River Agencies; Central, Northern, and Dakota Superintendencies

Bruneau Shoshoni: Idaho Superintendency

Caddo: Red River Agency, 1824-30; Caddo Agency, 1824-42; Texas Agency, 1847-59; Wichita Agency, 1859-78; Kiowa Agency, especially 1878-80; and Western, Southern, Central, and Colorado Superintendencies

Capote Ute: New Mexico Superintendency to 1878; Colorado Superintendency, 1877-80

Cayuga: Six Nations Agency, 1824-34; New York Agency, 1835-80; Michigan Superintendency, 1832-34

Cayuse: Oregon and Washington Superintendencies

Chastacosta: Oregon Superintendency

Chehalis: Washington Superintendency and Oregon Superintendency

Cherokee: Cherokee Agency, 1824-80; Union Agency, 1875-80; and Arkansas, Western, Southern, and Central Superintendencies

Chetco: Oregon Superintendency

Cheyenne: Upper Missouri Agency, 1824-46; Upper Platte Agency, 1846-70; Upper Arkansas Agency, 1855-74; Cheyenne and Arapahoe Agency, 1875-80; Red Cloud Agency and St. Louis, Central, Colorado, Dakota, Northern, and Wyoming Superintendencies

Chickasaw: Chickasaw Agency, 1824-70; Choctaw Agency, 1855-74; Union Agency, 1875-80; and Western, Southern, and Central Superintendencies

Chilkat: Washington Superintendency and Oregon Superintendency

Chinook: Washington Superintendency and Oregon Superintendency

Chippewa

In Michigan: Mackinac Agency, Sault Ste. Marie Agency, Saginaw Subagency, Michigan Superintendency

Of Lake Superior (except in Michigan): La Pointe Agency, 1831-50; Sandy Lake Subagency, 1850-51; Chippewa Agency, 1851-53; Mackinac Agency, 1853-54; La Pointe Agency, 1855-80; and Wisconsin, Minnesota, and Northern Superintendencies

Of the Mississippi: Sault Ste. Marie and Mackinac Agencies, 1824-35; Crow Wing Subagencies, 1835-39; La Pointe Subagency, 1839-48; Winnebago Agency, 1848-50; Sandy Lake Subagency, 1850-51; Chippewa Agency, 1851-80; and Michigan, St. Louis, Wisconsin, Minnesota, and Northern Superintendencies.

See also names of individual bands.

Of United Band of Ottawa, Chippewa, and Potawatomi: Chicago and Green Bay Agencies in the East; Council Bluffs Agency, 1837-47; Michigan and St. Louis Superintendencies

In Kansas: Osage River Agency to 1851; Sac and Fox Agency, 1851-63; Ottawa Agency, 1863-64; Sac and Fox Agency, 1864-69; Potawatomi Agency, ca. 1876-80; and St. Louis and Central Superintendencies

Chiricahua Apache: Arizona Superintendency

Choctaw: Choctaw Agency, 1824-76; Union Agency, 1875-80; Red River Agency, 1824-25; Cherokee Agency, West,

1829-31; and Arkansas, Western, Southern, and Central Superintendencies

"Christian": See Stockbridge and Munsee.

Clackamas: Oregon and Washington Superintendencies

Clallam: Washington Superintendency and Oregon Superintendency

Cœur d'Alène: Oregon and Washington Superintendencies

Colville: Washington Superintendency

Comanche: Upper Platte Agency, 1846-55; Upper Arkansas Agency, 1855-64; Kiowa Agency, 1864-80; and St.

Louis, Central, and Colorado Superintendencies

Texas or Penateka band: Texas Agency, 1847-59; Wichita Agency, 1859-78; Kiowa Agency, 1878-80; and Western, Southern, and Central Superintendencies

Concow: California Superintendency

Confederate Peoria and Miami: Quapaw Agency, 1871-80; Central Superintendency. Earlier, see individual tribes.

Cowlitz: Washington Superintendency and Oregon Superintendency

Coyotero Apache: New Mexico Superintendency to 1877; Arizona Superintendency, 1877-80

Cree: Upper Missouri Agency; St. Louis Superintendency

Creek: Creek Agency, 1824-76; Union Agency, 1875-80; and Western, Southern, and Central Superintendencies

Crow: Upper Missouri Agency, 1824-66; Fort Berthold Agency, 1867-70; Montana Superintendency, 1864-80; and St. Louis, Central, and Dakota Superintendencies

Cuthead Sioux: Upper Missouri, Upper Platte, Grand River, and Devil's Lake Agencies; Dakota Superintendency

Delaware

In Ohio: Piqua and Ohio Agencies; Michigan Superintendency

In Kansas: Fort Leavenworth Agency, 1824-51; Kansas Agency, 1851-55; Delaware Agency, 1855-73; and St. Louis and Central Superintendencies

In Indian Territory: Cherokee Agency, 1867-74; Union Agency, 1875-80; Southern and Central Superintendencies

Southern band: Caddo and Red River Agencies; Texas Agency, 1847-59; Wichita Agency, 1859-78; Kiowa Agency, 1878-80; Southern and Central Superintendencies

Dwamish: Washington Superintendency and Oregon Superintendency

Eastern Shawnee: See Shawnee.

Eel River: Fort Wayne Agency, Indiana Agency, Miami sub-agency, and Michigan Superintendency

Flathead: Montana Superintendency, 1864-80; and Oregon, Washington, and Idaho Superintendencies

Fox: See Sauk and Fox.

Fresno: California Superintendency

Grand River Ute: Colorado Superintendency

Grosventre: Upper Missouri Agency, 1824-66; Fort Berthold Agency, 1867-80; Blackfeet Agency, 1855-69; Montana Superintendency, 1864-80; and St. Louis, Central, Washington, Dakota, and Idaho Superintendencies

Hainai: Texas Agency, 1847-59; Wichita Agency, 1859; Southern and Central Superintendencies

Havasupai: Arizona Superintendency

Hoopa: California Superintendency

Hopi: Arizona Superintendency and New Mexico Superintendency

Hunkpapa Sioux: Upper Missouri, Upper Platte, Spotted Tail, Grand River, and Standing Rock Agencies; Dakota Superintendency

Hupa: California Superintendency

Ioni: See Hainai.

Iowa: Ioway Subagency, 1825-37; Great Nemaha Agency, 1837-76; Nebraska Agencies, 1876-80; and St. Louis, Wisconsin, Central, and Northern Superintendencies

Iroquois: Six Nations Agency, 1824-34; Seneca Agency in New York, 1824-32; New York Agency, 1835-80; Michigan Superintendency, 1832-34. See also names of individual tribes.

Jicarilla Apache: New Mexico Superintendency

Joshua: Oregon Superintendency

Kainah: See Blood.

Kalapuya: Oregon Superintendency

Kansa

In Kansas: Fort Leavenworth Agency, 1824-47; Osage River Agency, 1847-51; Potawatomi Agency, 1851-55; Kansas Agency, 1855-76; St. Louis and Central Superintendencies

In Indian Territory: Neosho Agency, 1874; Osage Agency, 1874-80; Central Superintendency

Kaskaskia

In Kansas: Fort Leavenworth and Osage River Agencies, St. Louis and Central Superintendencies

In Indian Territory: Neosho Agency, 1867-71; Quapaw Agency, 1871-80; Central Superintendency

Kaw: See Kansa.

Kawia: California Superintendency

Keechi: See Kichai.

Kern River: California Superintendency

Kianamaras: California Superintendency

Kichai: Texas Agency, 1847-59; Wichita Agency, 1857-78; Kiowa Agency, 1878-80; Southern and Central Superintendencies

Kickapoo

In Kansas: Fort Leavenworth Agency, 1824-51; Great Nemaha Agency, 1851-55; Kickapoo Agency, 1855-76; Potawatomi Agency, 1874-80; St. Louis and Central Superintendencies

Mexican Kickapoo: Kickapoo Agency, 1873-75; Sac and Fox Agency, 1874-80; Central Superintendency

Kings River: California Superintendency

Kiowa: Upper Platte Agency, 1846-55; Upper Arkansas Agency, 1855-64; Kiowa Agency, 1864-80; Western, St. Louis, Central, and Colorado Superintendencies

Kiowa Apache: See Apache.

Klamath (Calif.): California Superintendency

Klamath (Ore.): Oregon Superintendency

Klikitat: Washington Superintendency and Oregon Superintendency

Koasati: Red River and Caddo Agencies

Konkau: California Superintendency

Kutenai: Montana Superintendency, 1864-80; and Washington, Oregon and Idaho Superintendencies

Kwatami: Oregon Superintendency

Lake: Washington Superintendency and Oregon Superintendency

Lake Winnebigoshish Chippewa: Chippewa Agency; Minnesota and Northern Superintendencies

Lipan: Texas Agency, 1847-59; Central Superintendency, 1876-80

Little Lake Valley: California Superintendency

Lower Brûlé: Upper Missouri Agency to 1874; Crow Creek Agency, 1874-75; Lower Brûlé Agency, 1875-76; Dakota Superintendency, especially 1876-80. See also Brûlé.

Lummi: Washington Superintendency and Oregon Superintendency

Makah: Washington Superintendency and Oregon Superintendency

Mandan: Upper Missouri Agency, 1824-66; Fort Berthold Agency, 1867-80; and St. Louis, Minnesota, Central, and Dakota Superintendencies

Maricopa: Pima Agency; New Mexico and Arizona Superintendencies

Mattole: California Superintendency

Mdewakanton Sioux: St. Peters Agency; St. Louis, Wisconsin, Iowa, Minnesota, and Northern Superintendencies. See also Sioux of the Mississippi and Santee Sioux.

Menominee: Green Bay Agency; Michigan, Wisconsin, and Northern Superintendencies

Mescalero Apache: New Mexico Superintendency

Mexican Kickapoo: See Kickapoo.

Miami

In Ohio: Fort Wayne and Indians Agencies, Miami Subagency; Michigan Superintendency

In Kansas: Osage River Agency to 1871; Shawnee Agency, 1871; St. Louis and Central Superintendencies

In Indian Territory: Quapaw Agency, 1871-80; Central Superintendency

Mimbreno Apache: New Mexico Superintendency to 1877; Arizona Superintendency, 1877-80

Miniconjou Sioux: Upper Missouri, Upper Platte, Whetstone, Spotted Tail, and Cheyenne River Agencies, Dakota Superintendency

Mission: California Superintendency

Missouri: Upper Missouri Agency, 1824-37; Council Bluffs Agency, 1837-56; Otoe Agency, 1856-76; Nebraska Agencies, 1876-80; and St. Louis, Central and

Northern Superintendencies

Mixed Band of Seneca and Shawnee

In Ohio: Piqua and Ohio Agencies, Michigan Superintendency

In Indian Territory: Cherokee Agency, West, 1834-36; Cherokee Agency, 1836-37; Neosho Agency, 1837-67; Western and Southern Superintendencies. Beginning in 1867 see separate Seneca and Shawnee tribes.

Moache Ute: New Mexico Superintendency to 1876; Colorado Superintendency, 1877-80

Modoc: Oregon Superintendency. In Indian Territory, 1873-80, Quapaw Agency and Central Superintendency

Mogollon Apache: New Mexico Superintendency to 1877; Arizona Superintendency, 1877-80

Mohawk: Six Nations Agency

Mojave: Arizona and California Superintendencies

Molala: Oregon Superintendency

Mono: California Superintendency

Moqui Pueblo: Arizona Superintendency and New Mexico Superintendency

Muckleshoot: Washington Superintendency and Oregon Superintendency

Munsee

In East: Six Nations and Green Bay Agencies; Michigan and Wisconsin Superintendencies

In Kansas: Fort Leavenworth Agency, 1839-51; Kansas Agency, 1851-55; Delaware Agency, 1855-59; Sac and Fox Agency, 1859-63; Ottawa Agency, 1863-64; Sac and Fox Agency, 1864-69; Potawatomi Agency, ca. 1876-80; St. Louis and Central Superintendencies

Natchitoches: Red River Agency

Navajo: Santa Fe Agency and New Mexico Superintendency; also Colorado Superintendency, 1877-80

New York Indians: Osage River Agency

Nez Percé: Idaho Superintendency and Oregon and Washington Superintendencies

In Indian Territory: Quapaw Agency, 1878-79, and Ponca Agency, 1879-80

Nisqualli: Washington Superintendency and Oregon Superintendency

Noi-sas: California Superintendency

Nomelaki: California Superintendency

Nuimok: California Superintendency

Oglala Sioux: Upper Missouri, Upper Platte, Red Cloud, Whetstone, Spotted Tail, and Grand River Agencies; Central, Northern, Wyoming, and Dakota Superintendencies

Omaha: Upper Missouri Agency, 1824-37; Council Bluffs Agency, 1837-56; Omaha Agency, 1856-76; Nebraska Agencies, 1876-80; St. Louis, Central, and Northern Superintendencies

Oneida

In New York: Six Nations Agency, 1824-34; New York Agency, 1835-80; Michigan Superintendency, 1832-34

In Wisconsin: Green Bay Agency; Michigan, Wisconsin, and Northern Superintendencies

Onondago: Six Nations Agency, 1824-34; New York Agency, 1835-80; Michigan Superintendency, 1832-34

Oohenonpa: See Two Kettle Sioux.

Osage: Osage Agency, 1824-51; Neosho Agency, 1851-74; Osage Agency, 1874-80; St. Louis, Western, Southern, and Central Superintendencies

Otoe: Upper Missouri Agency, 1824-37; Council Bluffs Agency, 1837-56; Otoe Agency, 1856-76; Nebraska Agencies, 1876-80; St. Louis, Central, and Northern Superintendencies

Ottawa

In East: Green Bay, Chicago, Ohio, Mackinac, and Sault Ste. Marie Agencies; Saginaw Subagency; Michigan Superintendency

In Iowa: Council Bluffs Agency, 1837-47; St. Louis Superintendency

In Kansas: Osage River Agency, 1837-51; Sac and Fox Agency, 1851-63; Ottawa Agency, 1863-73; St. Louis and Central Superintendencies

In Indian Territory: Neosho Agency, 1867-71; Quapaw Agency, 1871-80; Sac and Fox Agency; Central Superintendency

Otter Tail Pillager Chippewa: Chippewa Agency

Pabaska Sioux: See Cuthead Sioux.

Pahvant: Utah Superintendency

Paiute: Nevada, Utah, and Oregon Superintendencies

Paloos: Oregon and Washington Superintendencies

Papago: New Mexico and Arizona Superintendencies

Pascagoula: Red River and Caddo Agencies

Pawnee: Upper Missouri Agency, 1824-37; Council Bluffs

Agency, 1837-56; Otoe Agency, 1856-59; Pawnee Agency, 1859-80; Wichita Agency, 1873-75; St. Louis, Central, and Northern Superintendencies

Pembina Chippewa: Chippewa Agency and Northern Superintendency

Penateka Comanche: See Comanche.

Pend d'Oreille: Washington, Oregon, Idaho, and Montana Superintendencies

Peoria

Kansas: Fort Leavenworth and Osage River Agencies; St. Louis and Central Superintendencies

Indian Territory: Neosho Agency, 1867-71; Quapaw Agency, 1871-80; Central Superintendency

Piankeshaw: Red River Agency

In Kansas: Fort Leavenworth and Osage River Agencies; St. Louis and Central Superintendencies

In Indian Territory: Neosho Agency, 1867-71; Quapaw Agency, 1871-80; Central Superintendency

Piegon: Blackfeet Agency, 1855-69; Montana Superintendency, especially 1869-80; and Washington, Central, Dakota, and Idaho Superintendencies

Pillager Chippewa: Chippewa Agency; Minnesota and Northern Superintendencies

Pima: Pima Agency, New Mexico and Arizona Superintendencies

Pit River: California Superintendency

Pomo: California Superintendency

Ponca: Upper Missouri Agency, 1824-59; Ponca Agency, 1859-80; Santee Sioux Agency, 1878-80; St. Louis, Central and Dakota Superintendencies

Potawatomi

In East: Fort Wayne, Indiana, Green Bay, Chicago, and Mackinac Agencies; Michigan and Northern Superintendencies; and Winnebago Agency, 1864-70

In Iowa: Council Bluffs Agency, 1837-47; St. Louis Superintendency

In Kansas: Osage River Agency, 1837-47; Fort Leavenworth Agency, 1847-51; Potawatomi Agency, 1851-80; and Great Nemaha and Kickapoo Agencies; St. Louis and Central Superintendencies

In Indian Territory: Sac and Fox Agency; Quapaw Agency and Central Superintendency

Potter: California Superintendency

Pueblo: Santa Fe Agency and New Mexico Superintendency

Puyallup: Washington Superintendency and Oregon Superintendency

Quaitso: Washington Superintendency and Oregon Superintendency

Quapaw: Arkansas Superintendency; Caddo and Red River Agencies; Osage Agency, 1834-37, 1879-80; Neosho Agency, 1831-71; Quapaw Agency, 1871-80; Western, Southern, and Central Superintendencies

Queet: Washington Superintendency and Oregon Superintendency

Quileute: Washington Superintendency and Oregon Superintendency

Quinaielt: Washington Superintendency and Oregon Superintendency

Red Lake Chippewa: Chippewa Agency and Northern Superintendency

Redwood: California Superintendency

Rogue River: Oregon Superintendency

Sac and Fox: See Sauk and Fox.

Saia: California Superintendency

St. Regis: Six Nations Agency, 1824-34; New York Agency, 1835-80; Michigan Superintendency, 1832-34

Salan Pomo: California Superintendency

Sans Arcs Sioux: Upper Missouri, Upper Platte, Spotted Tail, Grand River, and Cheyenne River Agencies; Dakota Superintendency

Santee Sioux: St. Peters Agency to 1870; Santee Sioux Agency, 1871-76; Nebraska Agencies, 1876-80; Flandreau Agency, 1873-76; Winnebago and Yankton Agencies; Dakota, Northern, and Montana Superintendencies. See also Sioux of the Mississippi.

Sauk and Fox of the Mississippi: Sac and Fox Agency, 1824-80; Raccoon River Agency, 1843-45; Osage River Agency, 1847-51; Prairie du Chien Agency; St. Louis, Wisconsin, Iowa, and Central Superintendencies

Sauk and Fox of the Missouri: Ioway Subagency, 1829-34; Upper Missouri Agency, 1835-37; Great Nemaha Agency, 1837-76; Nebraska Agencies, 1876-80; St. Louis, Central, and Northern Superintendencies

Seminole: Seminole Agency, 1824-76; Union Agency, 1875-80;

Apalachicola Subagency; Creek Agency, 1837-42; Florida, Western, Southern, and Central Superintendencies

Seneca

In New York: Six Nations Agency, 1824-34; Seneca Agency in New York, 1824-32; New York Agency, 1835-80; Michigan Superintendency, 1832-34

In Ohio: Piqua and Ohio Agencies; Michigan Superintendency

In Indian Territory: Cherokee Agency, West, 1831-36; Cherokee Agency, 1836-37; Neosho Agency, 1837-71; Quapaw Agency, 1871-80; Western, Southern, and Central Superintendencies

Shasta: Oregon Superintendency

Shawnee

In Ohio: Piqua and Ohio Agencies, Michigan Superintendency

In Kansas: Fort Leavenworth Agency, 1824-51; Kansas Agency, 1851-55; Shawnee Agency, 1855-76; St. Louis and Central Superintendencies

Kansas Shawnee in Indian Territory: Cherokee Agency, 1869-74; Union Agency, 1875-80; Southern and Central Superintendencies

Eastern Shawnee: Neosho Agency, 1867-71; Quapaw Agency, 1871-80; Central Superintendency. Before 1867, part of the Mixed Band of Seneca and Shawnee.

Absentee Shawnee: Red River and Caddo Agencies; Texas Agency, 1847-59; Wichita Agency, 1859-67; Sac and Fox Agency, ca. 1869-80; Southern and Central Superintendencies

Sheepeater: See Tukuarika.

Shoshoni: Utah, Oregon, Nevada, Idaho, Montana and Wyoming Superintendencies. See also names of individual bands.

Sioux of the Mississippi: St. Peters Agency; also Prairie du Chien and Winnebago Agencies; St. Louis, Wisconsin, Iowa, Minnesota, Northern and Dakota Superintendencies. See also Sisseton, Wahpeton, Wahpekute, Mdewakanton, and Santee Sioux.

Sioux (of the Missouri and Platte Rivers): Upper Missouri, Upper Platte, Yankton, Upper Arkansas, Whetstone, Spotted Tail, Red Cloud, Cheyenne River, Grand River, Standing Rock, Crow Creek, and Lower Brulé Agencies; St. Louis, Central, Dakota, Montana, Northern, and

Wyoming Superintendencies. See also names of individual bands.

Sishasapa: See Blackfeet.

Sisseton Sioux: St. Peters, Sisseton, and Devil's Lake Agencies; St. Louis, Wisconsin, Iowa, Minnesota, Northern, and Dakota Superintendencies. See also Sioux of the Mississippi and Santee Sioux.

Sixes: Oregon Superintendency

Sklallam: Washington Superintendency and Oregon Superintendency

Skokomish: Washington Superintendency and Oregon Superintendency

Snake: See Shoshoni.

Spokan: Oregon and Washington Superintendencies

Squaxon: Washington Superintendency and Oregon Superintendency

Stockbridge

In New York: Six Nations Agency

In Wisconsin: Green Bay Agency; Michigan, Wisconsin, and Northern Superintendencies

In Kansas: Fort Leavenworth Agency, 1839-51; Kansas Agency, 1851-55; Delaware Agency, 1855-59, St. Louis and Central Superintendencies. (Thereafter not distinguished from the Munsee.)

Swinomish: Washington Superintendency and Oregon Superintendency

Tabaquache Ute: New Mexico Superintendency to 1861; Colorado Superintendency, 1861-80

Taensa: Caddo Agency

Tawakoni: Texas Agency, 1847-59; Wichita Agency, 1859-78; Kiowa Agency, 1878-80; Southern and Central Superintendencies

Tejon: California Superintendency

Tenino: Oregon Superintendency

Tonkawa: Texas Agency, 1847-59; Wichita Agency, 1859- ; Southern and Central Superintendencies. In Texas, 1876-80, Central Superintendency.

Tubatulabal: California Superintendency

Tukuarika: Idaho and Montana Superintendencies

Tulalip: Washington Superintendency and Oregon Superintendency

Tule (Tulareños): California Superintendency

Tuscarora: Six Nations Agency, 1824-34; New York Agency, 1835-80; Michigan Superintendency, 1832-34

Two Kettle Sioux: Upper Missouri, Upper Platte, Grand River, and Cheyenne River Agencies; Dakota Superintendency

Uinta Ute: Colorado Superintendency

Ukiah: California Superintendency

Umatilla: Oregon and Washington Superintendencies

Umpqua: Oregon Superintendency

Uncompahgre Ute: See Tabaquache Ute.

United Band of Ottawa, Chippewa, and Potawatomi: Chicago and Green Bay Agencies; Council Bluffs Agency, 1837-47; Michigan and St. Louis Superintendencies. Later see individual tribes.

Ute: Santa Fe Agency; New Mexico, Colorado, and Utah Superintendencies. See also names of individual bands.

Waco: Texas Agency, 1847-59; Wichita Agency, 1859-78; Kiowa Agency, 1878-80; Southern and Central Superintendencies

Wahkepeute Sioux: St. Peters Agency; St. Louis, Wisconsin, Iowa, Minnesota, and Northern Superintendencies.

See also Sioux of the Mississippi and Santee Sioux.

Wahpeton Sioux: St. Peters, Sisseton, and Devil's Lake Agencies; St. Louis, Wisconsin, Iowa, Minnesota, Northern, and Dakota Superintendencies. See also Sioux of the Mississippi and Santee Sioux.

Wailaki: California Superintendency

Walapai: Arizona Superintendency

Wallawalla: Oregon and Washington Superintendencies

Wappo: California Superintendency

Warm Springs: Oregon Superintendency

Wasco: Oregon Superintendency

Washo: Utah Superintendency to 1861; Nevada Superintendency, 1861-80

Wea

In Indiana: Fort Wayne and Indiana Agencies, Michigan Superintendency

In Kansas: Fort Leavenworth Agency, 1824-37; Osage River Agency, 1837-71; St. Louis and Central Superintendencies

In Indian Territory: Neosho Agency, 1867-71; Quapaw Agency, 1871-80; Central Superintendency

Whilkut: California Superintendency

White Oak Point Chippewa: Chippewa Agency

Wichita: Texas Agency, 1847-59; Wichita Agency, 1857-78; Kiowa Agency, 1878-80; Southern and Central Superintendencies

Wikchamni: California Superintendency

Wiminuche Ute: New Mexico Superintendency to 1878; Colorado Superintendency, 1877-80;

Winnebago: Prairie du Chien Agency, 1824-42; Turkey River Subagency, 1842-46; Winnebago Agency, 1826-76; Nebraska Agencies, 1876-80; Green Bay and Great Nemaha Agencies; Michigan, St. Louis, Wisconsin, Iowa, Minnesota, Northern, and Dakota Superintendencies

Wyandot

In Ohio and Michigan: Piqua Agency, 1824-30; Ohio Agency, 1831-43; Saginaw Subagency; Michigan Superintendency

In Kansas: Wyandot Subagency, 1843-51; Kansas Agency, 1851-55; Shawnee Agency, 1855-63; Delaware Agency, 1863-69; Wyandot, 1870-72; St. Louis and Central Superintendencies

In Indian Territory: Neosho Agency, 1867-71; Quapaw Agency, 1871-80; Central Superintendency

Yakima: Washington Superintendency and Oregon Superintendency

Yamel: Oregon Superintendency

Yampa Ute: Colorado Superintendency

Yankton Sioux: Upper Missouri Agency to 1859; Yankton Agency, 1859-76; Dakota Superintendency, especially 1876-80; St. Peters Agency; St. Louis, Central, and Minnesota Superintendencies

Yanktonai Sioux: Upper Missouri, Upper Platte, Crow Creek, Grand River, and Standing Rock Agencies; Dakota and Montana Superintendencies

Yatasi: Red River Agency

Yavapai: Arizona Superintendency

Yokaia: California Superintendency

Yuki: California Superintendency

Yuma: Arizona and California Superintendencies
Yupu: California Superintendency

JURISDICTIONAL INDEX TO FILES

The following index lists for the period 1824-80 the names, the dates of operation of Indian superintendencies and agencies, and the file headings under which correspondence concerning them may be found. As the letters received are arranged under the various file headings (or jurisdictions) given below, this index enables the user to determine which rolls of the microcopy contain the letters in which he is interested. For example, letters relating to the Blackfeet Agency for the period 1855-69 are on Roll 30, but for the years 1869-80 they are on Rolls 489-518 with other letters relating to the Montana Superintendency. If no file heading is given, one can go directly to the Contents pages for the name of the jurisdiction; e.g., letters relating to the Apalachicola Subagency, 1826-34, are among those on Roll 2. The years of operation of a jurisdiction do not necessarily coincide with the years covered by the file heading of the same name.

Cross-references indicate predecessor and successor agencies and superintendencies as well as other headings under which letters relating to one agency may have been filed.

It has been impossible to include the name of every subagency and special agency. Probably the most significant omissions are the agencies and subagencies established during the early years of a superintendency, when agents were moved about without permanent assignments to a particular tribe or locality. For correspondence concerning such agencies see the superintendency headings.

<u>Jurisdiction and Years of Operation</u>	<u>File Heading</u>
Abiquiu Agency, 1854-78	New Mexico
Alaska Agency, 1873-74	
Apache Agency. <u>See</u> Southern Apache Agency.	
Apalachicola Subagency, 1826-34	
Arizona Superintendency, 1863-73	
Arkansas Superintendency, 1824-34	
Blackfeet Agency, 1855-80	Montana, 1869-80
Brazos Agency, 1855-60	Texas, 1855-59; Wichita, 1860

<u>Jurisdiction and Years of Operation</u>	<u>File Heading</u>
Caddo Agency, 1831-34. <u>See</u> Red River Agency, 1824-30.	
California Superintendency, 1852-60, 1864-73. <u>See</u> Northern and Southern Districts, 1860-64.	
Camp Apache Agency, 1872-75	Arizona
Camp Grant Agency, 1871-73	Arizona
Carson Valley Agency, 1858-61. <u>See</u> Nevada Agency, 1861-80.	Utah
Central Superintendency, 1851-78. <u>See</u> St. Louis Superintendency, 1824-51.	
Cherokee Agency, East, 1824-39, West, 1824-74. <u>See</u> Union Agency, 1875-80.	
Cheyenne and Arapahoe Agency, 1875-80. <u>See</u> Upper Arkansas Agency, 1855-74.	
Cheyenne River Agency, 1869-80	Upper Platte, 1869-70
Chicago Agency, 1824-38	
Chickasaw Agency, 1824-55. <u>See</u> Choctaw Agency, 1855-74; Union Agency, 1875-80.	
Chippewa Agency, 1851-80	
Chiricahua Agency, 1872-76	Arizona
Choctaw Agency, East, 1824-32, West, 1825-74	
Choctaw and Chickasaw Agency, 1856-74. <u>See</u> Choctaw Agency.	
Cimarron Agency, 1862-76	New Mexico
Colorado River Agency, 1864-80	Arizona
Colorado Superintendency, 1861-70	
Columbia River District Agency, 1854-59. <u>See</u> Yakima Agency, 1859-80.	Washington, 1854-57; Oregon, 1857-59
Colville Agency, 1872-80	Washington
Comanche Agency, 1855-60	Texas, 1855-59; Wichita, 1860
Conejos Agency, 1860-69. <u>See</u> Los Pinos Agency, 1869-80.	New Mexico, 1860-61; Colorado, 1861-69

<u>Jurisdiction and Years of Operation</u>	<u>File Heading</u>
Consolidated Agencies of the Cherokees, Creeks, Choctaws, Chickasaws, and Seminoles, 1874. <u>See</u> Union Agency, 1875-80.	Cherokee, Creek, Choctaw, and Seminoles
Council Bluffs Agency, 1837-56. (Otoe, Missouri, Omaha, and Pawnee Indians.) <u>See</u> Upper Missouri Agency, 1824-37; Otoe and Omaha Agencies, 1856.	Council Bluffs
Council Bluffs Subagency, 1837-47. (United Band of Ottawa, Chippewa, and Potawatomi.)	Council Bluffs
Country West of the Rocky Mountains, 1842-46	Oregon
Creek Agency, East, 1824-36, West, 1826-74. <u>See</u> Union Agency, 1875-80.	
Crow Agency, 1869-80	Montana
Crow-Creek Agency, 1874-80. <u>See</u> Upper Missouri Agency, 1824-74.	Dakota, 1876-80
Crow Wing Subagency, 1835-39	
Dakota Superintendency, 1861-70, 1877-78	
Dalles Agency. <u>See</u> Warm Springs Agency.	
Delaware Agency, 1855-69	
Delaware and Shawnee Agency, 1824-34	Fort Leavenworth
Denver Special Agency, 1871-75	Colorado
Detroit Subagency, 1824-37	Michigan and Saginaw
Devil's Lake Agency, 1871-80	
Eastern District Agency (Washington). <u>See</u> Flathead Agency.	
Eastern Oregon Agency. <u>See</u> Warm Springs Agency.	
Flandreau Agency, 1873-79. <u>See</u> Santee Sioux Agency, 1879-80.	Nebraska, 1876-79

<u>Jurisdiction and Years of Operation</u>	<u>File Heading</u>
Flathead Agency, 1854-80	Washington, 1854-57, 1861-63; Oregon, 1857-61; Idaho, 1863-64, 1865-66; Montana, 1864-65, 1866-80
Florida Agency. <u>See</u> Seminole Agency.	
Florida Superintendency, 1824-34	
Fort Belknap Agency, 1873-76, 1878-80	Montana
Fort Berthold Agency, 1864-80	Upper Missouri, 1864-66
Fort Bridger Agency, 1861-69. <u>See</u> Provo Agency, 1855-61; Shoshone and Bannock Agency, 1869-80.	Utah
Fort Hall Agency, 1867-80	Idaho
Fort Leavenworth Agency, 1837-51	
Fort Peck Agency, 1874-80. <u>See</u> Milk River Agency, 1870-74.	Montana
Fort Wayne Agency. 1824-30. <u>See also</u> Indiana Agency and Miami Subagency.	
Fort Winnebago Subagency, 1828-37	Winnebago and Prairie du Chien
Fresno Subagency, 1854-60	California
Gila Apache Agency. <u>See</u> Southern Apache Agency.	
Gila River Agency, 1869-75. <u>See</u> Pima, Papago, and Maricopa Agency, 1865-69; Pima Agency, 1875-80.	Arizona
Grand River Agency, 1869-74. <u>See</u> Standing Rock Agency, 1875-80.	Upper Platte, 1869-70
Grand Ronde Agency, 1856-80	Oregon
Great Nemaha Agency, 1837-80. <u>See</u> Ioway Subagency, 1825-37.	Nebraska, 1876-80
Green Bay Agency, 1824-30	

<u>Jurisdiction and Years of Operation</u>	<u>File Heading</u>
Hoopa Valley Agency, 1864-80	California
Idaho Superintendency, 1863-70	
Indiana Agency, 1824-47. <u>See also</u>	
Fort Wayne Agency and Miami	
Subagency.	
Iowa Superintendency, 1838-46	
Ioway Subagency, 1825-37. <u>See</u>	
Great Nemaha Agency, 1837-30.	
Kansas Agency (Kansa Indians), 1825- 34	Fort Leavenworth and St. Louis
Kansas Agency (Delaware, Shawnee, and other Indians), 1851-55	Kansas
Kansas Agency (Kansa Indians), 1855- 74	Kansas
Kansas Agency (State of Kansas), 1874-80. <u>See</u> Potawatomi Agency.	
Kaskaskia Agency, 1824-33	Osage River
Kickapoo Agency, 1855-74	
Kiowa Agency, 1864-80	
Kiowa, Apache, and Comanche Agency. <u>See</u> Kiowa Agency.	
Kiowa and Comanche Agency. <u>See</u> Kiowa Agency.	
Kiowa, Comanche, and Wichita Agency, 1873-80. <u>See</u> Kiowa Agency.	
Klamath Agency (California), 1856-60	California
Klamath Agency (Oregon), 1862-80	Oregon
La Pointe Agency, 1836-50, 1858-80. <u>See</u> Sandy Lake Agency, 1850-51 and, Chippewa Agency, 1851.	
Leech Lake Agency, 1874-79	Chippewa
Lemhi Agency, 1873-80	Idaho (and Montana)
Los Pinos Agency, 1869-80. <u>See</u> Conejos Agency, 1860-69.	Colorado
Lower Brûlé Agency, 1875-80	Dakota, 1876-80

<u>Jurisdiction and Years of Operation</u>	<u>File Heading</u>
Lower Sioux Agency. <u>See</u> St. Peters Agency.	
Lower (Ute) Agency. <u>See</u> Los Pinos Agency.	
Mackinac Agency, 1824-80	Michigan, 1824-27
Mackinac and Sault Ste. Marie Agency, 1832-37. <u>See</u> Mackinac Agency and Sault Ste. Marie Agency.	
Malheur Agency, 1873-80	Oregon
Mandan Subagency, 1824-38	Upper Missouri and St. Louis
Mendocino Subagency, 1855-60	California
Mescalero Agency, 1861-80	New Mexico
Miami Subagency, 1838-47. <u>See also</u> Fort Wayne and Indiana Agencies.	
Michigan Agency. <u>See</u> Mackinac Agency.	
Michigan Superintendency, 1824-51	
Middle Oregon Agency. <u>See</u> Warm Springs Agency.	
Middle Park Agency, 1862-69. <u>See</u> White River Agency, 1869-79.	Colorado
Milk River Agency, 1870-74. <u>See</u> Fort Peck Agency, 1874-80.	Montana
Minnesota Superintendency, 1849-56	
Mission Agency, 1865-71, 1873-80	California
Montana Superintendency, 1864-73	
Moqui Pueblo Agency, 1869-80	Arizona
Navajo Agency, 1852-80	New Mexico
Neah Bay Agency, 1861-80	Washington
-----	Nebraska
Neosho Agency, 1837-74. <u>See</u> Osage Agency, 1874-80.	
Nevada Agency, 1861-80. <u>See</u> Carson Valley Agency, 1858-61.	Nevada
Nevada Superintendency, 1861-70	
New Mexico Superintendency, 1850-74	

Jurisdiction and Years of OperationFile Heading

New York Agency, 1835-80. <u>See</u> Six Nations Agency, 1824-34 and Seneca Agency in New York, 1824-32.	
Nez Percé Agency, 1861-80	Oregon, 1861; Washington, 1861-63; Idaho, 1863- 80
Nome Lackee Agency, 1854-60	California
Northeastern Oregon Agency. <u>See</u> Warm Springs Agency.	
Northern Agency, 1834-37	Fort Leavenworth
Northern District (California), 1860-64	California
Northern Superintendency, 1851-76	
Ohio Agency, 1831-43. <u>See</u> Piqua Agency, 1824-30.	
Omaha Agency, 1856-79. <u>See</u> Council Bluffs Agency, 1836-56; Omaha and Winnebago Agency, 1879-80.	Nebraska, 1876- 79
Omaha and Winnebago Agency, 1879-80. <u>See</u> Omaha Agency, 1856-79, and Winnebago Agency, 1848-79.	Nebraska
Oregon Superintendency, 1848-73	
Oregon and Washington Superintendency, 1857-61. <u>See</u> Oregon Superintendency.	
Osage Agency, 1824-51, 1874-80. <u>See</u> Neosho Agency, 1851-74.	
Osage River Agency, 1837-71	
Otoe Agency, 1856-80. <u>See</u> Council Bluffs Agency, 1836-56.	Nebraska, 1876- 80
Otoe and Missouri Agency. <u>See</u> Otoe Agency.	
Ottawa Agency (Kansas), 1863-67	Ottawa
Ottawa of Maumee Subagency (Ohio), ca. 1827-36.	Saginaw and Michigan
Ottawa, Shawnee, and Other Indians, Subagency for, 1834-35	Fort Leavenworth

<u>Jurisdiction and Years of Operation</u>	<u>File Heading</u>
Papago Agency, 1864-65, 1871-76. See also Tucson; Pima; Pima, Papago, and Maricopa; and Gila River Agencies.	Arizona
Pawnee Agency, 1859-80	
Peoria Subagency, 1824-32	Chicago and Osage River
Pima Agency, 1859-60	Pima
Pima Agency, 1875-80. See Gila River Agency, 1869-75.	Arizona
Pima, Papago, and Maricopa Agency, 1865-69. See Papago Agency, 1864-65; Gila River Agency, 1869-75.	Arizona
Pine Ridge Agency, 1878-80. See Red Cloud Agency.	
Piqua Agency, 1824-30. See Ohio Agency, 1831-43.	
Pi-Ute Agency. See South East Nevada Agency.	
Ponca Agency, 1859-80	
Port Orford Agency, 1854, 1856	Oregon
Potawatomi Agency, 1851-80	Potawatomi
Pottawatomie Subagency, 1847-48	
Prairie du Chien Agency, 1824-40. See also Winnebago Agency and Turkey River Subagency.	Fort Leavenworth
Provo Agency. 1855-61. See Fort Bridger Agency, 1861-69.	Utah
Pueblo Agency, 1854-80	New Mexico
Puget Sound District Agency, 1851-62	Oregon, 1851-53, 1857-61; Washington, 1853-57, 1861-62
Puyallup Agency, 1856-80	Washington, 1856-57, 1861-80; Oregon, 1857-61
Pyramid Lake Agency, 1871	Nevada

<u>Jurisdiction and Years of Operation</u>	<u>File Heading</u>
Quapaw Agency, 1871-80. <u>See</u> Neosho Agency, 1837-71.	
Quinaielt Agency, 1861-80	Washington
Raccoon River Agency, 1843-45 Earlier and later see Sac and Fox Agency.	
Red Cloud Agency, 1871-80	
Red Lake Agency, 1873-79	Chippewa
Red River Agency, 1824-30. <u>See</u> Caddo Agency, 1831-34.	
Rio Verde Agency, 1872-75	Arizona
Rock Island Agency, 1824-38. <u>See</u> Sac and Fox Agency.	
Rock River Subagency, 1831-34	Winnebago and Prairie du Chien
Rogue River Agency, 1850-56	Oregon
Rosebud Agency, 1878-80. <u>See</u> Spotted Tail Agency.	
Round Valley Agency, 1865-80	California
Sac and Fox Agency, 1824-80. <u>See</u> also Raccoon River Agency, 1843-45, and Osage River Agency, 1847-51.	Sac and Fox
Sac and Fox Agency in Iowa, 1866-80	
Saginaw Subagency, 1837-46	Sac and Fox
St. Louis Superintendency, 1824-51. <u>See</u> Central Superintendency, 1851-78	
St. Peters Agency, 1824-66. <u>See</u> Winnebago Agency, 1863-65, Santee Sioux Agency, 1866-80; Sisseton Agency, 1867-80; and Devil's Lake Agency, 1871-80.	
Salt Lake Agency, 1849-50, 1851-59. <u>See</u> Spanish Fork Agency, 1859-65.	Utah
San Carlos Agency, 1872-80	Arizona

<u>Jurisdiction and Years of Operation</u>	<u>File Heading</u>
Sandy Lake Subagency, 1850-51. Earlier <u>see</u> La Pointe Agency; later <u>see</u> Chippewa Agency.	
San Joaquin Subagency, 1849-52. <u>See</u> San Joaquin and Sacramento Subagency, 1849.	California
San Joaquin and Sacramento Subagency, 1849. <u>See</u> San Joaquin Subagency, 1849-52.	California
Santa Fe Agency, 1849-50. <u>See</u> New Mexico Superintendency, 1850-74.	
Santee Sioux Agency, 1866-80	St. Peters, 1866-70; Nebraska, 1876-80
Sault Ste. Marie Agency, 1824-52	
Sebastian Agency. <u>See</u> Tejon Agency.	
Seminole Agency, in Florida, 1824-35, in Indian Territory, 1842-74. <u>See</u> Creek Agency, 1837-42, and Union Agency, 1875-80.	
Seneca Agency in New York, 1824-32. <u>See also</u> Six Nations Agency, 1824-34.	
Shawnee Agency, 1855-71	
Shoshone Agency. <u>See</u> Shoshone and Bannock Agency.	
Shoshone and Bannock Agency, 1869-80. <u>See</u> Fort Bridger Agency, 1861-69.	Wyoming
Siletz Agency, 1856-80	Oregon
Sioux Subagency, 1824-37. <u>See</u> Upper Missouri Agency, 1837-74.	Upper Missouri and St. Louis
Sisseton Agency, 1867-80	
Six Nations Agency, 1824-34. <u>See</u> New York Agency, 1835-80; also Seneca Agency in New York, 1824- 32.	
Sklallam Agency. <u>See</u> Skokomish Agency.	
Skokomish Agency, 1862-80	Washington

<u>Jurisdiction and Years of Operation</u>	<u>File Heading</u>
Smith River Agency, 1864-69	California
South East Nevada Agency, 1869-75	Nevada
Southeastern District Agency (Oregon), 1854-56.	Oregon
Southern Agency, 1834-37. <u>See</u> Choctaw Agency.	
Southern Apache Agency, 1852-77	New Mexico
Southern District (California), 1860-64	California
Southern District Agency (Oregon). <u>See</u> Rogue River Agency.	
Southern District Agency (Washington). <u>See</u> Columbia River District Agency.	
Southern Superintendency, 1851-70. <u>See</u> Western Superintendency, 1834-51.	
Southern Ute Agency, 1877-80. (The Los Pinos Agency was also sometimes called the Southern Ute Agency.)	Colorado
Southwestern District Agency (Oregon). <u>See</u> Rogue River Agency.	
Spanish Fork Agency, 1859-65. <u>See</u> Salt Lake Agency, 1851-59; Uintah Valley Agency, 1865-80.	Utah
Spotted Tail Agency, 1875-80. <u>See</u> Whetstone Agency, 1869-74.	
Standing Rock Agency, 1875-80. <u>See</u> Grand River Agency, 1869-74.	
Stray Winnebago and Potawatomi Indians in Wisconsin, Special Agency for, 1864-70	Winnebago
Tejon Agency, 1855-60	California
Texas Agency, 1847-59	Texas
Texas Superintendency, 1859	Texas
Tucson Agency, 1857-61. <u>See also</u> Pima Agency.	New Mexico
Tulalip Agency, 1861-80	Washington
Tule River Agency, 1864-80	California

<u>Jurisdiction and Years of Operation</u>	<u>File Heading</u>
Turkey River Subagency, 1840-48	Prairie du Chien, 1840-42; Winnebago, 1842 and 1846-48
Uintah Valley Agency, 1865-80. <u>See</u> Spanish Fork Agency, 1859-65.	Utah
Umatilla Agency, 1861-80	Washington, 1861-62; Oregon, 1862-80
Union Agency, 1875-80	
Upper Arkansas Agency, 1855-74. <u>See</u> Cheyenne and Arapahoe Agency, 1875-80.	
Upper Missouri Agency, 1824-74. <u>See</u> Crow Creek Agency, 1874-80.	
Upper Platte Agency, 1846-69. <u>See</u> Whetstone Agency, 1869-74.	
Upper Sioux Agency. <u>See</u> St. Peters Agency.	
Upper (Ute) Agency. <u>See</u> White River Agency (Colorado).	
Utah Agency, 1853-62. <u>See</u> Cimarron Agency, 1862-76.	New Mexico
Utah Superintendency, 1850-70	
Utila Agency. <u>See</u> Warm Springs Agency.	
Walker River Agency, 1871	Nevada
Warm Springs Agency, 1851-80. (Until 1861 known at different times as Utila, Eastern Oregon, Northeastern Oregon, Middle Oregon, and Dalles.)	Oregon
Washington East of the Cascades Agency, 1857-61	Oregon
Washington Superintendency, 1853-57, 1861-74, 1857-61. <u>See</u> Oregon Superintendency.	

<u>Jurisdiction and Years of Operation</u>	<u>File Heading</u>
Western Shoshone Agency, 1878-80	
Western Superintendency, 1834-51.	Nevada
See Southern Superintendency, 1851-70.	
Whetstone Agency, 1869-74. See Upper Platte Agency, 1846-69; Spotted Tail Agency, 1875-80.	Upper Platte, 1869-70
White Earth Agency, 1872-80. See Chippewa Agency.	
White River Agency (Colorado), 1869-79. See Middle Park Agency, 1862-69.	Colorado
White River Agency (Dakota). See Lower Brûlé Agency.	
Wichita Agency, 1857-78. See Kiowa Agency, 1878-80.	
Winnebago Agency, 1848-79. See Prairie du Chien Agency, 1824- 40; and Turkey River Subagency, 1840-48; Omaha and Winnebago Agency, 1879-80.	Nebraska, 1876- 79
Wisconsin Superintendency, 1836-48	
Wyandot Subagency (Ohio), 1832-42. See Ohio Agency.	
Wyandot Subagency (Kansas River), 1843-51	Wyandot
Wyoming Superintendency, 1869-70	
Yakima Agency, 1859-80. See Columbia District Agency, 1854- 59.	Oregon, 1859-61 Washington, 1861-80
Yankton Agency, 1859-80	Dakota, 1876-80

CONTENTS OF MICROCOPY 234

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
1	Alaska Agency, 1873-74	\$ 6
	Annuity Goods, 1858-69	
2	Annuity Goods, 1870-78	4
	Apalachicola Agency, 1826-42	
	Apalachicola Agency Reserves, 1841-42	
	Arizona Superintendency, 1863-80	
3	1863-69	10
4	1870-71	10
5	1872 (A747-H532)	7
6	1872 (I1117-W648)	5
7	1873 (A375-B1065)	6
8	1873 (C354-R515)	6
9	1873 (S391-W1764)	6
10	1874 (A45-I958)	8
11	1874 (I959-T205)	9
12	1874 (T215-W2061)	6
13	1875 (A49-H1624)	7
14	1875 (I5-S1786)	7
15	1875 (T26-W1803)	6
16	1876 (A11-L420)	7
17	1876 (M24-Z1)	8
18	1877 (A128-S1047)	7
19	1877 (S1048-Z4)	5
20	1878 (A4-I1568)	6
21	1878 (I1612-S974)	7
22	1878 (S990-Z91)	5
23	1879 (A16-I313)	9
24	1879 (I376-0260)	8
25	1879 (0261-Z13)	7
26	1880 (A7-L759)	10
27	1880 (L770-T993)	9
28	1880 (T1014-Z10)	8
29	Arkansas Superintendency, 1824-34	3
30	Blackfeet Agency, 1855-69	7
31	Caddo Agency, 1824-42	4

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
	California Superintendency, 1849-80	
32	1849-52	\$ 7
33	1853-54	3
34	1855	6
35	1856-57	9
36	1858	6
37	1859-60	7
38	1861-62	6
39	1863-64	7
40	1865	4
41	1866	4
42	1867-68	4
43	1869-70	7
44	1871-72	6
45	1873	4
46	1874	6
47	1875	8
48	1876	7
49	1877	5
50	1878	6
51	1879	6
52	1880	7
	Centennial Exhibition, 1875-78	
53	Register of letters received; and letters, 1875	6
54	Letters, 1876-78	9
	Central Superintendency, 1851-80	
55	1851-56	8
56	1857-60 (R440)	8
57	1860 (R527)-1862 (I867)	8
58	1862 (K184)-1867	8
59	1868-70	8
60	1871-72 (B1073)	10
61	1872 (C801-W628)	10
62	1872 (W1221)-1873 (M745)	8
63	1873 (N33)-1874 (H876)	8
64	1874 (H902-W2041)	8

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
65	1875 (A1-I1388)	\$ 8
66	1875 (I1407)-1876 (G235)	8
67	1876 (G314-T324)	7
68	1876 (W18)-1877 (N296)	8
69	1877 (N307)-1878 (R870)	8
70	1878 (S99)-1880 (W2207)	6
	Cherokee Agency, 1824-80	
	[Cherokee Agency, East]	
71	1824-25	4
72	1826-28	4
73	1829	5
74	1830-31	4
75	1832-33	5
76	1834-36	6
	[Cherokee Agency, West]	
77	1824-31	5
78	1832-33	3
79	1834-36	4
	[Cherokee Agency]	
80	1836	4
81	1837	5
82	1838	5
83	1839	2
84	1840	4
85	1841	3
86	1842	4
87	1843	6
88	1844	4
89	1845	4
90	1846	5
91	1847	3
92	1848	3
93	1849	3
94	1850	3
95	1851-52	8
96	1853-54	5
97	1855	5

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
98	1856-58	\$ 6
99	1859-64	5
100	1865-66	6
101	1867-68	8
102	1869	7
103	1870	7
104	1871	8
105	1872	6
106	1873	6
107	1874	6
108	1875 (A173-M929)	7
109	1875 (M930-W1846)	7
110	1876-77	8
111	1878-79	5
112	1880	5
	[Cherokee Emigration]	
113	1828-36	4
114	1837	4
115	1838	8
116	1839-54	6
	[Cherokee Reserves]	
117	1828-40	4
118	1841-50	3
	Cheyenne and Arapahoe Agency, 1875-80	
119	1875 (A120-M479)	4
120	1875 (M482-W1804)	4
121	1876	6
122	1877	6
123	1878	11
124	1879 (A241-M1799)	6
125	1879 (M1805-W2577)	6
126	1880	6
	Cheyenne River Agency, 1871-80	
127	1871-72	5
128	1873-75	6
129	1876-77	8
130	1878	6
131	1879-80	10

<u>Roll</u>	<u>Subjects and Inclusive Dates</u>	<u>Price</u>
	Chicago Agency, 1824-47	
132	1824-34	\$ 4
133	1835-39	4
134	Chicago Agency Emigration, 1835-47	5
	Chickasaw Agency, 1824-70	
135	1824-29	5
136	1830-35	5
137	1836-39	5
138	1840-43	8
139	1844-49	5
140	1850-52	6
141	1853-55	3
142	1856-61, 1867-70	4
	[Chickasaw Agency Emigration]	
143	1837-38	5
144	1839-50	4
	[Chickasaw Agency Reserves]	
145	1836-37	3
146	1838-39	8
147	1840-42	7
148	1843-50	7
	Chippewa Agency, 1851-80	
149	1851-53	4
150	1854-55	4
151	1856-57	3
152	1858-61	4
153	1862-63	4
154	1864-65	3
155	1866-67	8
156	1868-69	8
157	1870	4
158	1871	6
159	1872	6
160	1873	7
161	1874	8
162	1875	9
163	1876	7
164	1877	9

<u>Roll</u>	<u>Subjects and Inclusive Dates</u>	<u>Price</u>
165	1878 (A239-K186)	\$ 5
166	1878 (K207-Z3)	8
167	1879	9
168	1880; Chippewa Agency Emigration, 1850-59; and Chippewa Agency Reserves, 1853-55	9
	Choctaw Agency, 1824-76	
169	1824-31	7
170	1832-38	6
171	1839-51	5
172	1852-53	3
173	1854	2
174	1855-56	4
175	1857-59	4
176	1860-66	5
177	1867-68	6
178	1869	4
179	1870-71	4
180	1872-73	5
181	1874	3
182	1875	2
183	1876	2
	[Choctaw Agency, West]	
184	1825-38	3
	[Choctaw Agency Emigration]	
185	1826-45	7
186	1846-49	5
187	1850-59	4
	[Choctaw Agency Reserve]	
188	1833-35	4
189	1836-37	7
190	1838-40	5
191	1841-42	7
192	1843	5
193	1844	6
194	1845	5
195	1846-50	6
196	1851-60	4

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
	Colorado Superintendency, 1861-80	
197	1861-64	\$ 6
198	1865-66	4
199	1867-68	4
200	1869-70	5
201	1871	4
202	1872	5
203	1873	6
204	1874	5
205	1875	6
206	1876	8
207	1877	8
208	1878 (A20-L861)	6
209	1878 (M19-Y201)	9
210	1879 (A2-M572)	6
211	1879 (M602-S1094)	6
212	1879 (S1131-W2608)	4
213	1880 (A100-S1159)	7
214	1880 (S1205-W2762)	5
	Council Bluffs Agency, 1836-57	
215	1836-43	7
216	1844-46	6
217	1847-51	4
218	1852-57	6
	Creek Agency, 1824-76	
219	1824-25 (0)	10
220	1825-(P)-1826	8
221	1827-28	6
222	1829-31	4
223	1832-33	7
224	1834-35	2
225	1836-38	5
226	1839-42	4
227	1843-47	4
228	1848-52	5
229	1853-56	4
230	1857-63	5
231	1864-68	5

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
232	1869-70	\$ 5
233	1871-72	5
234	1873	4
235	1874-76	4
236	[Creek Agency, West] 1826-36	5
237	[Creek Agency Emigration] 1826-36	5
238	1837	6
239	1838-39	4
240	1840-49	4
241	[Creek Agency Reserves] 1832-34	8
242	1835	5
243	1836	9
244	1837	5
245	1838	5
246	1839	7
247	1840-41	7
248	1842-50	6
249	Crow Creek Agency, 1871-76, Crow Wing Agency, 1835-40	2
250	Dakota Superintendency, 1861-80 1861-67	5
251	1868-70	5
252	1871-73	5
253	1874	4
254	1875 (A47-I856)	6
255	1875 (I865-W1842 1/2)	5
256	1876 (A4-H893)	5
257	1876 (H919-R310)	5
258	1876 (R357-Y3)	5
259	1877 (A6-D392)	3
260	1877 (D395-L338)	5
261	1877 (L358-W92)	5
262	1877 (W94-Y159)	7
263	1878 (A10-D541)	5
264	1878 (D543-H853)	5
265	1878 (H858-M1460)	5
266	1878 (M1495-Y165)	6

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
267	1879 (A4-D252)	\$ 5
268	1879 (D264-G333)	6
269	1879 (G341-0353)	4
270	1879 (0354-Y151)	5
271	1880 (A2-D141)	7
272	1880 (D143-H1465)	7
273	1880 (H1505-Y82)	6
Delaware Agency, 1855-73		
274	1855-57	7
275	1858-61	7
276	1862-64	7
277	1865-66	6
278	1867	3
279	1868	4
280	1869-73	6
Devils Lake Agency, 1871-80		
281	1871-73	6
282	1874-76 (M889)	8
283	1876 (M930)-1878 (M452)	5
284	1878 (M471)-1880	7
285	Flandreau Agency, 1873-76	2
Florida Superintendency, 1824-53		
286	1824-26	6
287	1827-31	4
288	1832-37	4
289	1838-50	6
290	Florida Superintendency Emigration, 1828-38	7
291	Florida Superintendency Emigration, 1839-53	6
	Florida Superintendency Reserves, 1839-47	
Fort Berthold Agency, 1867-80		
292	1867-70	6
293	1871-72	5

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
294	1873-74	\$ 6
295	1875-76	7
296	1877-78 (A908)	7
297	1878 (A910)-1879 (E361)	7
298	1879 (E362-W2331)	3
299	1880	5
	Fort Leavenworth Agency, 1824-51	
300	1824-36	6
301	1837-42	8
302	1843-48	8
303	1849-51	7
304	Fort Wayne Agency, 1824-30	2
	Grand River Agency, 1871-75	
305	1871-72	3
306	1873-75	4
	Great Nemaha Agency, 1837-76	
307	1837-47	7
308	1848-56	7
309	1857-59	7
310	1860-62	7
311	1863-64	5
312	1865-68	6
313	1869-72	6
314	1873-76	5
	Great Nemaha Agency Emigration, 1837-38	
	Green Bay Agency, 1824-80	
315	1824-32	6
316	1833-37	5
317	1838-39	6
318	1840-43	6
319	1844-47	6
320	1848-50	7

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
321	1851-52	\$ 4
322	1853-55	6
323	1856-60	10
324	1861-64	6
325	1865-67	7
326	1868-69	5
327	1870-71	8
328	1872	3
329	1873	4
330	1874	3
331	1875	4
332	1876	4
333	1877	3
334	1878	6
335	1879	7
336	1880	5
Idaho Superintendency, 1863-80		
337	1863-67	8
338	1868-69	7
339	1870-71	7
340	1872	4
341	1873	7
342	1874	5
343	1875	6
344	1876	6
345	1877 (A71-N692)	6
346	1877 (N702-W1284)	5
347	1878 (A91-I2488)	5
348	1878 (K26-W691)	7
349	1878 (W979-Y177)	5
350	1879 (A231-N313)	6
351	1879 (P104-W2625)	6
352	1880 (A338-W40)	5
353	1880 (W56-W2658)	5
Indiana Agency, 1824-50		
354	1824-34	6
355	1835-37	8
356	1838-39	7

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
357	1840	\$ 4
358	1841	4
359	1842	5
360	1843-50	4
361	Indiana Agency Emigration, 1833-49	6
	Indiana Agency Reserves, 1836-50	
362	Ioway Agency, 1825-37	4
363	Iowa Superintendency, 1838-49	4
	Kansas Agency, 1851-76	
364	1851-55	8
365	1856-61	8
366	1862-64	8
367	1865-68	7
368	1869-71	6
369	1872-73	5
370	1874-76	6
	Kickapoo Agency, 1855-76	
371	1855-63	5
372	1864-66	7
373	1867-71	5
374	1872-76	7
	Kiowa Agency, 1864-80	
375	1864-68	6
376	1869-70	7
377	1871-72	6
378	1873	5
379	1874	5
380	1875	4
381	1876	4
382	1877	4
383	1878 (A263-H1917)	6
384	1878 (H1959)-1879 (H309)	4
385	1879 (H324-Y114)	7
386	1880	6

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
	La Pointe Agency, 1831-80	
387	1831-39	\$ 4
388	1840-43	7
389	1844-47	5
390	1848-50	5
391	1955-59	8
392	1860-62	5
393	1863-66	8
394	1867-72	11
395	1873-74	9
396	1875-76	9
397	1877	5
398	1878	6
399	1879	4
400	1880	5
401	Lower Brûlé Agency, 1875-76	1
	Mackinac Agency, 1828-80	
402	1828-38	5
403	1839-52	5
404	1853-55	5
405	1856-57	5
406	1858-61	6
407	1862-66	7
408	1867-69	6
409	1870-71	6
410	1872-73	6
411	1874-76	6
412	1877	3
413	1878	4
414	1879	4
415	1880	4
	Mackinac Agency Emigration, 1838-39	
	Miami Agency, 1824-53	
416	1824-41; 1846-50	5
417	Miami Agency Reserves, 1838-50	2
418	Miami Agency Emigration, 1842-53	3

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
	Michigan Superintendency, 1824-51	
419	1824-27	\$ 6
420	1828-31	5
421	1832-35	5
422	1836-37	5
423	1838-39	3
424	1840-41	6
425	1842-45	5
426	1846-51	5
427	Michigan Superintendency Emigration, 1830-48, and Michigan Super- intendency Reserves, 1837-48	5
428	Minnesota Superintendency, 1849-56	7
	Miscellaneous, 1824-80	
429	1824-26	6
430	1827	3
431	1828	4
432	1829	4
433	1830	6
434	1831-32	6
435	1833-35	5
436	1836	3
437	1837	5
438	1838	5
439	1839	5
440	1840	4
441	1841	5
442	1842-43	8
443	1844-45	5
444	1846	4
445	1847	4
446	1848-49	4
447	1850	3
448	1851	3
449	1852	3
450	1853	4

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
451	1854	\$ 5
452	1855	5
453	1856	6
454	1857	3
455	1858-59	3
456	1860-61	4
457	1862-63	4
458	1864-65	7
459	1866	5
460	1867	6
461	1868	5
462	1869	10
463	1870	9
464	1871	7
465	1872	7
466	1873 (A365-I1004)	8
467	1873 (K5-Y16)	5
468	1874 (A39-I1529)	7
469	1874 (I1536-W2009)	5
470	1875 (A5-P534)	9
471	1875 (P538-Y15)	4
472	1876 (A21-P265)	7
473	1876 (P266-W1530)	3
474	1877 (A16-R548)	6
475	1877 (S68-Y146)	2
476	1878 (A2-H1350)	7
477	1878 (H1375-0112)	6
478	1878 (P28-T91)	4
479	1878 (T112-Z3 1/2)	3
480	1879 (A5-F221)	6
481	1879 (F222-I2537)	6
482	1879 (K72-S1632)	7
483	1879 (S1655-Y388)	4
484	1880 (A22-I551)	9
485	1880 (I561-P1126)	7
486	1880 (P1144-Z6)	6
487	Miscellaneous Emigration, 1824-48	5

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
	Montana Superintendency, 1864-80	
488	1864-68	\$ 9
489	1869	5
490	1870	6
491	1871	7
492	1872 (A88-V297)	5
493	1872 (V298-W512)	4
494	1873 (A386-E124)	4
495	1873 (F34-S323)	6
496	1873 (S324-W327)	4
497	1873 (W328-W1757)	5
498	1874 (A2-I231)	8
499	1874 (I232-M1469)	6
500	1874 (N93-W2048)	8
501	1875 (A10-F546)	6
502	1875 (G20-R514)	5
503	1875 (S45-Y7)	5
504	1876 (A7-I1174)	6
505	1876 (K5-Y17)	8
506	1877 (A43-C1921)	6
507	1877 (D72-I861)	5
508	1877 (K6-Y28 1/2)	7
509	1878 (A47-E145)	6
510	1878 (F1-I2484)	5
511	1878 (K25-V9)	6
512	1878 (W101-Y176)	5
513	1879 (A68-K345)	7
514	1879 (K362-P1344)	7
515	1879 (Q1-Y147)	7
516	1880 (A16-L1844)	7
517	1880 (M44-T1654)	5
518	1880 (W15-Y279)	5
	Nebraska Agencies, 1876-80	
519	1876	5
520	1877 (A28-L100)	5
521	1877 (L108-W109)	5
522	1877 (W121)-1878 (I1260)	6

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
523	1878 (I1306-02)	\$ 5
524	1878 (O32-W2614)	6
525	1879 (A15-K530)	5
526	1879 (K531-V16)	5
527	1879 (V22)-1880 (G94)	7
528	1880 (G106-L532)	6
529	1880 (L568-Y19)	8
Neosho Agency, 1831-75		
530	1831-47	5
531	1848-58	8
532	1859-61	5
533	1862-65	4
534	1866-67	5
535	1868-69	6
536	1870-71	5
537	1872-75	6
Nevada Superintendency, 1861-80		
538	1861-69	7
539	1870-71	7
540	1872-73	6
541	1874-75	6
542	1876-77	4
543	1878	4
544	1879	4
545	1880	6
New Mexico Superintendency, 1849-80		
546	1849-53	8
547	1854-55	8
548	1856-57	8
549	1858-59	7
550	1860-61	6
551	1862-63	7
552	1864-65	7
553	1866	8
554	1867	8

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
555	1868	\$ 7
556	1869	8
557	1870	11
558	1871	8
559	1872 (A667-P256)	7
560	1872 (P257)-1873 (D315)	8
561	1873 (D317-W1742)	8
562	1874 (A1-L334)	10
563	1874 (L335-Y11)	9
564	1875 (A8-S105)	9
565	1875 (S114-W1823)	6
566	1876 (A5-G385)	4
567	1876 (G386-R92)	5
568	1876 (R95-S663)	5
569	1876 (S676-W1374)	5
570	1877 (A2-H931)	6
571	1877 (M44-P427)	3
572	1877 (P431-W1236)	5
573	1878 (A8-I2047)	6
574	1878 (I2064-T137)	6
575	1878 (T192-W2437)	5
576	1879 (A120-R383)	6
577	1879 (R384-T470)	5
578	1879 (T471-Y11)	5
579	1880 (A27-H1993)	8
580	1880 (M2276-T)	7
581	1880 (T11-W240)	7
582	1880 (W247-Y70)	6

New York Agency, 1829-30

583	1835-39	8
584	1840-42	7
585	1843-44	3
586	1845-47	6
587	1848-51	8
588	1852-57	9
589	1858-61	7
590	1862-68	6

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
591	1869-73	\$ 6
592	1874-75	4
593	1876	3
594	1877	4
595	1878	7
596	1879-80	5
597	New York Agency Emigration, 1829-51	2
	Northern Superintendency, 1851-76	
598	1851-60	11
599	1861-67	11
600	1868-76	8
	Ohio Agency, 1831-43	
601	1831-38	5
602	1839-43	6
603	Ohio Agency Emigration, 1831-39 and Ohio Agency Reserves, 1834-43	3
	Omaha Agency, 1856-76	
604	1856-65	8
605	1864-70	7
606	1871-76	7
	Oregon Superintendency, 1842-80	
607	1842-52	7
608	1853-55	7
609	1856	6
610	1857	8
611	1858-59	8
612	1860-61	7
613	1862-63	8
614	1864-65	6
615	1866-69	6
616	1870-71	6
617	1872 (A919)-1873 (H1144)	7
618	1873 (I366-W1663)	7
619	1874 (A9-M1107)	7

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
620	1874 (M1121)-1875 (C1520)	\$ 7
621	1875 (D9-W1725)	8
622	1876 (A47-P108)	6
623	1876 (P112)-1877 (K260)	6
624	1877 (K272-W1294)	6
625	1878 (A32-R97)	6
626	1878 (R99-W2613)	7
627	1879 (A57-P700)	5
628	1879 (P810-W2610)	7
629	1880 (A220-S21)	7
630	1880 (S22-W2759)	7
Osage Agency, 1824-80		
631	1824-41	7
632	1842-46	6
633	1847-74	4
634	1875	7
635	1876 (A22-N421)	6
636	1876 (N435-W1390)	3
637	1877	6
638	1878 (A261-G325)	3
639	1878 (G337-W2601)	5
640	1879	5
641	1880	4
Osage River Agency, 1824-71		
642	1824-43	6
643	1844-48	8
644	1849-54	7
645	1855-57	6
646	1858-60	7
647	1861-63	4
648	1864-66	6
649	1867-68	6
650	1869	5
651	1870-71	4

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
	Otoc Agency, 1856-76	
652	1856-60	\$ 4
653	1861-67	7
654	1868-71	4
655	1872-76	6
	Ottawa Agency, 1863-73	
656	1863-65	4
657	1866-69	4
658	1870-73	2
	Pawnee Agency, 1859-80	
659	1859-62	8
660	1863-69	8
661	1870-72	8
662	1873	5
663	1874-75	5
664	1876	6
665	1877	4
666	1878	7
667	1879	6
668	1880	7
669	Pima Agency, 1859-61, and Piqua Agency, 1824-30	5
	Ponca Agency, 1859-80	
670	1859-63	6
671	1864-70-	6
672	1871-73	5
673	1874-75	5
674	1876-77	6
675	1878 (A350-W1582)	6
676	1878 (W1627)-1879	6
677	1880	5
	Potawatomi Agency, 1851-80	
678	1851-52	2
679	1853-54	6
680	1855-56	3
681	1857-58	3

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
682	1859-60	\$ 2
683	1861-62	4
684	1863-64	4
685	1865	3
686	1866	3
687	1867	3
688	1868	3
689	1869	3
690	1870-71	8
691	1872-74	4
692	1875-77	5
693	1878	5
694	1879	4
695	1880	5
Prairie du Chien Agency, 1824-42		
696	1824-33	7
697	1834-37	6
698	1838	4
699	1839	6
700	1840	4
701	1841	5
702	1842, and Prairie du Chien Agency Emigration, 1837-41	3
Quapaw Agency, 1871-80		
703	1871-73	5
704	1874-75	6
705	1876-77 (N231)	6
706	1877 (N241)-1878 (I2142)	6
707	1878 (I2154)-1879 (C206)	6
708	1879 (C207-I435)	8
709	1879 (I440-K900)	4
710	1879 (K911)-1880 (D335)	8
711	1880 (D353-H106)	6
712	1880 (H133-L1304)	7
713	1880 (L1313-Z11)	4
714	Raccoon River Agency, 1843-45	3

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
	Red Cloud Agency, 1871-80	
715	1871	\$ 5
716	1872	7
717	1873	6
718	1874	9
719	1875	8
720	1876	6
721	1877	5
722	1878 (A5-I1975)	5
723	1878 (I1976-W2582)	4
724	1879 (A6-M2227)	7
725	1879 (M2228-W2595)	6
726	1880	6
727	Red River Agency, 1824-30	4
	Sac and Fox Agency, 1824-80	
728	1824-33	5
729	1834-37	6
730	1838-40	6
731	1841-42	6
732	1843-50	6
733	1851-58	8
734	1859-61	11
735	1862-64	8
736	1865-66	6
737	1867-68	6
738	1869-70	7
739	1871-73	5
740	1874-75	5
741	1876	6
742	1877-78	8
743	1879	8
744	1880, Sac and Fox Emigration, 1845-47, and Sac and Fox Agency Reserves, 1837-50	7
	Saginaw Agency, 1824-50	
745	1824-39	3
746	1840-50	2

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
	St. Louis Superintendency, 1824-51	
747	1824-26	\$ 5
748	1827-28	6
749	1829-31	8
750	1832-35	9
751	1836-38	6
752	1839-41	6
753	1842-45	5
754	1846-47	5
755	1848-49	5
756	1850-51, and St. Louis Superintendency Emigration, 1837-41	3
	St. Peter's Agency, 1824-70	
757	1824-36	5
758	1837-39	5
759	1840-44	6
760	1845-50	5
761	1851-54	7
762	1855-58	8
763	1859-61	6
764	1862-65	7
765	1866-67	6
766	1868-70, and St. Peter's Agency Reserves, 1839-49	8
767	Sandy Lake Agency, 1850-51, and Santa Fe Agency, 1849-51	5
	Santee Sioux Agency, 1871-76	
768	1871-73	6
769	1874-76	5
	Sault Ste. Marie Agency, 1824-52	
770	1824-41	3
771	1842-52	3

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
	Schools, 1824-73	
772	1824-25	\$ 5
773	1826-28	8
774	1829-30	4
775	1831-32	5
776	1833-34	6
777	1835-36	6
778	1837-38	7
779	1839-40	4
780	1841-42	7
781	1843	4
782	1844-45	7
783	1846-47	8
784	1848-49	8
785	1850-51	9
786	1852-53	6
787	1854	4
788	1855	4
789	1856	3
790	1857	4
791	1858-59	7
792	1860-61	5
793	1862-63	6
794	1864-65	6
795	1866	7
796	1867-68	7
797	1869-70	8
798	1871	3
799	1872-73, and Schools Reserves, 1837-39	5
	Seminole Agency, 1824-76	
800	1824-45	8
801	1846-55	9
802	1856-58	5
803	1859-67	4
804	1868-71	5
805	1872-76	5
	[Seminole Agency Emigration]	
806	1827-46	4
807	1848-59	2
808	Seneca Agency in New York, 1824-32	2

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
	Shawnee Agency, 1855-76	
809	1855-57	\$ 5
810	1858-59	3
811	1860	3
812	1861-62	3
813	1863-64	4
814	1865-66	7
815	1867	3
816	1868	5
817	1869	10
818	1870 (A637-G375)	5
819	1870 (G395-W1629)	5
820	1871	6
821	1872-73	6
822	1874	4
823	1875-76	3
	Sisseton Agency, 1867-80	
824	1867-71	6
825	1872-73	8
826	1874	5
827	1875	5
828	1876	6
829	1877-78	10
830	1879	6
831	1880	4
832	Six Nations Agency, 1824-34	5
	Southern Superintendency, 1851-71	
833	1851-56	6
834	1857-62	10
835	1863-64	6
836	1865	6
837	1866-67	8
838	1868-69	6
839	1870-71	4

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
	Spotted Tail Agency, 1875-80	
840	1875-76 (H338)	\$ 7
841	1876 (H345)-1877	8
842	1878 (A183-L394)	6
843	1878 (L395)-1879 (H400)	6
844	1879 (H506-W1923)	8
845	1880	6
	Standing Rock Agency, 1875-80	
846	1875-76 (B829)	6
847	1876 (B835)-1877 (H181)	6
848	1877 (H182-W1124)	5
849	1878 (A295-W42)	9
850	1878 (W116)-1879	7
851	1880 (A81-S1874)	4
852	1880 (S1885-W2575)	5
	Stocks, 1836-73	
853	1836-39	6
854	1840-45	6
855	1846-52	5
856	1853-53	7
857	1854-73	6
	Texas Agency, 1847-59	
858	1847-52	7
859	1853-54	5
860	1855-57	6
861	1858-59	9
	Turkey River Agency, 1842-46	
862	1842-43	7
863	1844-45	8
864	1846	6
	Union Agency, 1875-80	
865	1875-76 (M1008)	6
866	1876 (M1025-W1364)	3

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
867	1877 (A54-P557)	\$ 6
868	1877 (R6-W1268)	6
869	1878 (A13-M168)	6
870	1878 (M196-Z1)	8
871	1879 (A7-L377)	8
872	1879 (L419-W1381)	8
873	1879 (W1415)-1880 (H647)	5
874	1880 (H655-L956)	4
875	1880 (L1113-S3875)	4
876	1880 (T5-899)	2
877	1880 (T902-Y62)	3
Upper Arkansas Agency, 1855-74		
878	1855-64	7
879	1865-67	6
880	1868-70	7
881	1871-73	9
882	1874	5
Upper Missouri Agency, 1824-74		
883	1824-35	6
884	1836-51	4
885	1852-64	6
886	1865-66	8
887	1857-69	4
888	1870-74, and Upper Missouri Agency Reserve, 1837-49	5
Upper Platte Agency, 1846-70		
889	1846-56	6
890	1857-62	4
891	1863-66	6
892	1867	7
893	1868	7
894	1869	9
895	1870 (A628-D1020)	8
896	1870 (D1024-W1625)	7

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
	Utah Superintendency, 1849-80	
897	1849-55	\$ 7
898	1856-58	7
899	1859-60	8
900	1861-62	6
901	1863-65	6
902	1866-69	9
903	1870-72	7
904	1873-74	7
905	1875-77	6
906	1878-80	7
	Washington Superintendency, 1853-80	
907	1853-57, 1861-62	11
908	1863-64	10
909	1865-67	10
910	1868-69	7
911	1870-71	10
912	1872-73	11
913	1874	9
914	1875 (A18)-1876 (H716)	10
915	1876 (H722)-1877 (N848)	9
916	1877 (N886)-1878 (I1895)	10
917	1878 (I1912-W1910)	10
918	1878 (W1917)-1879 (S2604)	10
919	1879 (S2605)-1880 (M2502)	10
920	1880-(M2507-W2765)	9
	Western Superintendency, 1832-51	
921	1832-36	8
922	1837-39	5
923	1840-46	5
924	1847-51, and Western Superintendency Emigration, 1836-42	4
	Whetstone Agency, 1871-74	
925	1871-72	9
926	1873	5
927	1874	4

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
	Wichita Agency, 1857-78	
928	1857-66	\$11
929	1867-75	10
930	1876-78	9
	Winnebago Agency, 1826-75	
931	1826-47	6
932	1843-50	6
933	1851-53	6
934	1854-59	7
935	1860-62	4
936	1863	5
937	1864	11
938	1865	7
939	1866	9
940	1867	10
941	1868	6
942	1869-70	7
943	1871-72	6
944	1873	5
945	1874	5
946	1875	4
947	Winnebago Agency Emigration, 1833-52, and Winnebago Agency Reserves, 1836-47	3
	Wisconsin Superintendency, 1836-48	
948	1836-40	5
949	1841-48	5
	Wyandot Agency, 1843-63, 1870-72	
950	1843-49	4
951	1850-51, 1870-72	5
952	Wyandot Agency Emigration, 1839-51, and Wyandot Agency Reserves, 1845-63	3

<u>Roll</u>	<u>Subject and Inclusive Dates</u>	<u>Price</u>
Wyoming Superintendency, 1869-80		
953	1869-71	\$ 6
954	1872-74	8
955	1875-77	7
956	1878	6
957	1879	6
958	1880	3
Yankton Agency, 1859-76		
959	1859-63	7
960	1864-69	7
961	1870-72	6
962	1873-76	6
Total		\$5,618