INDIANA TERRITORY AND EARLY STATEHOOD DOCUMENTS, 1814–1825

Collection Information

Historical Sketch

Scope and Content Note

Contents

Cataloging Information

Processed by

Kathryn Wilmot August 2007

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:

4 folders

COLLECTION

1814-1825

DATES:

PROVENANCE: Legacy Books, Louisville, KY, November 1999

RESTRICTIONS: None

COPYRIGHT:

REPRODUCTION Permission to reproduce or publish material in this collection

RIGHTS: must be obtained from the Indiana Historical Society.

ALTERNATE None

FORMATS:

RELATED HOLDINGS:

ACCESSION 2000.0118

NUMBER:

NOTES:

HISTORICAL SKETCH

Formed out of the Old Northwest Territory, the Indiana Territory was established in 1800 and originally included land in the present-day states of Illinois, Michigan, Minnesota, and Wisconsin. Prior to 1808, only three counties existed in the Indiana Territory: Knox (est. 1790), Clark (est. 1801), and Dearborn (est. 1803). The population of the Indiana Territory in 1800 was only 5,641, but due to Governor William Henry Harrison's expansionist policy resulting in the acquisition of Native American lands, the population grew to 24,520 by 1810. In 1816, Indiana was admitted as the nineteenth state.

Sources:

Madison, James H. The Indiana Way: A State History, 1986.

SCOPE AND CONTENT NOTE

The first folder contains an 1814 pamphlet entitled *Report of the Committee on so much of the Message of the President as Relates to a Revision of the Militia Laws, on the Memorial of the Legislature of the Indiana Territory.* This committee decided not to provide additional funds to militiamen charged with "protecting the frontiers of the territory" during the winter of 1813 from attacks by Native American tribes. The pamphlet provides details on how the committee arrived at this decision.

Two folders contain trial documents and summonses for two cases: *Hannah McIntire v. Benjamin McIntire* and *William McCullough v. Benjamin McIntire*, both from Clark County, Indiana Territory, 1815. In the first case, Hannah McIntire sues her husband Benjamin for divorce based on his abuse of her and his adulterous relationship with "Unice [Unis], a woman of colour." In the second case, William McCullough accuses Benjamin McIntire of trespassing.

The last folder consists of an invoice and receipt for cotton yarn received by W. Browne from John Davis at Browne's Landing on the Ohio River in 1819. The agreement states Browne will sell the yarn for Davis and receive a commission for such sale. The back of the document contains a listing of money received from various individuals through the year 1825.

CONTENTS

CONTENTS	CONTAINER
Report of the Committee on a Revision of the Militia Laws on the Memorial of the Legislature of the Indiana Territory, 24 February 1814	Folder 1
Hannah McIntire v. Benjamin McIntire trial documents and summonses, March–April 1815	Folder 2
William McCullough v. Benjamin McIntire trial documents and summons, April 1815	Folder 3
Invoice and receipt for cotton yarn, 1819–25	Folder 4

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://opac.indianahistory.org/
- 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, SC 2829).
- 5. When you find the collection, go to the "Full Record" screen for a list of headings that can be searched for related materials.