

Doane Robinson Collection

Alphabetical Correspondence

(1889-1946)

BOX 3359B

Folder #31: "A" Correspondence, 1921-1924

Folder #32: Adams, Dr. G.S.

Correspondence, 1913-1920, between Robinson and members of the G.S. Adams family of Yankton. Topics include the illness of Dr. L.C. Mead, John J. Cohan, Cuthbert Ducharme, and Gina Smith Campbell.

Folder #33: American Book Company

Correspondence, 1904-1914, concerning the publication of Robinson's Brief History of South Dakota.

BOX 3360A

Folder #34: Archeology

Correspondence, maps, drawings, notes and other papers, 1906-1934, concerning Snake Butte, Arikara town sites, various petroglyphs and boulder mosaics, and other sites.

Folder #35: Arnold, Ben Connor

Correspondence, 1912-1922, between Robinson and Arnold concerning Arnold's experiences on the Dakota frontier.

Folder #36: "B" Correspondence, 1921-1924

Folder #37: Banking

Correspondence, 1904, between Robinson and various persons concerning the history of banking in South Dakota.

Folder #38: Banvard, John

Correspondence with Edith Banvard and others, 1936, concerning the artist. Also included are two copies of Robinson's article on Banvard, published in Collections. Vol. XXI.

Folder #39: Beadle, William Henry Harrison

Correspondence, 1901-1905, between Robinson and Beadle concerning various topics, including education; plus eulogies of Beadle collected by Robinson in 1909.

Folder #39A: Beaver Creek, Wisconsin

Folder #40: Bentley, Viola B.

Five letters, 1904, from Mrs. Bentley concerning her father Arthur C. Van Metre, and her great grandfather, Robert Dickson.

Folder #41: Black Hills

Correspondence, 1902-1936, with various persons in regard to the early history and settlers, gold discovery, history of Deadwood, and highways of the Black Hills.

Folder #42: Borst, Curtis A.

Correspondence, 1914, with various persons concerning the murder of Curtis A. Borst at Frozen Man's Creek west of Fort Pierre in November 1877.

Folder #43: Bromley, Edward A.

Correspondence, 1919-1920, concerning the purchase of the Illingworth negatives from the 1874 Custer Black Hills Expedition.

Folder #44: Brown, Samuel J.

Correspondence, 1902-1923, plus clippings and miscellaneous papers relating to Brown, his father Joseph R. Brown, and Sioux Indian history. Important topics are Gabriel Renville, Red Thunder, the Santee Uprising of 1862, Martin Charger, the Sisseton Sioux, and Joseph R. Brown's steam wagon.

Folder #45: Burke, Charles Henry

Correspondence, 1903-1922, concerning various topics.

Folder #46: Byrne, Frank M.

Correspondence, 1901, 1910, & 1912, concerning various topics.

Folder #47: "Cam" - "Can" Correspondence, 1903-1924

Folder #48: Campbell, Gina Smith

Correspondence, 1915-1918, concerning various topics.

Folder #49: Capitol Art Work-Blashfield, E.H.

Correspondence, 1908-1910, between Robinson and Edwin Howland Blashfield concerning the proposed art work for the new South Dakota Capitol.

Folder #50: Capitol Art Work

Correspondence, 1908-1910, between Robinson and Daniel Chester French, Elmer E. Garnsey, Charles Holloway, Albert H. Krehbiel and Edward Simmons concerning the proposed art work for the new South Dakota State Capitol.

Folder #51: Capitol Art Work

Correspondence, 1908, with several South Dakota state officials concerning art work in the new capitol.

Folder #52: Capitol Art Work-Statuary

Correspondence, 1908-1915, between Robinson and Gilbert Riswold, George Schlosser, Carrie Hanna Allbee, and others concerning the statue of Gen. W.H.H. Beadle and the memorial tablet to Mother (Elizabeth Hazelton) Sherrard.

BOX 3360B

Folder #53: "Car" - "Cas" Correspondence, 1901-1922

Folder #54: "Cell" - "Cu" Correspondence, 1922-1923

Folder #55: Census, 1906-1909

Correspondence, 1906-1909, concerning procedures in the taking of the state census.

Folder #56: Census, 1915

Correspondence and county statistics, 1915.

Folder #57: Century Magazine

Correspondence, 1889-1906, concerning materials that Robinson attempted to get published.

Folder #58: Charger, Martin

Correspondence and other papers, 1915-1946, concerning Charger's life, especially in relation to the Fool Soldier Band and the rescue of the Lake Shetak captives. The correspondence is between Robinson and Samuel Charger, son of Martin Charger.

Folder #59: Cities and Towns

Correspondence, 1909, concerning property values in South Dakota's major cities, including Yankton, Lead, Deadwood, Watertown, Aberdeen, Sioux Falls, Brookings, Rapid City, Mitchell, Huron and others.

Folder #60: Collections Vol. XXII (1946)

Correspondence in preparation for the publication of Collections Vol. XXII. Most of the letters concern a South Dakota "Honor Roll" and "Educated Sioux Indians."

Folder #61: Collins, Mary C.

Correspondence, 1907-1920, concerning her work among the Sioux Indians. Sitting Bull is the subject of several letters.

Folder #62: Congregational Church, 1915-1921

Correspondence, news bulletins and others papers, 1915-1921, concerning the First Congregational Church of Pierre, and the Congregational Conference of South Dakota.

Folder #63: Congregational Church, 1922-1924

Correspondence, news bulletins and others papers, 1922-1924, concerning the First Congregational Church of Pierre, and the Congregational Conference of South Dakota.

Folder #64: Congregational Church, Jubilee Campaign

Correspondence and other papers, 1919-1922, concerning the Fiftieth anniversary campaign of the Congregational Church of South Dakota.

Folder #65: Craig, C.H.

Three letters to Craig in 1925, and an historical sketch of early Sioux Falls newspapers.

BOX 3361A

Folder-#66: "D" Correspondence, 1915-1922

The bulk of this correspondence is with staff members of the Dakota Farmer.

Folder #67: Dakota Republican

Correspondence, 1903, with Franklin Taylor, Mahlon Gore and others concerning the early years of the Dakota Republican, a Vermillion newspaper.

Folder #68: DeLand, Charles Edmund

Correspondence, 1902, mainly concerning an article for the Collections.

Folder #69: Dodd, Mead & Company

Correspondence, 1915, concerning the New International Encyclopedia.

Folder #70: Dorion, Pierre

Correspondence, 1922-1925, concerning the Dorion family. Pierre Dorion was a guide for Lewis and Clark in 1804.

Folder #71: Driver (Captain) William

Correspondence, 1923, with Elizabeth R. Moore, daughter of Captain Driver. Driver first named the American flag "Old Glory." Several papers of a later date are also included.

Folder #72: Encyclopedia of South Dakota

Correspondence, 1925, concerning Robinson's newly published reference work. Most of the letters are congratulatory.

Folder #73: Fairbanks, South Dakota

Correspondence and miscellaneous papers concerning the origin and early history of Fairbanks, which was first known as Ash Point.

Folder #74: Feilner, John

Correspondence and miscellaneous papers concerning Capt. John Feilner, who was killed by Indians on the Little Cheyenne River, June 28, 1864.

Folder #75: Fiftieth Anniversary of Statehood

Correspondence, 1938-1939, and miscellaneous papers relating to special activities of the Historical Society in recognition of the anniversary.

Folder #76: Football

Correspondence, 1905, from various authorities in regard to the attempt by the state legislature to govern college football.

Folder #77: Forts

Correspondence and other papers, 1903-1945, concerning Fort James, Fort Pierre, Fort Sully, Fort Dakota, Fort Randall, and Fort Sisseton (Wadsworth).

Folder #78: Fredricks, John

Correspondence, 1923, in which Fredricks complains of the popular distortion of the state's true history.

Folder #79: Gamble, Robert Jackson

Correspondence, 1908-1920, concerning the Red Cross in South Dakota, Missouri River development, Robert E. McDowell and other topics.

Folder #80: Gandy, Harry L.

Correspondence, 1910 & 1916-1922, mainly concerning a proposed government hydroelectric plant for the production of nitrate fertilizer.

Folder #81: Garland, Hamlin

Correspondence, 1891-1916, mainly discussing Robinson's poetry. Also discussed are the farmer's way of life, and the single tax theory.

Folder #82: Genin, (Father) Jean Baptiste Maria

Correspondence and clippings, 1904, concerning Father Genin. The letters are from Linda W. Slaughter and John Stanley. Mrs. Slaughter also writes of Sitting Bull.

Folder #83: Geographic Center

Correspondence and other papers, 1923 & 1930-1932, concerning the geographic center of South Dakota and of the North American continent.

Folder #84: Gompers, Samuel

Two letters and two labor pamphlets, 1920, concerning organized labor and the state of the country.

Folder #85: Grinnell, George Bird

Correspondence, 1914-1927, concerning Sacagawea, the first discovery of gold in the Black Hills, the journey of the La Verendryes and other topics.

Folder #86: Hahn, Alta

Correspondence, 1912, concerning the possible publication of Dr. Walter Louis Hahn's article, "An Annotated List of Birds Observed near Springfield, South Dakota."

Folder #87: Hamilton, F.W.

Ten letters, 1888-1889, to F.W. Hamilton, Harrison & Morton Club, Deadwood, S.D. The letters, which concern the recent Republican victory in the national election, are from U.S. Congressmen Davenport of New York, Reed of Maine, Henderson of Iowa, Lodge of Massachusetts and Holmes of New York; U.S. Senators Chandler of New Hampshire, Dolph of Oregon and Paddock of Nebraska; Governor Waterman of California and others.

Folder #88: Hare, William Hobart

Correspondence and other papers, 1903-1922, concerning Bishop Hare. Included are two letters from Hare to Robinson.

Folder #89: Hebard, Grace Raymond

Correspondence, 1914-1933, concerning Sacagawea, the La Verendryes, Calamity Jane and other topics.

Folder #90: Hilger, Anson & J.D.

Correspondence, in 1905 with J.D., and in 1914 with Anson, concerning the property they once owned in Pierre, and their early experiences in the city.

Folder #91: "I" Correspondence, 1904-1921 Folder #92: Indian Courts

Letters and other papers, 1908, concerning the Indian courts on the various Sioux Reservations in South Dakota.

Folder #93: Institutions

Correspondence, 1909, concerning various South Dakota state boards and institutions.

Folder #94: Issenhuth, E.C.

Correspondence, 1903, & 1912-1922, with the chairman of the state highway commission.

BOX 3361B

Folder #95: "Ja" - "Ji" Correspondence, 1909-1920

Folder #96: "John" Correspondence, 1909-1921

Folder #97: Johnson, A.C.

Correspondence, 1904-1921, with Alexander C. Johnson, general agent for the Chicago & NorthWestern Railway Co.

Folder #98: Johnson, Royal C.

Correspondence, 1913-1925, concerning clerks of court fees, government publications, prohibition, personal news, and other topics. Johnson was at one time Attorney General of South Dakota, and later was a member of the U.S. House of Representatives.

Folder #99: Johnson, Willis E.

Correspondence, 1913-1923, concerning various topics. Johnson was at different times, president of the North Dakota State Normal and Industrial School, and president of the South Dakota Northern Normal and Industrial School.

Folder #100: Jolley, John L.

Correspondence, 1903-1916, concerning various topics. The bulk of the correspondence is in regard to Jolley's proposed talk to the Historical Society in 1913.

Folder #101: "Jones" - "Jor" Correspondence, 1904-1921

Folder #102: "Ka" - "Ke" Correspondence, 1903-1919

Folder #103: Kerr, Robert Floyd

Correspondence, 1902-1917, concerning various topics.

Folder #104: "Ki" Correspondence, 1904-1921

Folder #105: King, Gen. Charles

Correspondence, 1912-1919, mainly concerning Gen. Crook's campaign of 1876 and the location of the Slim Buttes battlefield.

Folder #106: Kingsbury, George W.

Correspondence, 1904-1919, concerning the Dakota Cavalry, Dakota Territory, Kingsbury's history of the territory, and other topics. Included is a roster of Co. B, Dakota Cavalry.

Folder #107: Kittredge, A.B.

Correspondence, 1904-1910, concerning various topics.

Folder #108: "Kl" - "Ky" Correspondence, 1906-1921

Folder #109: "La" Correspondence, 1906-1921

BOX 3362A

Folder #110: La Verendrye

Correspondence, 1913-1941, concerning the La Verendrye explorations, lead plate, and the site of the plate's location. The bulk of the correspondence is from 1913, when the plate was found, and from 1923, when an attempt was made in Congress to have the site marked by the federal government.

Folder #111: La Verendrye

Correspondence and other papers, 1913-1917, concerning the ownership of the La Verendrye plate.

Folder #112: La Verendrye

Miscellaneous leaflets, notes, tax receipts, maps, speeches and other papers, including Dr. Tillberg's 1941 report to the Historic Site Committee of the Department of the Interior.

Folder #113: Lake Shetak

Correspondence, 1903-1915, concerning the rescue of the Lake Shetak captives.

Folder #114: Laut, Agnes C.

Correspondence, 1902-1920, concerning the La Verendryes, and the writings of both Miss Laut and Robinson.

Folder #115: Lawrence, Ernest Orlando

Correspondence, 1938, giving biographical information concerning one of America's most noted nuclear scientists.

Folder #116: "Le" Correspondence, 1908-1921

Folder #117: "Li" Correspondence, 1906-1921

Folder #118: "Lo" Correspondence, 1906-1921

Folder #119: Loucks, Henry L.

Correspondence, 1898-1919, mostly concerning Loucks' political activities. He was a prominent reformist politician, and one-time president of the National Farmers Alliance and Industrial Union.

Folder #120: "Lu" - "Ly" Correspondence, 1902-1921

Folder #121: Lusk, Willard C.

Correspondence, 1903-1925, concerning various topics. Most of the letters are of a personal nature.

Folder #122: "McA" - "McG" Correspondence, 1911-1921

Folder #123: McClure, Pattison F.

Correspondence, 1905-1922, concerning various topics, including the spelling of the town, Dupree, the unveiling of a portrait of Bishop Hare, and McClure's presidency of the Historical Society.

Folder #124: McClurg, A.C.

Correspondence, 1904-1921, mainly concerning book orders.

BOX 3362B

Folder #125: McDowell, Robert E.

Correspondence, 1901-1908, mainly concerning McDowell's efforts to obtain copies of various publications for the Historical Society. McDowell was an aid to the U.S. Senator Robert J. Gamble.

Folder #126: McGillicuddy, Valentine T.

Correspondence, 1920-1924, concerning McGillicuddy's frontier experiences as an army physician and Indian agent.

Folder #127: "McI" - "McV" Correspondence, 1907-1919

Folder #128: McIlvaine, C.N.

Correspondence, 1913-1915, with the secretary of the state board of agriculture.

Folder #129: McLeod, C.J.

Correspondence, 1905-1915, mainly concerning printing various items for the Department of History. McLeod owned the News Printing Company in Aberdeen.

Folder #130: McMaster, William Henry

Correspondence, 1912-1925, mainly concerning the requests by McMaster for information.

Folder #131: "Ma" - "Man" Correspondence, 1912-1920

Folder #132: Mansfield, Josie

Correspondence, 1937, concerning Helen Josephine Mansfield Reade, mistress of Jim Fisk.

Folder #133: "Mar" - "May" Correspondence, 1902-1920

Folder #134: Marks, Constant R.

Correspondence, 1907-1908, & 1920, concerning various topics. Several letters deal with an autobiographical sketch written by Louis D. Letellier about his pioneer experiences in Dakota Territory.

Folder #135: "Mea" - "Mey" Correspondence, 1907-1920

Folder #136: Mead, Leonard Charles

Correspondence, 1904-1920, concerning the South Dakota State Hospital at Yankton, of which Mead was superintendent. Much of the correspondence is also personal.

Folder #137: Mellette, Arthur Calvin

Correspondence with various persons, 1889, concerning Mellette being chosen as governor, plus several letters from Mellette, 1889-1892, concerning politics and personal matters.

Folder #138: Mellette, Arthur Calvin

Correspondence, 1901-1920, with members of Mellette's family, and with others, concerning the governor's papers and effects, and regarding a memorial statue.

Folder #139: "Mic" - "Min" Correspondence, 1905-1921

Folder #140: Military Academy

Correspondence, 1910, concerning Robinson's attempt to establish a military academy in Pierre.

Folder #141: Mills, Gen. Anson

Correspondence, 1914, & 1918, concerning the correct location of the Slim Buttes battlefield.

Folder #142: Minnesota Historical Society

Correspondence, 1899-1924, concerning various topics. Warren Upham and Solon J. Buck were superintendents of the Minnesota Historical Society during this period.

BOX 3363A

Folder #143: Mississippi Valley Historical Association

Correspondence, 1910-1915, mainly concerning membership and committee assignments.

Folder #144: Missouri Historical Society

Correspondence, 1904-1919, concerning exchange of publications and other topics.

Folder #145: Mitchell, South Dakota

Correspondence, 1911-1915, mainly with the Mitchell Commercial Club and the Mitchell Publishing Company.

Folder #146: "Moll Correspondence, 1903-1921

Folder #147: Morrow, Mrs. I.A.

Correspondence, 1923, concerning the possible purchase of the Stanley J. Morrow photographic collection.

Folder #148: Mounds

Correspondence, 1911, seeking information on mounds in South Dakota.

Folder #149: Mount Rushmore, 1923-1925

Correspondence, 1923-1925, concerning the proposed giant sculpture in the Black Hills. Much of the correspondence is with Gutzon Borglum.

Folder # 150: Mount Rushmore, 1926-1927

Correspondence, 1926-1927, concerning the Mount Rushmore project. Much of the correspondence is with Herbert Myrick, who was a member of the advisory committee of the Mount Harney Memorial Association.

Folder #151: Mount Rushmore, 1928-1946

Correspondence, 1928-1946, with Gutzon Borglum, the Meyer Engraving Company and others concerning the Mount Rushmore project.

Folder #152: Mount Rushmore Miscellaneous

Contracts, agreements, financial statements, and other papers, including a copy of Gutzon Borglum's first proposal for a sculpture in the Black Hills. Also included is a metal cut of Robinson's concept of a Washington-Lincoln statue in the Needles.

Folder #153: "Mull - "My" Correspondence, 1908-1921

Folder #154: Murphy, Mathew W.

Correspondence, 1907-1921, mostly of a personal nature.

Folder #155: "Na" Correspondence, 1909-1921

Folder #156: Nash, George Williston

Correspondence, 1903-1909, with G.W. Nash, a prominent South Dakota educator and close personal friend of Robinson.

BOX 3363B

Folder #157: Nash, George Williston

Correspondence, 1911-1923, concerning various topics.

Folder #158: Nebraska Historical Society

Correspondence, 1910-1914, concerning various topics.

Folder #159: Neihardt, John Gneisenau

Correspondence, 1907-1921, mostly concerning the subject matter of Neihardt's poetry. Much of the correspondence also concerns Mrs. Nona Martinson Neihardt's bid to do the sculpture for the new South Dakota state capitol.

Folder #160: Newberry Library

Correspondence, 1919-1920, concerning Robinson's desire to become librarian at the Chicago library.

Folder #161: Norbeck, Peter, 1916-1924

Correspondence, 1916-1924, most of which is from the period Norbeck was in the U.S. Senate. Topics of major importance are politics, prohibition, Missouri River bridges, Mount Rushmore, and an automobile trip from Pierre to Rapid City in 1905.

Folder #162: Norbeck, Peter, 1925-1927, & 1935

Correspondence, 1925-1927, mainly concerning the Mount Rushmore project. Other letters discuss politics, the Custer State Park, governors William H. McMaster and Carl Gunderson, and artesian well at Fort Randall, and biographical information on the Norbeck family.

Folder #163: Parmley, Joseph William

Correspondence, 1906-1925, concerning various topics.

Folder #164: Rain-in-the-Face

Correspondence with D.F. Barry, 1921, and a magazine article concerning Rain-in-the-Face and his role in the Little Big Horn Battle.

Folder #165: Riggs Family

Correspondence, 1902-1946, with Thomas Lawrence Riggs, Louisa Irvine Riggs, Alfred Longley Riggs, and Theodore Foster Riggs.

Folder #166: Robinson Family

Correspondence, 1928-1946, among members of Robinson's family. Included are letters from Doane's brothers Homer and George, his son Harry A., his daughter-in-law Corinne, and his grandchildren Suzanne and Polly.

Folder #167: Robinson, Dr. Delorme Wilson

Correspondence, 1898-1902, concerning an article in the Monthly South Dakotan in 1898, and the footnotes for an article in Collections. Other letters from third persons to Dr. Robinson are also included.

Folder #168: Robinson, Harry A.

Correspondence, 1945-1946, mainly concerning family news.

Folder #169: Robinson, Will Grow

Correspondence, 1945, concerning family news, the Historical Society, World War II, and South Dakota.

Folder #170: "Sa" Correspondence, 1910-1921

Folder #171: Sacagawea

Correspondence and other papers, 1905 & 1922-1925, concerning the life of Sacagawea, with particular emphasis on the question of her death date and the spelling of her name.

Folder #172: "Sc" Correspondence, 1902-1921

BOX 3364A

Folder #173: Schools and Education

Correspondence and other papers, 1924, concerning the role of the school in teaching "intelligent goodness."

Folder #174: Scott, Mark D.

Correspondence, 1915, concerning the state census.

Folder #175: "Se" Correspondence, 1912-1921

Folder #176: "Sh" Correspondence, 1907-1920

Folder #177: "Si" Correspondence, 1905-1921

Folder #178: Sitting Bull Grave

Correspondence, 1908-1909, concerning the removal of the remains of Sitting Bull, Gall, and Rainin-the-Face from Fort Yates to Sitting Bull's old home on the Standing Rock Indian Reservation in South Dakota.

Folder #179: "Sk" - "SI" Correspondence, 1912-1920

Folder #180: Smith, E.D.

Correspondence, 1909-1912, mainly concerning the papers of Jedediah Strong Smith, and the possible publication of a biography of him.

Folder #181: Smith, O.H.

Correspondence, 1911-1913, concerning Robinson's ranch on the Little Bend of Missouri River.

Folder #182: Smith, Otterbein O.

Correspondence, 1911-1914, mostly concerning Smith's coming to Pierre as pastor of the Congregational Church.

Folder #183: Smith Correspondence, 1905-1922

Folder #184: Smithsonian Institution

Correspondence, 1906-1919, mainly concerning Indians and geological specimens.

Folder #185: South Dakota Educational Association

Correspondence, 1906, concerning the annual meeting of the South Dakota Educational Association for 1907.

Folder #186: South Dakota History

Correspondence, 1902-1905, with B.F. Bowen, Publisher, concerning the publication of Robinson's book.

Folder #187: South Dakota State College

Correspondence, 1906-1914, with various college officials at Brookings.

Folder #188: "Sn" - "St" Correspondence, 1902-1921

Folder #189: Stennett, W.H.

Correspondence, 1906-1914, much of which concerns the origin of town names along the Chicago & Northwestern Railroad.

Folder #190: Sterling, Thomas

Correspondence, 1907-1921, concerning politics, Missouri River development, the League of Nations, World War I, labor legislation, a soldiers' bonus and other topics.

BOX 3364B

Folder #191: "Stev" - "Stu" Correspondence, 1904-1921

Folder #192: "Su" Correspondence, 1908-1916

Folder #193: Sublette, William L.

Correspondence, 1921-1923, concerning William L. Sublette and his father-in-law, William Whitley. Detailed genealogical information for both men is included.

Folder #194: Sulte, Benjamin

Correspondence, 1914-1915, concerning early French and Canadian fur traders, particularly the La Verendryes. Also included are approximately 90 pages of Sulte's notes on the La Verendryes and other fur traders.

Folder #195: "Sw" Correspondence, 1911-1921

Folder #196: Swaine, George D.

Correspondence, 1913, concerning Swaine's article on Gen. Henry H. Sibley.

Folder #197: "Tall Correspondence, 1907-1920

Folder #198: Tarbell, Wright

Correspondence, 1912-1922, concerning the Arthur C. Mellette memorial in Watertown, and other topics.

Folder #199: Taylor, Franklin

Correspondence, 1906, & 1912, concerning various topics.

Folder #200: "Te" - "Th" Correspondence, 1904-1921

Folder #201: Thrall, W.H.

Correspondence, 1912-1920, mainly concerning the Congregational Church in South Dakota.

Folder #202: Thwaites, Reuben Gold

Correspondence, 1913, concerning various topics.

Folder #203: "Ti" Correspondence, 1914-1921

Folder #204: "To" Correspondence, 1903-1921

Folder #205: Torch Press

Correspondence, 1913-1920, mainly concerning book orders.

Folder #206: "Tr" Correspondence, 1902-1921

Folder #207: "Tu" - "Ty" Correspondence, 1906-1921

Folder #208: "U" Correspondence, 1914-1921

Folder #209: U.S.S. South Dakota

Correspondence, 1901, concerning the possibility of the state of South Dakota presenting a figurehead to its new namesake armored cruiser.

BOX 3365A

Folder #210: United States Departments

Correspondence, 1915-1920, with personnel from the department of agriculture, commerce, interior, and war.

Folder #211: "Va" Correspondence, 1908-1921

Folder #212: Van Osdel, Abraham Lincoln (Abraham Lewis?)

Correspondence, 1903-1917, mainly concerning Van Osdel's early life in Dakota.

Folder #213: "Ve" Correspondence, 1908-1922

Folder #214: "Vi" - "Vo" Correspondence, 1908-1922

Folder #215: "Wag" - "Wal" Correspondence, 1905-1921

Folder #216: War Department

Correspondence, 1904-1917, with officials of the War Department and members of the Library War Council of the American Library Association.

Folder #217: "War" - "Way" Correspondence, 1909-1921

Folder #218: Warren, Henry Kimball

Correspondence, 1906-1922, mainly concerning Yankton College, of which Warren was president, and Robinson a trustee.

Folder #219: "We" Correspondence, 1909-1921

Folder #220: "Wh" Correspondence, 1909-1915

Folder #221: Whiting, Charles Sumner

Correspondence with Judge Whiting, 1908, concerning a proposed lecture, and with prominent people, 1910-1911, supporting Whiting's candidacy for the federal district judgeship.

Folder #222: "Wi" Correspondence, 1901-1921

BOX 3365B

Folder #223: Wilkinson, G.W.

Correspondence, 1922-1923, concerning Christianity and its relationship to Judaism.

Folder #224: Williamson, John B.

Correspondence, 1917-1946, concerning Fort Randall, the Yankton Indians, Charles F. Picotte, Lake Andes, Pierre Dorion, Jr. and other topics. Also included is an account of early Fort LaFramboise history and the rescue of the Lake Shetak captives, written by Charles Pierre Barbier.

Folder #225: Williamson, John P.

Correspondence, 1902-1909, concerning the Sioux Indians. Specific topics include the Sioux penal code and social organization, the family of Robert Dickson, Red Thunder, tribal divisions, geographic location of tribes, Struck-by-the-Ree, and the Dakota language.

Folder #226: "Wo" - "Wy" Correspondence, 1906-1920

Folder #227: "Y" Correspondence, 1912-1920

Folder #228: "Z" Correspondence, 1910-1915

Folder #229: Miscellaneous Correspondence

Letters found among Robinson's papers, though neither written by, nor addressed to him. Included are letters written by Admiral George Dewey, Frederick T. Wilson, John R. Brennan, Newton D. Baker, and others.