NORTHWEST TERRITORY PAPERS AND DOCUMENTS, 1721–1802 (BULK 1780–1801)

Collection # M 0367 OMB 0042

Collection Information
Historical Background
Scope and Content Note
Box and Folder Listing
Cataloging Information

Processed by: Paul Brockman 21 June 1989 Updated 6 July 2004

Manuscript and Visual Collections Department
William Henry Smith Memorial Library
Indiana Historical Society
450 West Ohio Street
Indianapolis, IN 46202-3269

www.indianahistory.org

COLLECTION INFORMATION

VOLUME OF COLLECTION: 3 manuscript boxes, 10 oversize folders.

COLLECTION DATES: Inclusive 1721-1802 (bulk 1780-1801)

PROVENANCE: Because of its nature, this collection was formed from numerous individuals on many dates.

RESTRICTIONS:

REPRODUCTION RIGHTS: Permission to reproduce or publish material in this collection must be obtained in writing from the Indiana Historical Society.

ALTERNATE FORMATS: None

OTHER FINDING AIDS: None

RELATED HOLDINGS: William H. English Papers (M 0098); Arthur G. Mitten Collection (M 0211); John Armstrong Papers (M 0006); William H. Harrison Papers (M 0364).

ACCESSION NUMBERS: Too numerous to list.

NOTES: Cataloged as Old Northwest Papers and Documents, 1721–1802 (bulk 1780–1801)

HISTORICAL BACKGROUND

The Northwest Territory, officially known as "the Territory Northwest of the River Ohio," was established by Congress on July 13, 1787 and included the Old Northwest, an area of 248,000 square miles between the Ohio, the Mississippi and the Great Lakes. According to the Ordinance of 1787, the governmental framework would initially include a governor, three judges and a secretary elected by and responsible to congress. When the population reached 5,000 white male voters, the territory would be nearly autonomous with an elected assembly, but with a congressionally appointed governor. When a designated area consisted of 60,000 free residents, it would become a state. Another important stipulation in the Ordinance of 1787 was the prohibition of slavery.

The Northwest Territory had a population of 45,000 Indians and 2,000 French in 1787. Marietta became the first legal American settlement on April 7, 1788, and a territorial government was established by Governor Arthur St. Clair on July 15 of the same year. The initial basic counties included Washington between the eastern boundary and the Scioto; Hamilton between the Scioto and the Miami; St. Clair along the Mississippi north of the Ohio; Knox between the Miami and St. Clair County; and Wayne to the north with Detroit as the county seat.

The population was initially confined to the Ohio Valley because of the Indian threat, but with Wayne's victory at Fallen Timbers in August, 1794, the number of settlers moving west increased dramatically. In 1800 the population increase resulted in the area west of a line from the mouth of the Kentucky being separated and named Indiana Territory. Two years later, the present day state of Michigan was added to the Indiana Territory. On March 1, 1803, the Northwest Territory ceased to exist with the admission of Ohio as a state.

Source: Dictionary of American History, Volume 4, p. 151-152.

SCOPE AND CONTENT NOTE

The Old Northwest Papers and Documents, or Northwest Territory Collection, consists of miscellaneous papers relating to the exploration, settlement, and administration of the Northwest Territory. The bulk of the papers are from the period 1780-1801 and relate to the U.S. Army in the West; the campaigns of generals Josiah Harmar, Arthur St. Clair, and Anthony Wayne against the Indians; Indian relations; the French settlers at Vincennes and elsewhere in the territory; the Ohio Company and other American settlers; and the administration of the territorial government. Also included are papers relating to the French and British in the Northwest and the American Revolution.

Military papers include correspondence of Josiah Harmar, Henry Knox, Arthur St. Clair, Anthony Wayne, James Wilkinson, and other military leaders regarding the military situation in the West and the campaigns against the Indians. orderly books of John Mills, adjutant general of the Legion of the United States (August 1794-January 1795); journal kept by an unidentified officer during Anthony Wayne's Fallen Timbers campaign (1794); papers regarding the negotiation of the Treaty of Greenville (1794-1795); papers regarding American relations with Spain and the Spanish Conspiracy (1790s); Major John Francis Hamtramck's letter book containing copies of his letters from Fort Wayne to General James Wilkinson (January-February 1796); journal of William Clark on his trip from Louisville to St. Louis (1797); Lt. John Lovell's books of general orders for the transport of troops from Pittsburgh, Pennsylvania, to Fort

Adams, Mississippi (1798); papers relating to the 1810 investigation of St. Clair's troops before the battle (1791), and the Greenville area (1793); and numerous receipts and documents for army supplies used during the Greenville negotiations (1794-1795).

Papers relating to the settlement and administration of the Territory include papers of Gov. Arthur St. Clair and Winthrop Sargent regarding territorial affairs; abstracts of St. Clair's correspondence made by his secretary (1791); papers relating to the Ohio Company, including an account book of the company's land sales (1787-1790); papers relating to other Ohio and Indiana land companies; Northwest Territory court records (1790s); correspondence regarding territorial politics; and papers relating to Vincennes, Knox Co., in the 1780s and 1790s.

Papers relating to the Northwest prior to the formation of the Territory include contracts and other documents from French fur trading expeditions to St. Josephs, Miamis, Ouiatenon, and Vincennes (1721-1758); papers regarding relations between the British and Indians in the West (1749-1771); proclamations and letters of Thomas Gage regarding British rule in the West (1760s); a 1767 British report on the military and political situation of the western posts; papers relating to George Rogers Clark's expedition against Vincennes and Kaskaskia (1778-1780), including Patrick Henry's secret orders to Clark in 1778; and other letters regarding military actions in the West during the American Revolution.

Most of the items in the collection have been obtained on an individual basis by either donation or purchase dating from the 1930s. It is an active collection and appropriate new items are being added as they become available for acquisition.

CONTENTS

Contract, Fabereau-Dumont, August 24, 1721	Box 1, Folder 1
Contract, Fontenelle-Desrivieres, May 27, 1725	Box 1, Folder 2
Contract, Cavalier-de Lestage, August 20, 1732	Box 1, Folder 3
Vincennes Estate, October 15, 1732	Box 1, Folder 4
Vincennes Contract, August 24, 1733	Box 1, Folder 5
Croghan & Forte Letters (2), 1749	Box 1, Folder 6
Contract, Berthiaune-Desaniers, May 8, 1756	Box 1, Folder 7
Contract, Fur Trade, May 10, 1756	Box 1, Folder 8
St. Ange Deed, June 7, 1758	Box 1, Folder 9
Papers, 1764-1768	Box 1, Folder 10
Gage Proclamation, Dec. 30, 1764	OMB 0042, Folder 1
Henry Gordon Report, November 20, 1767	Box 1, Folder 11
Gage to Huthins, March 24, 1769	Box 1, Folder 12
Speech from Delaware Chief, [1771]	Box 1, Folder 13
Gage to Vincennes Inhabitants, April 2, 1773	Box 1, Folder 14

St. Clair to Wilson, July 15, 1775	Box 1, Folder 15
Patrick Henry to General Hand, January 2, 1778	Box 1, Folder 16
Patrick Henry to G. R. Clark ("Secret Orders"), January 2, 1778	OMB 0042, Folder 2 Store in Locked Storage Cabinet. Restricted Access
1859 Facsimile of "Secret Orders"	OMB 0042, Folder 3
G. R. Clark, Kaskaskia, February 2, 1779	OMB 0042, Folder 4
Land Grant to G. R. Clark, January 29, 1780	Box 1, Folder 17
Godefroy to Thomas Jefferson, January 30, 1781	Box 1, Folder 18
Croghan to Davies, July [6], 1782	Box 1, Folder 19
E. Douglas Letter, August 18, 1783	Box 1, Folder 20
Papers, 1784	Box 1, Folder 21
Blanchard & Foster to Weare, March 3, 1784	Box 1, Folder 22
Muhlenberg to Steuben, April 23, 1784	Box 1, Folder 23
Clark's Grant, ca. 1784	OMB 0042, Folder 5
Survey Map of Illinois Grant (Clark's Grant), ca. 1784	OMB 0042, Folder 6
Papers, 1785-1787	Box 1, Folder 24
Fort Finney, 1785-1786	Box 1, Folder 25
Transcripts, 1769-1787	Box 1, Folder 26
Plan of Ft. Knox, 1788	Box 1, Folder 27
Papers, 1788-1789	Box 1, Folder 28
James McHenry Letterbook, 1789-1790	Box 1, Folder 29
Papers, 1790	Box 1, Folder 30
John Owens Commission signed by St. Clair, Jan. 8, 1790	OMB 0042, Folder 7
St. Clair's Journal, 1788-1789	Box 1, Folder 31
St. Clair's Journal (Transcript)	Box 1, Folder 32
Papers, 1791	Box 1, Folder 33
Merchants of Montreal to John Graves Simcoe,	OMB 0042, Folder 8

Gov. of Ontario, Dec. 9, 1791	
Henry Knox's Report to Washington, March 19, 1791	Box 1, Folder 34
Papers, January, 1792-June, 1792	Box 1, Folder 35
Papers, July, 1792-December, 1792	Box 1, Folder 36
Fort Jefferson, November 6, 1792	Box 1, Folder 37
Fort St. Clair, November 6, 1792	Box 1, Folder 38
Papers, January, 1793-May, 1793	Box 2, Folder 1
Papers, July, 1793-December, 1793	Box 2, Folder 2
Typed Copies & Historical Information, 1792-1794	Box 2, Folder 3
Papers, January, 1794-May, 1794	Box 2, Folder 4
Anthony Wayne's Treaty Instructions, April 4, 1794	Box 2, Folder 5
Papers, June, 1794-July, 1794	Box 2, Folder 6
Papers, August, 1794-December, 1794	Box 2, Folder 7
Papers, January, 1795-February, 1795	Box 2, Folder 8
Papers, March, 1795-April, 1795	Box 2, Folder 9
Papers, May, 1795-June, 1795	Box 2, Folder 10
Papers, July, 1795-October, 1795	Box 2, Folder 11
Papers, November, 1795-December, 1795	Box 2, Folder 12
Hamtramck to Wilkinson Letters, January 24, 1796-February 24, 1796	Box 2, Folder 13
Papers, February, 1796-March, 1796	Box 2, Folder 14
Papers, April, 1796-June, 1796	Box 2, Folder 15
Papers, July, 1796-September, 1796	Box 2, Folder 16
Papers, October, 1796-December, 1796	Box 2, Folder 17
Transcripts and Relevant Historical Materials, 1795-1796	Box 2, Folder 18
Sargeant to Hodgdon Letters, February, 1797- August, 1797	Box 2, Folder 19
Papers, 1797	Box 2, Folder 20

Box 2, Folder 21
Box 2, Folder 22
Box 3, Folder 1
Box 3, Folder 2
Box 3, Folder 3
Box 3, Folder 4
Box 3, Folder 5
OMB 0042, Folder 9
Box 3, Folder 6
Box 3, Folder 7
OMB 0042, Folder 10
Box 3, Folder 8
Box 3, Folder 9

CATALOGING INFORMATION

For additional information on this collection, including a list of subject headings that may lead you to related materials:

- 1. Go to the Indiana Historical Society's online catalog: http://157.91.92.2/
- 2. Click on the "Basic Search" icon.
- 3. Select "Call Number" from the "Search In:" box.
- 4. Search for the collection by its basic call number (in this case, M 0367).
- 5. When you find the collection, go to the "Full Record" screen for a list of headings that can be searched for related materials.