GLENN BLACK, CONFEDERATE RAID ON NEWBURGH, INDIANA RESEARCH PAPER, N.D.

Collection Information

Biographical Sketch

Scope and Content Note

Contents

Processed by

Sydney Stillwell

June 21, 2016

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:	1 folder
COLLECTION DATES:	n.d.
PROVENANCE:	J. K. Sr., Lilly family, November 01, 1949
RESTRICTIONS:	None
COPYRIGHT:	
REPRODUCTION RIGHTS:	Permission to reproduce or publish material in this collection must be obtained from the Indiana Historical Society.
ALTERNATE FORMATS:	
RELATED HOLDINGS:	
ACCESSION NUMBER:	1949.1104
NOTES:	

BIOGRAPHICAL SKETCH

Glenn Black (1900–1964) was born in Indianapolis, Indiana and attended Arsenal Technical High School. He did not attend college, but he had a keen interest in archaeology and the pre-history of Indiana. Like most of his contemporaries, Black was self taught and became the archaeological field director for the Indiana Historical Society. For his research in the area of pre-history, Black was awarded an honorary PhD from Wabash College in 1951. Until the 1960's, he was considered the only archaeologist focusing on Indiana's ancient history. He is known for discovering the Angel Mounds and many other Native American sites. He was friends with Eli Lilly who supported him throughout his archaeological interests throughout his career.

Source: American Antiquity, Vol. 31, No. 3, January, 1966.

SCOPE AND CONTENT NOTE

The collection consists of a forty-two page paper written by Glenn Black for J. K. Lilly Sr. regarding the Confederate raid on Newburgh, Warwick County, Indiana. Mr. Black discusses the tensions leading up to the raid, between citizens who supported the democratic nominees and citizens who supported the Republican nominee (Lincoln). There was a lot tension concerning abolition in the town of Newburgh, and most fights broke out over the debate. All this took place leading up to the Civil War, or during. Mr. Lilly donated the piece to the Indiana Historical Society in 1949.

CONTENTS

CONTENTS CONTAINER
Paper, n.d. Box 1 , Folder 1