
THE HISTORY OP PORT WHIPPLE

by

Phillip D. Yoder

AJ Thesis
submitted to the faculty of the

Department of History

in partial fulfillment of
the requirements for the degree of

Master of Arts

in the Graduate College
University of Arizona

1951

) Director ojf Thes
Approved:

Jfcate

l o c f i t e t j r m r / l f e f J t s q nl

9 0 T 6) o: •- t o l ai'if.-. or-xX/^o^i 3

a3U. *lo 'idd'BBl i

ei.ol.CoD eds i o Id" nl
bjtic .: i . lo rjlsiev 1 rr"

/9S/
9f

TABLE OF CONTENTS

Page
LIST OF ILLUSTRATIONS............................ ill

Chapter
I. INTRODUCTIONS ARIZONA lOlj.8-1863.......... 1
II. FOUNDING OF FORT WHIPPLE.................. 15

III. EARLY LIFE AND DESCRIPTIONS OF PORT WHIPPLE 3^
IV. EiXRLY APACHE CAMPAIGNS: I861).-l870 63
V. GENERAL CROOK'S CAMPAIGNS 8?

VI. THE LATTER YEARS. 106

BIBLIOGRAPHY..................................... 117
MAP

219193

LIST OF ILLUSTRATIONS

Figure Page

1 Camp Whipple. 1871...................... 4-9

2 Fort Whipple. 1864............ .. 54

CHAPTER I

IHTRODUCTIOH: ARIZONA 181^8-1863

To understand fully and appreciate any segment of the
military history of Arizona, it is necessary that the general
political and social beginnings of the area be briefly sum­
marized. Frontier military fortifications, such as was Fort
Whipple, can only be studied in the light of the historical
framework of events preliminary to their establishment.

The United States, as a result 'of a victorious war with
Mexico, acquired by the treaty of Guadalupe Hidalgo, May 30;
l8l}.8, a vast area in the Southwest that included the present
states of Texas, Nevada, Utah, California, New Mexico, Colo­
rado and Arizona. The southern boundaries of this area were
the Rio Grande, the Upper Gila and a line uniting these
rivers just above the latitude of El Paso, extending west to
the Pacific. There was never any question about the line of
the Rio Grande but the southern boundary of New Mexico and
the line to the Gila River produced five years of international
bickering and surveying. Hot until l8£3 with the Gadsden
Purchase did an intelligible boundary, based on parallels
of latitude rather than "nonexistent rivers," clarify the
exact extent of this great area of the Southwest."*"

n -Randolph G. Adams, A History of the Foreign Policy of
the United States (New York: The Macmillan Co., 1925), p. 195*

2

President Pierce headed an expansionist administration
and saw a need for the purchase of a railway right-of-way
through the southern part of present day Arizona. The re­
markable growth of population in California following the
discovery of gold in l8!j.8 clearly justified the administra­
tion’s interest in the construction of a transcontinental
railroad. With this purpose in mind, a southern railroad
man, James Gadsden, was sent to Mexico in May 1853, as
Minister and the subsequent purchase bears his name. By
December 30, 1853, Gadsden had signed the treaty with Santa
Anna that insured our possession of the area so coveted as

2
a railroad route. Santa Anna, the Mexican dictator, justi­
fied this further grant of Mexican land to the United States
by reasoning that if he had not sold, the United States would

3have taken it anyway.
The Gadsden Purchase area further swelled the limits of

what was to be Arizona after 1863 but which in 1853 comprised
the sprawling Dona Ana County within the Territory of New
Mexico. The addition of this Santa Cruz Valley to Dona Ana
County meant the acquiring of a few small towns such as
Tucson and Tubac and these gave Arizona its first claim to
anything resembling civilized life. Trie degree of "civilized
life" is relative and some historians feel this term is too

3Adams, op. cit.

2Thomas A. Bailey, A Diplomatic History of the American
People (New York: P. S. Crofts and Co., 19^0), p. 278.

3

strong a one to apply to this "feeble and miserable chain
of settlements" that Sonora had gladly given over to the

it-Arizona region as a result of this purchase.
A failure to secure a more convenient boundary by the

Gadsden Purchase was to be felt first in l8£>li- by immigrants
coming into Arizona by way of the Gulf of California. They
only learned after being arrested for not having passports
that Sonora was not embraced in this new acquisition of
Mexican territory. A more speedy development of Arizona
and the Southwest would have no doubt resulted if a land
connection had been obtained with the Gulf of California

5through this purchase.
The Treaty of Guadalupe Hidalgo, in Article XI, had

obliged the United States to restrain the Indians living
within the area from making incursions across the boundary
into Mexico under the penalty of paying all claims that
might result from such incursions. This term of the treaty
was especially distasteful to the American government and
its military since to attempt such control over this rough
terrain and this broad expanse of wild frontier proved a
most expensive obligation. President Pierce, therefore.

^Frank C. Lockwood, Pioneer Days in Arizona (New York:
The Macmillan Co., 1932), pp. llj.fj-ll{.6 .

-’James M. Callahan, American Foreign Policy in Mexican
Relations (New York: The Macmillan Co., 1932)V p. 227•

freed the United States from such obligations by including
within the Gadsden Purchase, Article II, which simply declared
that Article XI of the Guadalupe Hidalgo Treaty of l8i{.8 was
abrogated. Jefferson Davis, as Secretary of .'War under Presi­
dent Pierce, had made only perfunctory efforts to stop the6
border turbulence of raiding, robbing and shooting.

Just how "perfunctory" the efforts of Jefferson Davis
were can best be shown by sighting the fact that previous
to 1854 only two military posts existed in the Arizona region;
one to the north near the 109th parallel called Fort Defiance
and the other located to the west across from the mouth of
the Gila in California called Fort Yuma which existed for
the protection of immigrants coming into California. With
such inadequate military protection in Arizona previous to
iĜ Ij., it is apparent that no real attempt was even made to

7carry out the provisions of Article XI of the treaty.
Hot until 1856 did any United States troops move into

Arizona with the sincere intent of protecting this newly
acquired territory. In 1857 the Military Department of
Hew Mexico then stationed only seven of its total twenty-
eight companies of Infantry in the Arizona region. This

^Samuel F. Benis, A Diplomatic History of the United
States (Hew York: Henry Holt and Co., 1938), pp. 32^-326.

7'John M. Weaver, The History of Fort Lowell, (Masters
Thesis: University of Arizona, 194.77 p . 3»

meager force of seven companies can be explained, however,
by the demand for•troops in the north where, in 18^8, trouble
existed with the Navajos. The next year saw need for the
troops of the Military Department of New Mexico to be con­
centrated in the northeast plain regions due to trouble with
the Comanche Indians. Troops existed in the New Mexico
Territory, but Arizona, with her Apacho depredations and
lawless whites, lacked protection because it was felt that
priority troubles existed elsewhere. As a result of Colonel
Bonneville's inspection of the Military Department of New
Mexico in 1859> Arizona was to have constructed two posts
in her area: one at Tucson (Camp Lowell) and one on the San
Pedro River (Port Grant). This recognition of Arizona's
need of the military was most welcomed by the desnerate

8 ^
souls living on a hostile and lawless frontier.

Growing out of this early period of lawlessness was a
strong desire on the part of civilized settlers for protec­
tion through the establishment and organization of Arizona
as a territory. As early as 1856, a citizens' committee
held a convention in Tucson and signed a petition consisting
of 250 names that was then sent with Nathan P. Cook to
Washington. Cook arrived in Washington as Arizona's Terri­
torial Delegate to Congress and as such was denied a seat.

®Jerome Stone, The History of Port Grant (Masters
Thesis: University of Arizona, 19Il1), pp. 7-8*

6

Not to be easily discouraged, the next year saw another
petition sent to Congress; but again no action was taken.
All the conventions, agitation, elections and sending of
representatives to Washington failed to secure Congressional
action favorable to the recognition of Arizona as a separate

9and distinct territory from that of New Mexico.
With no apparent action forthcoming out of Washington

to this plea for more adequate civil administration and
military protection, the City of Tucson became the scene of
a Constitutional Convention. In April of i860, thirty-one
determined delegates "ordained and established a Provisional
Constitution to operate so long, and only so long, as Arizona
be left unorganized by Congress. . . . Some officers were
elected and others were appointed, but there is no evidence

10
that this temporary government ever functioned."

The reason for Washington^ indifference to Arizona's
fervent plea for territorial status during these pre-Civil
War days was in part due to the outspoken sentiment of its
population for secession. This affection for the Confederate
cause became apparent in the summer of l86l when the sixty-
eight American voters in the City of Tucson held a convention
and voted to fly the "eleven starred banner." This meeting

10Ibid.
9hockwood, op. eft., p. 1^6,

7

also elected, one Granville Oury to be the Territorial11
Delegate to the Confederate Congress in Richmond.

Along with the outbreak of the Civil War came orders
for the Union troops stationed in present-day Arizona to
destroy all forts and to proceed to the defense of the Union12
forces in the Rio Grande Valley. - The Apache Indians
observed this exodus of troops in l86l as their personal
triumph and set out on a murderous spree that eventually
liquidated or drove out all white inhabitants in southern
Arizona except those few hundred citizens who escaped to

13the protection of the walls surrounding the City of Tucson.
With such conditions existing in the area immediately

after the beginning of the Civil War, it Is understandable
why the townspeople of Tucson were jubilant over the arrival
in February of 1862 of Captain Hunter and his 200 Confederate
troops from Texas. This occupation by Confederate troops,
however, was to be short lived for on May 20, 1862, Captain
Hunter withdrew south from Tucson as word reached him that
Colonel West and his superior number of Union troops made
up of California Volunteers wore approaching. By June of
that year. General Carleton, commander of the California
Column, reached Tucson and declared Arizona a territory of

Hhockwood, ibid., p. llj.7•
■^Weaver, op. cit., p. 8.
l^Hubert II. Bancroft, History of Arizona and Hew Mexico

(San Francisco: The Historical Co„, 1889), p* jp02*

8

the United States subject to the control of a military govern­
ment • General Carleton*s formal proclamation in Tucson given
on June 8, 1862, sums up the dark picture of the day:

Now, in the present chaotic state in which Arizona
is found to be, with no civil officers to administer
the laws, indeed, with an utter absence of all civil
authority, and with no security of life and property
within its borders, it becomes the duty of the under­
signed to represent the authority of the United States
over the people of Arizona as well as over all those
who compose, or are connected with the Column from
California.

Thus, by virtue of his office as military com­
mander of the United States forces now here, and to
meet the fact that wherever within our boundaries
our colors fly there the sovorign power of our country
must at once prevail, the undersigned, as a military
governor, assumes control of this Territory until such
time as the President of the United States shall other­
wise direct.
Arizona saw no great battles between Confederate and

Union soldiers during the Civil War years. Tucson's transi­
tion from Confederate occupation to Union occupation was a
graceful one at the end of throe months control by the former.
The efforts of the Union command to fortify the area were
meager. A small garrison was left at the Pima villages and
this post was called Fort Barrett in memory of the only
officer known to have been killed in Arizona by a Confederate
bullet. Outside of Tucson a post named Camp Lowell was
established and as a result of a hard fight with the Indians

^1 Robert II. Scott, The War of the Rebellion: Official
Records of the Union and Confederate Armies. (Washington:
Government Printing Office, itititi). "Series I, IX, p. 5^1•.

9

at Apache Pass to the east, they established a post named
15Fort Bowie.

The climax of the long struggle for Arizona’s terri­
torial status was to arrive quite unexpectedly. Within less
than a year after General Carleton's proclamation of military
rule over the Arizona region, a Republican Congress under the
direction of President Lincoln was to pass the bill creating
the long awaited Territory of Arizona. The bill had passed
the House by a small majority on May 8, 1862, but the Senate
postponed its action until finally, on February 20, 1863,
it passed by a vote of 25 to 12 becoming law February 24*

16
I863.

The pros and cons of the Congressional debate over
this granting of the territorial status contribute substan­
tially to the historical background of this period. On one
side there were those picturing Arizona’s white population
numbering 6,500 along with 4,000 civilized Indians who were
all collectively entitled as citizens to the civil and military
protection of the United States. The area’s vast mineral
wealth was argued as a factor that would justify any necessary
expenditures in the execution of this protection. Those
holding opposing views evaluated the census figures in a
different light and claimed that the 6,500 whites included

•^Bancroft, op. cit., p. 5l5»
l6Ibid., p. 509.

1 0

Mexicans as well as half breeds that were unfit for citizen­
ship. The opposition felt the entire area was in the hands
of only rebels and hostile Indians and that to attempt to
establish civil government under such conditions would be a
"mockery." Some felt that such a bill was being promoted so
as to create jobs for territorial office seekers and many
felt its necessity rested solely in the fact that such a
territory was being organized so that an "anti-slavery pro-

17viso" could be made effective over the Arizona area.
It was no doubt a just criticism of the bill by those

who said an emphasis was being placed on the territory
being organized on the grounds of an anti-slavery proviso
because Section 3 of the bill stated: "And be it further
enacted, that there shall neither be slavery nor involuntary18
servitude in the said territory . . .".

With the Territory of Arizona officially created.
President Lincoln appointed John A. Gurley as Governor;
Richard C. McCormick, Secretary; and John IT. Goodwin, Chief
Justice. On August 18, Gurley died and so Goodwin was
appointed Governor in his place with William P. Turner
appointed as Chief Justice. The rest of the officials in­
cluded William T* Howell and Joseph P. Allyn as Associate
Justices and Almon Gage was made District Attorney. Milton

•*•7Bancroft, ibid., pp. 508-^09 •
•^Quoted in James II. McClintock, Arizona tho Youngest

State (Chicago: The S. J. Clarke Publishing Co., I9T0T,II,
p. 314• .

1 1

B. Duffield was made Marshall; Levi Boshford, Surveyor-
19General; and Charles D. Poston, Indian Agent.

Mot to summarise, at this point, the high personal
qualifications of Governor John M. Goodwin for this diffi­
cult assignment, would be a gross neglect for the respect
and recognition due to the most unifying personality to exist
in this beginning period of Arizona’s history. The population
of Arizona was a mixed one with a predominance of southern
sympathizers and had Governor Goodwin proceeded without sound
diplomacy he would no doubt have had a civil war of his own
to put down. Goodwin, however, was .a peacemaker who proceeded
to unite the various factions under the banner of a loyalty
to the common cause of "redeeming the territory from savage 20
dominion."

When Goodwin visited Tucson for the first time shortly
after his arrival in the territory, he incorporated the town
by proclamation and appointed William S. Oury, of Virginia,
mayor. Oury had been a strong sympathizer with the south
and it was his brother who had been made the delegate sent
from Arizona to the Confederate Congress in l86l. Goodwin
also made King Woolsey head of the territorial militia and
hero again it was well known that Woolsey was another southern
sympathizer.

^Thomas E. Parish, History of America (San Francisco:
The Pilmor Brothers Electrotype Co., 1916), III, p. 188.

•^Lockwood, oj>. cit., p. lj?0.

These appointments of Governor Goodwin to offices of
high responsibility were made irrespective of a man*s feelings
regarding the war between the north and the south since he
was a keen judge of character and asked only for a loyalty
to the territory and to his newly formed government. The
proof of his sound judgement in these matters of official
appointments rests in the fact that never was his trust

21betrayed.
Tills party of Territorial Officers had started for the

"promised land" in the late summer of 1863 and crossed the
border of Arizona on December 27, 1863, attended by a military
escort. Just to make sure they wore within the Territory of
Arizona before they held formal inaugural ceremonies, they
continued west for two more days and on December 29, at
ITavajo Springs, they unfurled the flag of the Republic, said
a prayer and all officers took the oath of office. The honor
of the inaugural address was given to Secretary McCormick and
was followed by Governor Goodwin* s Proclamation which, among
other things, stated that "the seat of government will for

22tho present be at or near Port Whipple." The itinerant
government then continued thoir journey reaching Port Whipple
on January 22, 1861;..

^-Lparish, ibid., p. 189.
^Lockwood, o]D. cit., p. 1^1.

13

McClintoclc, the Arizona historian, appears to have a
private inside source on information that explains why the
Territorial Government chose the central, area of Arizona for
the capital site rather than a more logical spot such as
Tucson.

From private sources the author [McClintockj lias
learned that Goodwin and his cabinet were still in
doubt concerning their destination when they arrived,
llovember lip, [18631] at Santa Fe. There, it is told,
they proved willing listeners when General Carloton
suggested that they strike out into the wilderness
of Central Arizona and there, protected by a military
post he was establishing [Ft. Whipple] , erect a new
capitol city that should be wholly American, without
Mexican or secession influences, within a land wherein
rich discoveries had been made, and which, favored by
abundant water and timber and by a delightful climate,
would seem destined to soon fill with a high class of
American residents.^3
True, General James H. Carleton, so as to afford pro­

tection for the prospectors and miners in the region had,
only a month previous, established Fort Whipple. In May of
l861p. Fort Whipple was to be moved 21 miles southwest of its

2lporiginal location in Chino Valley and into the now capitol
area of the Territorial government where the city of Prescott
was to be founded.

This introductory summary has briefly traced the social,
political and military struggle of ArizonaTs birth as a Ter­
ritory of the United States. Those who fought their way

2J|‘T3arly maps and records call this area "Chino Valley”
while later accounts refer to it as "Little Chino Valley."

Clintock, op. cit., p. 31^.

into this frontier wilderness upon arrival soon learned that
the fight against great odds had to continue if their very
existence was to be sustained. It shall be further soon that
for the next twenty years, Arizona’s fight for survival was
due in largo part to the continued efforts of the military
strength concentrated in the area. It shall be the purpose
of the following chapters to trace this further struggle of
the military in Arizona through a study of the personalities
and campaigns associated with the military establishment of
Port Whipple.

CHAPTER II

F0UNDI1TG OF FORT WHIPPLE

This chapter explains the evolution of motives basic
to the founding of Fort Whipple. The picture would be most
incomplete if one were to assume, at this point, that Central
Arizona was opened to civilization by the appearance of troops
sent out by General Carleton in ilovoriber, 1863, to establish
Fort Whipple for the sole purpose of protecting the Terri­
torial Government officials who were to arrive in January,
186!(..

The story begins in 1862 with the appearance of the
Walker party from California and General Carleton* s concern
by Hay, 1863, about their activities in unexplored Central
Arizona. By late 1863 the motivation for this military
interest shifted to that of supplying protection to the flood
of minors into Central Arizona as a result of what appeared
to bo fabulous gold discoveries. The third factor of motiva­
tion, and one incidental to the two mentioned, was that of
offering military protection to the governmental officers of
the Territory upon their arrival in January of 1861}..

Previous to 1862 practically nothing was known of
Central Arizona. Lieutenant E. F. Beale in 1857 had opened
the "Beale Road" running from Fort Defiance, Hew Mexico,

1 6

through Havalio Springs to the eastern frontier of California,
but no expedition had thoroughly explored this area until
the old trapper and hunter. Captain Joseph R. Walker, led
his expedition into Central Arizona in l86l. In (altering
the San Francisco Mountains in northern Arizona from the
West, his party v/as so harassed by hostile Indians that they
continued on east into Hew Mexico and hence to Colorado with
an Indian hunting party under the famed Kit Carson. Deter­
mined to return to Central Arizona, Captain Walker, in 1862,
mustered a force of thirty-four hardy men who left Pueblo,

1
Colorado, to blaze a trail into the hostile Apache country.

This organized party of whitomen penetrated the unex­
plored regions of the Hassayampa River and established a
base of operations in wooded areas near present day Prescott•
Hero they felled trees and "built a corral in a hollow square
that the savages could not break through, and in which were

2
kept their sixty head of mules during the night."

Those introductory remarks about the Walker Expedition
reveal no basis for any concern of General Carleton whose
military jurisdiction as Commander of the Department of Hew
Mexico included, after January, 1863, the District of Western

-^Thomas E. Parish, History of Arizona (San Francisco:
The Filmer Brothers Electrotype Co., 1916), II, pp,

^Ibid., p. 2lji}..

17

3Arizona in which the Walker Expedition was camped• However,
General Carleton* s interest in the Walker party had begun
in September, 1862, as they were preparing to leave Pueblo,
Colorado, supposedly to prospect for gold in Arizona.
Military authorities were then suspicious of Captain Walker’s
purpose and "thinking they might be seeking to effect a junc­
tion with the Confederates, General Carleton employed A. C.
Benedict to accompany the expedition for the purpose of

Vwatching its movements and reporting the same."
This suspicion of southern sympathies within the member­

ship of the.Walker party is a highly controversial one which
reliable sources report in opposing views. A. P. Banta, who
at the age of seventeen was to arrive in the Arizona Territory
as a "bullwacker" in the wagon train that brought in the
troops who first established Port Whipple, gives an interesting
summary and analysis of this military interest in the ques­
tionable activities of the Walker party. The following is
Santa’s full account:

Much has been written about the ’ Captain Joe
Walker’ party; its aims and objects, etc. One 1 authentic’
account says it was a prospecting expedition headed for
the canyon of the Little Colorado river, where Walker
had found gold in the early forties; all those stories
are erroneous and far from the truth.

3Parish, ibid., p. 2£6.
tabid., p. 2lj.3.

1 8

Captain Joseph Walker was an honorable man, and
a natural commander of mon. Captain Sibley, of the
Southern Confederacy, had undertaken the conquest of
Hew Mexico, and the capture of Port Union, the groat
depot of supplies of the U, S, Government. However,
the defeat of the Sibley expedition at Apache Canyon,
changed the aspect of affairs.

Captain Joe Walker, with a few followers, started
eastward from California, gathering new members enroute,
until he reached Colorado. He had no Intention of
going to Arizona when he left California; otherwise
he would have gone south from California and entered
Arizona either at La Paz or Yuma, and certainly would
not have gone eastward through several states and
territories if Arizona had boon his objective point
of destination. Captain Walker and all his followers
— with one exception — were Southern sympathizers.
The defeat of General Sibley at Apache Canyon was an
unexpected event, which Walker had not thought possible,
and Sibley's complete evacuation of Hew Mexico left
that Territory in the hands of the Union troops. This
changed the aspect of affairs, and the Walker party
metamorphosed into a "prospecting party". At this time
Hew Mexico was under martial law, and naturally all
armed parties were viewed with suspicion, hence the
"prospecting party". There was one man with the Walker
party of Union sympathies, named A. C. Benedict, who
informed General James H. Carleton, the Union Commander
in Santa Pe, of the purpose of the Walker Expedition.
Captain Walker, feeling that his movements wore under
military surveillance, decided to make a strategic
movement and hoped by the ruse to deceive the U. S»
military. Instead of going down the Rio Grande, he
struck westward from Albuquerque over the old immi­
grant trail loading from that place to Los Angeles.
Having reached Antelope Springs at the base of the
San Francisco Mountains, and the present site of
Flagstaff, Walker knew he must be north of the Gila
River, and a southward course would lead to that stream.
From any point on the Gila his course would be eastward
to Texas. But, reaching the Black Forest Mountains,
and discovering gold, which was merely an accidental
incident, the Walker party were loath to leave the
"real thing” to go gallivanting after such an unsub­
stantial product as "empty glory." Before the party
had pulled out of Albuquerque, Benedict had appraised Carleton of the westward movement.5

^A. F. Santa, Biographical File, State Archives, Phoenix, Arizona.

19

Banta explains his inside facts" by relating that he
was in Albuquerque at the time working for a Lieutenant
II. S. Johnson# who was Provost Marshal as well as the pub­
lisher of the Rio Abajo Press. As an employee in the news­
paper office# Banta professed to be on the "inside" also6
and, therefore, knew the facts of the case.

T. E. Parish quotes Santa’s personal account of the
Walker party but cautions the reader against too strong a
belief in Santa's statements. Parish states that, "It does
not appear in General Carleton's letters, or elsewhere, that
there was any suspicion that the Walker party were Confede­
rates; for had their loyalty been suspected, they would all
have been arrested in How Mexico and compelled to take the
oath of allegiance, so it is probable that this portion of

7Mr. Banta's statement was founded upon camp rumors."
True, no letter of General Carleton's states directly

that the Walker party was under suspicion of any activity
in support of a possible Confederate move from the southeast.
However, a letter exists among the official records dealing
with the war of rebellion that Parish must have overlooked.
On May 17, 1863, Carleton wrote Major General S. R. Curtis,
commanding the Military Department of Missouri, St. Louis,

^Parish, ojd. cit.. Ill, p. 29. •
7Ibid., p. 39.

2 0

an official letter in which he states quite clearly his
use of •'spies" and his concern about the possible march of
Confederate forces with the view of taking the Territories
of Hew Mexico and Arizona. Carleton's letter reads:
"General: We have circumstantial intelligence that a rebel
force from Texas is moving toward this Territory, with a
view to its conquest, and to the conquest of the Territory
of Arizona as well. I have spies and scoutfs out to ascer-8
tain the strength of the enemy. . . . "

This statement gives a probable emphasis to Santa’s
story in explaining Benedict’s presence with the Walker
party as Carleton’s "spy." The statement speaks of "circum­
stantial intelligence" which most certainly is above the
level of "camp rumor" as was assumed by Parish to be the
basis for Banta’s story. Moreover, if Carleton’s statement
says the purpose of the rebel force was believed to be "the
conquest of the Territory of Arizona as well," then who else
might be suspect but the Walker party since their expedition
was the only organized body of armed men in Central Arizona
at that time. Carleton, as a responsible military commander,
must have been concerned about the intent of the armed Walker
party to the west and rear as well as to those rebel forces
that might attack his eastern front.

^Robert H. Scott, The War of the Rebellion: Official
Records of the Union and Confederate Armies. (Washington:
Government Printing Office, 1888). Series 1, XXII, Pt. II,p. 286.

2 1

Parish makes it doubley hard for his readers to follow
the logic in his discrediting Banta’s statement on the grounds
of "camp rumors" when he proceeds to give the valued testi­
mony of a personal interview with another pioneer and old
resident of Arizona, Fred G. Hughes. Hughes was a soldier
in one of the two companies which made the initial trip into
Chino Valley to found Fort Whipple. Hughes' statement says,
"General Carleton . . . also decided to locate a fort there
(Walker party vicinity], ostensibly to protect the miners
against the Indians, but in reality to guard against organi­
zation in our rear, for it was known that most of the people
going to the new discovery were synoathizers with the

9Confederacy."
Another source for information regarding this questionable

concern of the military for tho activities of the Walker party
is to be found in a printed folder published around 1900 by
Daniol B. Connor, who at that time was the only survivor who
had participated in the Walker Expedition. In the interest
of "historical truth" Connor gives a first hand account of
the purpose of tho Walker Expedition as being, "for the express
purpose of exploring the unlaiown regions of Central and northern

10
Arizona. ..."

^Daniel E. Conner, The Walker Expedition in Arizona,
(Riverside County, California: Elsinore, 1900?77 Arizona
Historical Pioneers Society Archives, Tucson.

9Quoted in Parish, op. cit.. Ill, p. IpL.

2 2

Conner, in his account of the physical hardships and
Apache hostility, states that the military gave them no
aid and that when the Walker party did meet with the few
and small elements of the military in the wilderness, the
soldiers were there "not to fight the savages, but to detect
any possible seeds of organized rebellion against the govern­
ment . . . practically a silly waste of time and patriotism.
There being no possible need of such precaution. . . . "

Conner*s distaste for those who questioned the loyalty
of the Walker party becomes especially strong when he proposes
to explain why the Union troops wanted to think some connection
existed between the.Walker Expedition;and the Confederate cause.
Conner says that "when the truth is known . . . Union troops
were acting upon the suspicion created by the military (who
preferred to remain in the West to going to the Civil War)
that the Walker Expedition had some connection with the

12
rebellion."

Conner would naturally defend the good name of the
expedition of which he was a part and, therefore, his harsh
statement might have strayed beyond the confining limits of
"historical truth." He further defends the loyalty of the
expedition on the basis of its thirty-four members repre­
senting nearly every state in the Union. This appears, to be

■^Conner, ibid.
l2Ibid.

23

a weak argument, however, when you look into the background
of one John (Jack) W . Swilling who was a member of the Walker
party. Jack Swilling had served under Captain Hunter and
his Confederate troops had captured Tucson before the Union
forces under General Carleton forced the rebels to flee.
And it was this same Jack Swilling who, as lieutenant in
charge of a Confederate detachment, engaged in the only
skirmish between Confederates and Union troops on Arizona
soil, resulting in the death of Union Lieutenant James

13Barrett.
Mo matter what opinion the reader draws from this

summary of statements regarding the military movement of
troops into the Walker party area, it must be expressed as
culminating in a highly probable motive for General Carleton* s
action in his founding of Port Whipple.

The second and non-controversial motive for the founding
of Port Whipple is to bo found in the Walker party’s discovery
of gold. In May, 1863, Sam Miller and four others of the
'Walker party went up Lynx Creek from their corral and camp
base on the Hassayampa. While the party of four were hunting.
Miller went on to a bank of the creek and washed one pan of
dirt that yielded in gold. When word reached the main
camp, they all broke camp and moved on to Lynx Creek, five
miles south of the present city of Prescott where they all

"^Parish, op. cifc., II, p. 88.

2li-

auccessfully worked in placer mining and trapping. One
historian reported that the participants in this gold dis­
covery, between finding wealth and shooting Indians, experi-

34enced "booming times."
During this same month of May, 1863, a second party was

organized in California under A. II. Peeples and entered this
central Arizona region under the famed scout and trapper,
Pauline Weaver. They camped on a stream they namod Antelope

15)Creek. Here was to take place the famous discovery of Rich
Hill. Stories differ as to facts surrounding the actual dis­
covery but Patrick Hamilton’s account relates that a Mexican
in the employ of Jack Swilling, made the discovery while
crossing the mountains to the Weaver (Peeples) camp.

In a depression on the summit of the mountain,
about 000 feet above tide-water, the coarse gold
was "found lying on the bare bed-rock. Pieces of the
pure met&l, worth several hundred dollars, were picked
up, and over $5>00,000 was taken from about an acre of
ground. Butcher knives wore used to dig the gold out
of the seams in the rock, and it was not an uncommon
thing to find from #1,000 to (#,000 under a small boulder. 0
Hews of the gold discoveries by the Walker party and

the Peeples party soon spread to the outside world. The
Walker party, after discovery of the placers in and around
Prescott, made trips to Indian villages for supplies and

^Parish, ibid., II, pp. 2l#-2l|.6.
1%bid., p. 247.
^Patrick Hamilton, The Resources of Arizona (San

Francisco: A. L. Bancroft and Co., 180^77 pp. I78-I79.
1 6

25

hero they left letters to be forwarded east and west by
travellers who were passing through. Carleton was the
recipient of some of these letters at his headquarters at
Santa Pe, Hew Mexico. The company of soldiers Carleton sent
out under Captain Pishon and Surveyor-General Clark to the
Walker area had instructions to prospect for gold along the

17route and report to Carleton the results.
A letter from Carleton to Walker dated June 22, 1863,

at Headquarters Department of Hew Mexico, Santa Pe, clearly
states the interest held by Carleton in this discovery of
gold and states his future plans relative to the establishment
of Port V/hipple for the protection of the immigration anti­
cipated.

My dear Captain:
I have seen two letters written by Mr. Benedict to

Judge.Benedict, setting forth the wonderful discoveries
which yoursolf and party have made. I have written to
the War Department and to General Halleck on the subject.
The Surveyor-General of Hew Mexico proceeds to visit your
new gold regions, and when he returns will make an offi­
cial report on their probable extent and value, so that
the government can be well informed on the subject. If
you can do so, when General Clark has completed his obser­
vations, I desire that you will come by Whipple's route,
by Zuni to Albuquerque, with General Clark and escort,
so that I may employ you as a guide for a couple of
companies of troops which I will send to establish a
military post in the very heart of the gold country. . .
The people who will flock into the country, around the
San Francisco Mountains, will soon open farms and have
stock enough for the mines. All they want is military
protection on the road and in that country until they

^Parish, op. cite. III, p. 3«

26

have got a good foothold, then they will take care of
themselves. . .
Surveyor-General Clark, along with a military escort under

Captain Pishon, reached the Walker camp after a three months
search over a route which was estimated to have been about

19525 miles from Santa Pe, Hew Mexico. Upon their return to
Santa Pe in September, the members of Pishon's command spread
the news of the rich gold mines in the Hassayampa and Lynx
Creek regions of Central Arizona, and many an adventurous
and hurriedly organized prospecting party started west.

Carleton, on September 20, 1863, wrote Brigadier-General
Lorenzo Thomas, Adjutant General in Washington, of Captain
Pishon and Surveyor-General Clark*s findings. "That there is
a large and rich mineral region between the San Prancisco
Mountains and the Colorado River there can be no doubt." Also
stated in this letter were his intentions "to establish a
military post of two companies of infantry," and his plans
for the new territorial government reportedly on its way west
was considered by his statement: "The new government of Arizona,
if it ever come, will be at the gold fields, not at the insig-

20
nificant village of Tucson."

^Quoted in Parish, ibid.. Ill, pp.
19lbid.. II, p. 2^7.
^Quoted in Parish, ibid.. p. 20.

27

Governor Goodwin’s party was on its way to Santa Pe,
How Mexico, at the time news of the gold discoveries was
officially released. Jonathan Richmond, among the members
making the trip, was to be the clerk of the court under the
promise of Judge Howell, and Richmond’s letters written during
the trip west give an excellent record of happenings along
the way. Hews of the new gold discoveries in Arizona wore of
particular interest to Richmond and his letter of October 27,
1863, written to his father from Port Lyon, Colorado, gives
his interpretation of a newspaper account of the survey made
by Pishon and Clark.

The governor has a Santa Po paper (Elnoro Amerjicano)
of the 17th of October, from which I have been reading an
official report of Capt. H. J. Pishon, U. s. A., con­
cerning the recent mining discoveries among the San Fran­
cisco Mountains, "Weaver’s and Walker’s District." Capt.
Pishon left Port Craig, Hew Mexico, with his company, to
escort Surveyor-General John A. Clark, to the newly dis­
covered gold fields of Capt. Walker and party. . . .

Pishon says in his report that the mines are far
richer than any previously discovered. He was there
twelve days, travelling and prospecting. Gold was found
everywhere. Ho pan was washed out but yielded more or
less of the yellow metal. A quantity of dirt — about
two-thirds full of a flour sack — was washed and yielded
(j8.75>. The mining ground is known to extend one hundred
and fifty miles, and Capt. Walker is confident that richer
mines and more water for mining purposes exist further to
the east, but he cannot venture into that country on
account of the hostility of the Indians. . . .

A soldier here, who was with Capt. Pishon in his
prospecting tour, endorses the above report. He says
at the time they left the country there wore not moro
than forty or fifty men in both districts, but that they
met at least three hundred more travelling towards the
now "El Dorado." If all that I have read and heard be
true.— which I have no reason to doubt — I think it

2 8

will do me good to go up there and turn over a few
sods. . . . Many of the men of our train intend going
into the mines upon our arrival
The enthusiastic reception by Richmond of the news of

now gold discoveries was no doubt repeated by thousands of
others across the nation. The exact figures numbering the
immigration of people into the gold area in the year 1865
cannot be verified by official census figures. However,
II. H. Bancroft gives the Arizona territorial census of 1866
as 5#526 (excluding Indians) and that a year later the popu­
lation had increased to 7,200. There can be no doubt that
following the discovery of gold, immigration into the area

22
increased rapidly.

Increased immigration into this rich but hostile Indian
country made even greater the need for military protection
and by December, 1863, two companies of infantry were located
at Port Whipple to respond to this need. The very first
issue of the Miner published in March, l86I|., contained a news
item that relates the plight of two prospectors, Vickory and
Smith, of the "Lower Hesi ampa diggings." They requested of
Secretary McCormick military protection for their district
since three days previous to their request, a band of Apaches
had "killed eight of the miners, five Mexicans, and that

Letters of Jonathan Richmond, Original Letters on file
at State Archives, Phoenix, Arizona.

Hubert H. Bancroft, History of Arizona and How Mexico
(San Francisco: The Historical Company, I8O9T, pp. 529-530•’

2 1

22

29

some twenty more were missing." In reply to this request
a force of twenty soldiers were dispatched from Fort Y/hipple

23
to the endangered diggings.

Carleton not only desired to offer military protection
to the miner but also to the valuable product of the mines.
Gold was the precious metal the government needed to finance
its military operations of the Civil War since "the bonds of
the government, while the principal was payable in currency,
bore interest which was payable in gold.11 The interest on
these bonds ran from six to seven and one-half percent per
annum, and at the time of this discovery in Arizona, gold on
the Hew York market was at its "high-water mark." With these
conditions prevailing, it is easily understood why Carleton*s

2kinterest in the gold fields ran at so high a level.
The statement of purpose and the execution of Carleton*s

plan for Fort Whipple is well briefed in General Order #2?
issued from his Headquarters at Santa Fe, Hew Mexico, October
23, I863.

II The recent discovery of gold near the San Francisco
Mountains, within the District of Northern Arizona, and
the flocking thither of many citizens of the United States,
both from the Atlantic and Pacific slopes of the country,
and the coming to that point of many of the people from
the Republic of Mexico, renders it necessary that a small
military force should be sent to these new gold fields to
preserve order and give security to life and property in
that region until the civil officers of Arizona, now

The Arizona Miner, Fort Whipple, A. T., March 9, l86i|..
^Parish, op. cit., III, pp. 25-26.

30

enroute from the East, shall arrive within that Terri­
tory, and shall establish and set in motion the machinery
of a civil government, and organize courts for the adminis­
tration of justice#

* # *

IV The troops to go to the new gold fields will estab­
lish at or near them a military post, which will be known
as Port Whipple, in honor of the memory of Brig. Gen.
Ami el W. Whipple, who fell in the battle of Chancellors-
ville, and who, as a first Lieutenant of Topographical
Engineers in l8£>3» explored the road leading from
Albuquerque, Mew Mexico, through the country of these
new gold fields.

Since that period this road has been known as the
"Whipple Route."

A Board of Officers to consist of Major Edward B.
Willis, First Infantry California Volunteers, Captain
Herbert M. Enos, assistant quartermaster, U. S. Army,
and Captain Joseph P. Hargrave, First Infantry California
Volunteers, will fix the exact site for the post (one
suitable for two companies of infantry and a company of
cavalry) and will submit a plan for the same, with an
estimate of the cost.

The troops will live in huts during the coming winter.25
Pursuant to this order. Major Willis left Fort Wingate

on Hovember 7> 1863, and arrived at Chino Valley, Arizona
Territory, on December 23, 1863, whore Fort Whipple was
first established.

A. F. Banta, who was a "bullwacker" on the wagon train
that accompanied the troops from Fort Wingate to Chino Valley,
best tells the story of the expedition in an article published
in the Weekly Arizona Journal-Miner of Hovember 6, 1889. This

pE?^ General Orders, Ho. 27, Headquarters Department of Hew
Mexico, Santa Fe, H. M., October 23, 1863. Copy in Arizona
Historical Pioneer Society archives, Tucson.

31

authentic account relates that sufficient transportation and
the necessary supplies for the expedition were drawn from the
Quartermaster's Department at Fort Union, Hew Mexico. The
expedition consisted of sixty bull teams of six yoke of oxen
to the team along with a train of mule teams, 1800 head of
sheep and a large band of beef cattle. An extra train of
ten mule teams from Fort Wingate, loaded with grain, went as
far as Ojo Pescado, which is fourteen miles east of the Zuni
villages, whore it left the expedition and returned to Fort
Wingate.

Troops were under the command of Major Willis and they
consisted of Companies F and C of the First California Volun­
teer Infantry commanded respectively by Captains Hargrave and
Benson. The guide was the previously mentioned Captain Pishon.

The route followed was the one formerly traversed by
Lieutenants Whipple and Beale until they reached Antelope
Springs (present site of Flagstaff), where they left the route
and took a southwesterly course across Bill Williams' Mountain.
From this point on the expedition Was obliged to make its own
road over rough rock. Progress was slow so that at times
only two miles a day was travelled and wagons broke down. At
this point. Major Willis established a temporary camp where
half to two-thirds of each wagon load could be left so that
the remainder could proceed without delay. Lieutenant Pomeroy
was left in charge of this temporary camp. After the advanced

32

party established Port Whipple, the empty wagons returned
and picked up the balance left in the custody of Lieutenant
Pomeroy.

Among the many colorful characters with the expedition
there was one in particular named "Sugar-Poot Jack." Banta
relates that "several wagons were loaded with barrels of
sauerkraut, and the toughs, led by Sugar-Poot Jack, in search
for whiskey, bored holes up through the bottoms of the wagons
into the kraut barrels, letting the brine run out, and in
consequence each barrel of the kraut was spoiled." So complete
wa£s their search that each bottom of the wagon boxes closely

26
resembled a sieve.

The initial location of Port Whipple at Chino Valley on
December 23, 1863, was changed in May, l861j., to a site on
Granite Creek, twenty-one miles south of the original loca­
tion. With the permanent establishment of Port Y/hipple at
Granite Creek, the story of its founding is terminated. The
need for this military post in the newly opened region of
Central Arizona had been motivated by the desire of Union
forces to safeguard national interests from the probable de­
signs of Confederate sympathizers; the desire to protect the
lives and property of miners and immigrants from the hostile

^Albert F. Banta, "The Establishment of Port Whipple —
Men Y<ho Figured in Early History of Arizona," Weekly Arizona
Journal-Miner, Prescott, November 6, I889.

33

Indians in the area; and the granting of military security
to the newly arrived Territorial Government of Arizona•
Such were the motivating factors in the history of the
founding of Port Whipple.

CHAPTER III

EARLY LIFE AND DESCRIPTIONS OF FORT WHIPPLE

The reception received by Major Willis and his troops
upon their arrival at Chino Valley was apparently a memorable
one. Willis, in his letter of New Years Day, 1861]., to his
commanding general in Santa Fe, tells of the welcome afforded
him upon his arrival by the hostile Apaches of the area.
Willis had made up seven mule teams to be sent back with
sufficient escort to bring in the balance of the supplies
left with Lieutenant Pomeroy as previously mentioned. The
night before the return trip was to begin, the mules were
grazing under charge of guards when they were stampeded by
Indians with a total of lj.3 mules lost and only one saved.
This loss of the expeditions mules on the night of December
27, 1863, left no choice but for Willis to send his "foot
sore1' ox teams out to bring in the remainder of the stores.

This capacity for thievery on the part of the Indians
in the area was to be the source of many a problem. Willis
states: "There has been of late much trouble with Indians

 ̂ 1E. B. Willis letters. Headquarters Fort Whipple to Ben
C. Cutler, Department New Mexico, Santa Fe, Jan. 1, I86I4..
(Microfilm copies of original signed letters: The National
Archives, Records of the War Department, U. S. Army Commands,
Washington, D. C.

35

in this section. The miners have lost about 150 head of
animals during the past two weeks, and almost every night2
some animals are stolen.11

This loss of mules was of a critical nature to the Willis
command since it acted as a great drawback to the construction
of Port Whipple in its first location at Chino Valley. Fire­
wood had to be hauled two and one half miles to camp and the
timber used in the construction of the Port was twenty-five
miles distant. As of January 1, l861|., Willis summarized his
problems by stating: "Being obliged to send so large a party
with the ox train, and mounting so large a guard, leaves the
working parties small. . . . I have two working parties out,
one getting out timbers for the houses, and one about six
miles from here getting stuff for corrals, which we need

3badly."
Pour days later Willis reported further trouble to his

commander in his letter of January £•
Since my letter of the 1st inst. it becomes my

duty to report for information of the general command
that eleven head of cattle belonging to my command,
have been driven off by Indians• This occurred at the
Ranchos near Walker mines, where a party were cutting
timber for building purposes. Three wagons were sent
to bring dorm the timbers already cut; upon arriving
at that point, the cattle were turned out with those
of the citizens, and about dark, were driven off.4

^Willis letters, ibid.
3Ibid.
4-Ibid., Jan. l86!j..

36

It is reported that two officers. Captain Hargrave and
Lieutenant Nelson, started in pursuit of the stolen cattle and
only after two days of scouting without food or blankets did
they give up the fruitless search. The civilian employee who
was acting as guard over the cattle when stolen was discharged

5on the grounds of carelessness.
Willis reported that ho already had his sheepherd secure

in a corral just completed and that once the ox teams returned
he would be able to haul in enough lumber with which to complete

6
a second corral for the safety of the remaining cattle'.

Three weeks later Willis notes in his letter of January 28
the arrival of Governor Goodwin and the Territorial Officials
at Port Whipple. Hard pressed for the necessary means of
transportation he informed General Carleton that he could not
properly transport the expedition in their survey of the area
for the purpose of selecting a suitable capital site. Willis
saw a possible solution to this immediate problem, however,
when he respectfully requested "permission to retain a portion
of the transportation brought here under the command of Colonel
Cehaves" who had made up the military escort for Governor

7Goodwin’s party to Chino Valley.

^Willis letters, ibid.
6Ibid.
7Ibid.. Jan. 28, l861i..

37

Lack of transportation was not the only problem con­
fronting the first troops at Port Whipple. Willis relates
receiving faulty provisions of a most critical kind.

In accordance with instructions from the general
commanding, I obtained all the ammunition possible from
the Posts of Los Pinos and Albuquerque. This ammunition
turns out to be a very bad quality, and some of it badly
damaged. It is also notothe proper calibre for our arms,
although it can be used.0
Provisions of all kinds were in short supply during the

early days of l861j. in this Port Whipple area of Central Arizona.
Most all of the Willis letters contain word relative to the
seriousness of this provision scarcity. On January 5 Willis
remarks that "Provisions are quite scarce here, and tills is
more cause of persons leaving than anything else. • • • All -
the trains from New Mexico have sold their goods well, getting

9$30.00 per hundred for flour in gold, and quick sale."
By March 28, the Indian menace to the area was becoming

worse and King Woolsey, commander of the Territorial Militia#
made up a party of citizens and miners to start an active
30 day campaign of extermination against the Indians. Willis
reported that "the great drawback upon this section at this
time is want of provisions. Plenty of men who are ready and
willing to assist in subduing these Indians, and who have

O
Willis letters, ibid.
9Ibid., Jan. 5* l86If.

38

the gold dust in their pockets to buy with, cannot procure
10

sufficient of the common necessaries of life to afford aid."
This particular Indian campaign was made possible by

the intercession of Assistant Inspector General of the De­
partment of Hew Mexico, Nelson H. Davis, who was at Port
Whipple in March, l861t., inspecting the military there for
General Carloton. Davis in his letter to Carleton on March
20 explains the action taken so that Wools07*3 party could
conduct their Indian campaign in the face of scarce civilian
provisions. Davis simply authorized the expenditure of cer­
tain military rations that existed at Port Whipple at a six
month1s supply level.

I have also taken the responsibility of furnishing
King Woolsey with thirty days’ rations for 60 men, of
flour and coffee, and £00 pounds of bacon, making, say,
2,4-00 pounds flour. 180 pounds coffee, and 500 of bacon,
to enable him and oO men to make a campaign against the
hostile Apache Indians. . . . The condition of affairs
here must be looked in the face and the Indians subdued
and rendered harmless, or the country deserted by whites,
its mines and agricultural resources undeveloped.,and
the Territory given up to the savage and coyote.11
Not only did the military make this campaign possible by

furnishing the necessary rations, Willis also aided its success
by sending twelve of his soldiers with the Woolsey party. The
effectiveness of the soldiers in this campaign can be judged

•^Robert N. Scott, The War of the Rebellion: a Compi­
lation of the Official Records of the Union and Confederate
Armies."TWashinaton: Government Printing Office, 1888) •
Series I, XXXlV, Pt. Ill, pp. 204-205.

^Willis letters, ibid.. Mar. 28, 1864.

39

by the Willis letter of April 11th in which he reports that
of the fourteen Indians killed in one surprise attack, the

12
soldiers were credited with killing five of them.

The problem of provisions for the area could not be
solved by drawing from those rations kept for the military
garrison of Port Whipple. The want of provisions in the
various mining districts persisted and in April Willis
reported that "Captain Walker informed me a few days ago,
that unless some train should arrive, that in five days time
not a man in his District would have enough flour to make a
cake. Flour readily brings fourty dollars per hundred in

13gold. . . . "
On April 25> Willis reports the termination of the

Woolsey campaign because "for want of provisions; having
been some two or three days without anything to eat." An
optimistic note is voiced by Willis in this same letter,
however, when he mentions of knowing several persons who
plan to bring in supplies "as soon as possible, but there

1 1 1 -is no danger of the market being overstocked.”
This optimism does not appear to have been well founded

since a second campaign against the hostile Indians under

•^Willis letters, op. cit., Apr. 11, I86I5..
13Ibid.
l^Ibid.. Apr. 25, I86!i..

bo

King Woolsey planned for May 11 was postponed until June 1
when it was hoped supplies from La Faz on the Colorado would
reach the interior of Central Arizona. The wagon road from
La Faz had recently been surveyed by Captain Benson on a
return trip from California and reported to be good with the
exception of its being a long distance without water. When
supplies did arrive the last of May, encouraging news was
heard relative to there being 10,000 to 20,000 pounds of
barley available in La Faz at 8 to &%- cents per pound. The
availability of this "forage” for the cavalry of Port Whipple
would solve one of the problems of supply. Persons from La
Faz also informed Willis that Mr. White, the Indian Agent for
the Fima Indians, would "in a short time, be able to deliver
flour at this place at §15•00 per hundred pounds." A source
of flour at this low figure came when flour was "worth §50.00
in greenbacks, and scarce."

In January Willis had described his urgent heed for
animals and transport only to find that on June 8, 1861]., his
letter described quite a reverse situation.

I would respectively represent, that at the present
time, there are at this Post, more animals, wagons and
harness than are needed for the use of the Post, six
toams having boon brought here by Lieutenant Baldwin,
which I was not able to return to Hew Mexico because I
was unable to employ teamsters,or wagon masters in
charge at the prices allowed. °

^Willis letters, ibid.. May 27, 1861]..
•̂ Ibid., June 8, 1861]..

Ip-

As early as March the Port's supply of mules must have been
considerable since the problem shifted to that of not having
enough mule shoes for them. The solution to this shoe shor­
tage was met by the frontier ingenuity of Inspector-General
Davis who authorized the use of some log chains for making

17the mule shoes needed.
A report of the construction progress on Port Whipple

itself is found in the letters of Major Willis from January,
1861}., through May, when it was relocated at its permanent
location just outside the newly founded capital city of
Prescott* Previous mention has been made to the soldier
parties engaged in cutting suitable timbers for buildings and
on January 28 Willis reported that: "The buildings necessary
for temporary use are being rapidly completed. Corrals for
the stock; the Hospital; and Commissary Storehouse will be
finished during the coming week; and the Quartermasters
Storehouse partially done. We have a carpenter and black-

18smith shop already in operation."
It can be assumed that the blacksmith mentioned here

was to enjoy no more than two months of effectiveness at
his trade, since on March 28 Willis reported the death of
one Goodhue, his blacksmith, killed by Indians while enroute

19from the Haclamp to Granite Creek. 17 * 19

17Scott, on. cit., Ser. I, XXXIV, Pt. Ill, p. 20l}..
•*Ar/illis letters, op. cit., Jan. 28, 1861}..
19Ibid*. Mar. 28, 1861}..

On March 18 Willis returned from an expedition with
the Goodwin party that had surveyed the region for a suitable
capital site as well as a permanent location for Port Whipple.
Among the members of the party were seventy-five miners who
were afforded all facilities for prospecting the country over
which the party passed and whose presence also made for the
security of the expedition in the face of hostile Indians.
Upon his return, Willis stated that: "During my absence such
work has been carried on as was possible. The Hospital, Com­
missary and Quartermaster buildings are finished, also the
Corral for stock. The men are comfortably sheltered with
the few tents (and small buildings covered with wagon shoots)

20
in our possession."

A description of Fort Whipple at the Chino Valley loca­
tion is found in a report of March 20 made by Inspector-
General Davis to General Carleton. Davis states that he
found the troops to be "in good health and order" and that
the supplies were "well preserved and cared for" in a com­
missary made of logs with a canvas roof.

The hospital is mentioned as being "about ready for
occupation" and that no other buildings exist except a few
stone and mud walled tents used as kitchens. A partially
completed log building was being used as a blacksmiths shop

2%illis letters, ibid., Mar. 18, 1861;..

and building lumber was being hauled twenty-four miles at21
a cost of "$150,00 per 1,000 feet at the saw-pit."

On April 11th, approximately six weeks before Port
Whipple was to move twenty-one miles south to Granite Creek,
Willis makes final mention of the building progress.

The work done at the Post has not been very
considerable during the past two weeks, owing to
the smallness of the garrison; each man having to
take a regular tour of Guard, Herd and Fatigue duty
without intermission. This is. caused by having- to
send numerous scouting parties after Indians, re­
ducing our numbers very much; however, we have
completed a stone Guardhouse and Kitchen for the Hospital of the same material."22
It can bo readily seen that the work schedule of the

garrison soldiers was indeed a heavy one in these early days
at Fort Whipple• However, mention is made to one particular
activity enjoyed by a group of soldiers in their "leisure
hours." Willis states that the men "are becoming very
enthusiastic upon the richness of the leads in this country.
A party of them in their leisure hours, are sinking a shaft
on a large lead here at the Post which promises to be very

23rich in silver."
This active interest in prospecting on the part of the

California Volunteers that made up the personnel of the two
Companies stationed at Fort Whipple was to have a serious

Ol Scott, op. cit.
^Willis letters, op. cit., Apr. 11, 1361}..
23Ibid.

consoquonce toward the latter part of 1861 j.« Willis expressed
his concern over the approaching term of service expiration
date of his troops to Carleton in his letter of April 11,
l861f. Willis stated that it was almost a "unanimous desire
upon the part of the troops stationed" at Port Whipple, to
be discharged and "at this point." Willis stated that it
was "impossible to enlist veterans among them" and that his
soldiers were "anxiously awaiting the expiration of their
term of service to commence work in the mines." Willis did
not fail to see the soldiers* point of view and defended
their desire for a military discharge by reasoning that
"they will be a great acquisition to the Territory, and aid
materially in developing its resources, being nearly all
experienced practical miners from California and Hevada."
Willis further qualifies the type of soldier-miner his
command contained when he stated that "a better class for

2k-this new country is not to be found."
Tisdale A. Hand, editor of the semi-monthly newspaper.

The Arizona Miner, first published at Fort Whipple, reported
the prospecting activities of the troops and stated that they
had "discovered several promising gold and silver lodes."
Hand paid the soldiers a high compliment after expressing
his hope that they would stay in Arizona when discharged

^Willis letters, ibid.

45

because "tbeir good knowledge of rainingwitii "fclieir industry
25

and intelligence, will make them useful citizens."
The real concern for the consequences of this mustering

out of the Infantry California Volunteers was expressed by
Carleton to the Adjutant-General, Lorenzo Thomas, in August
of l861|..

General: I have.the honor to call your attention
to the condition of this department with reference to
its rapidly diminishing force from the mustering out
of service now and between this time and next November,
of the most of the First Cavalry Hew Mexico Volunteers,
of five companies of the First Cavalry, and the First
and Fifth Regiments of Infantry California Volunteers.
As you will see, this leaves the department in a help­
less condition. The Indians upon the plains are
attacking our trains and killing our people. We are 26
in active hostilities with the Apaches of Arizona. • • •
The immediate effects upon Fort Whipple by this reverting

of the troops from soldiers to citizen-miners can be clearly
shown by a comparison of Post strength in total men "present
for duty" during the various months as recorded in the
official government documents dealing with the armies of the
Civil War. Fort Whipple reached a high of 12lj. men present
for duty in April of l861j. and the report for October of that
year shows the strength to have been only 2l{.J this number
being members of the $th U. S. Infantry, Company "F", under

27the command of Captain Allen L. Anderson. * 2

2% h e Arizona Minor, May 11, 1864. (Original copies
in State Archives, Phoenix, Arizona.)

2^Scott, op. cit., Ser. I,XLI, Ft. II, p. 89?•
27Ibid., Pt. IX, p. 380.

if.6

Finally, since Major Willis no longer had sufficient
troops to command at Port Whipple, on September 12, 1864,
by special order Number 36, he was transferred to Fort McRae,

28
New Mexico, to assume command of that post.

A brief biographical sketch of Captain Anderson who
relieved Willis shows clearly that Carleton had sent to
Port Whipple one of his best officers. Anderson had been
graduated from West Point in 1859 and had served as a topo­
graphical engineer on Carleton*s staff. Anderson had par­
ticipated in exploration and mapping expeditions in the
"unknown country around the headwaters of the Ivlimbres and
Gila," and his skill at construction had resulted in the

29important defences at Fort Craig.
This actual abandonment of Fort Whipple by the original

troops of the California Volunteers under Willis is ample
proof of the early soldiers sincere interest in adding their
energies to those of the miners and prospectors already active
in the rich mining areas of Central Arizona. Willis in his
warning Carleton of the • "unanimous desire" of his troops to
be discharged on the spot had made a forcast that was,
apparently, correct.

The life of the early soldiers at Fort Whipple has been
touched on in the course of developing the existence of early

pAuScott, ibid.. Ft. Ill, p. 169.
^ Miner. August 10, 186J|..

Indian hostilities, the scarcity of supplies, the activities
involved in the construction of the Post buildings at Chino
Valley and prospecting during the "leisure hours." However,
nothing has been said relative of the life of the cavalry
scouts attached to Port Whipple. Their manner of living was
peculiar to the military of this period and therefore warrants
a place in this description of the early life of troops at
Port Whipple.

Rations usually carried by the cavalry scouts of Port
Whipple consisted of pork, flour, coffee and sugar. The
flour was usually prepared as flapjacks and fried in pork
fat. Because of the lack of time on scouting missions, the
soldiers seldom improved their diet by the killing of wild
deer or turkey. Sometimes the ration for a six days scout
consisted of only pinole, sugar and dried beef. Pinole was
a mixture of roasted wheat and corn ground coarsely while
the beef was prepared from thin strips dipped in salt and
hung in the sun until dry. Preparation of the pinole ration
in the field required no fire that frequently led to a failure
of an expedition in giving their position away to the Indians.
Each man carried his rations behind him on his saddle along
with a quart tin cup. The pinole was placed in the cup and
water added until a thick paste resulted. This was the
scouts supper and for his breakfast he ate more of the same.
In order to hold off hunger during the ride, the soldier

chewed on the dried beef until it was time to camp* Colics
often resulted from this meager diet and always the scout
was anxious to return to the Post from the field so as to
once more enjoy pork, flapjacks and hot coffee at the end

30of a trip.
Scouts in the early days of Port Whipple especially

enjoyed returning from those arduous expeditions since the
Whipple commissary had a "side-line ration" for all returning
scouts. Tills ration consisted of one gill per man of unadul­
terated "Simon-pure Bourbon whiskey." This ration was also
the incentive that insured the semi-annual arrival of the
government mule teams that brought in provisions from

31Missouri.
A method used by the early scouts and miners of this

area for starting fires was unique in its effectiveness and
simplicity. Each soldier would carry in his "hand bullet-
pouch, a narrow strip of exhausted flour sack, with gunpowder
thoroughly rubbed into it while damp." This impregnated
strip of cloth was then dried in the sun and a niece of it

32used when "striking a fire with flint and knife."

H. Toulouse, "Military Ports in 1869,11 Arizona
Historical Review. Vi, (July, 1935)» P» 85.

31Edmund Wells, Argonaut Tales, (Hew York: The Grafton Press, 1927), p. 315.
32Daniel E. Conner, The Walker Expedition in Arizona.

(Riverside County, California: Elsinore, I9OO?).

h-9

Carloton, in General Order limber 12, dated May 1, 186!|.,
set up the plans for a v/ar of extermination against the Apaches
of Arizona. In paragraph III, Carloton ordered that all scouts
of seven days or less "can do and must" carry their food in
t h e i r "h a v e rsa c k s ." He f u r th e r commanded t h a t , "One b la n k e t

apiece will be as much bedding as the men will be permitted
to have when on s c o u t . To bo encumbered w ith more i s n o t to

33find Indians."
The quarters at Port Whipple erected in 186? as temporary

shelters for the scouting troops were not of too comfortable
a quality. A report made in 1870 by the War Departments
Surgeon General after an inspection of Port Whipple states
that the cavalry scouts were sheltered in "log huts each 53
by 19 feet giving lj.00 cubic feet air space per man of an
occupancy of twenty men." Floors, windows and bunks were
later improvements and it was felt that these improvements
"will contribute much to the preservation of the health of
the men*" Open fireplaces provided heat to these shelters
and as of 1870, "kitchens and mess-rooms for these troops

3kare about to be constructed." * S.

33Scott, ojd. cit., S e r. I, XXXIV, Ft. I l l , p. 388.
S. War D e p t., Surgeon G en e ra l1s O ff ic e , C irc u la r

Ho. k , "A R eport on B arracks and H o s p ita ls w ith D e s c r ip tio n s
o f M il i ta r y P o s ts ." (W ashington, 1871), p. IjSQ•

Reproduced from page 456 of Circular No.4 "A. Report on Barracks
and Hospitals with Descriptions of Military Posts," U.S. Dept.,
Surgeon General's Office. Washington, D. C., IB?!

I’LAT i:,XV 12. •>\u '.u’’ W'#«

50

Reference Is also made by this medical report to the
limited amount of vegetables obtainable by the men at Port
Whipple# The prices were high and "milk, butter, eggs, and
chickens are very rare articles of diet in this as in other
parts of the Territory." The cavalry companies were men­
tioned as suffering considerable sickness because of, "the
lack of fresh vegetables, their frequent absences from the
post, placing them on a poorer ration, the hard riding, want
of sleep, and exposure on scouts, and the poor quarters to
which . . . they have had to return for rest." As a result
of these conditions, scurvy, diarrhea, and fevers were

35reported as the most prevalent diseases at Fort Whipple.
The scarcity of vegetables in this area might well be

judged by the publicity given in the local newspaper of this
period. In September, 186Jj., it was reported that: "A good
supply of these wholesome vegetables ^potatoes and onions J
reached Prescott . . . they sell at seventy-five cents (paper)

36per pound, and remind us of civilization in all but the price."
By the last of May, l86!p, Willis had moved his troops

from the temporary site at Chino Valley to its permanent
location twenty-one miles south at Granite Creek in the near
vicinity of the new capital city of Prescott. A note of
reluctance is to be found in the Willis letter of May 10th

•̂ C i r c u l a r No. Î ., i b i d .

^Miner, September 21, l86ij..

51

relative to this moving of Port Whipple • Approximately six
months of labor had gone into the construction of corrals*
commissary, hospital, guardhouse and other buildings at Chino
Valley and to leave this all behind so as to start construc­
tion once more at Granite Creek, was no doubt disagreeable
to Willis. In appraising the new site Willis stated that
"the grazing is not so good as here, but still is quite good
and somewhat extensive. Water is only to be had by digging:

37but is abundant and of good quality. . . . "
Pressures in favor of the move, however, came from

Governor Goodwin and Inspector-General Davis. Davis wrote
Carleton from Tucson after his inspection of Port Whipple
and remarked that the Chino Valley location did not allow
the military to properly perform its function of protecting
the Territorial Government unless it moved into the vicinity
of the proposed capital site of Prescott. "For protection
to the miners and other settlers in Northern Arizona against
hostile Indians, and for operating successfully against the
latter, it is not well located." Davis stated that he was
not alone in this opinion and that "Governor Goodwin and
others, a portion of the officers here, and all the miners
and settlers north of the Gila in this direction with whom

38I have conversed, and from what I have heard, concur with me."

37y/iiiis letters, o£. cit.. May 10, l861i_.
3®Scott, op,, cit., p. 388.

52

Governor Goodwin in his letter to Carle ton on April i}.
expressed his desire to see Port Whipple relocated at Granite
Greek. Goodwin felt the present site of the Post to be too
far removed from the center of population and from the center
of Indian hostilities to afford effective protection.

The location of Port Whipple should be changed. It
is too far from the miners to afford protection and for
pursuit in case of an Indian raid. In the recent dif­
ficulties the officers at the post did all in their power,
but were unable to recover the stolen stock or to punish
the Indians. The Indian difficulties are becoming very
serious, and unless vigorous measures are taken the new
mining region will be deserted. I am disposed to con­
vene the Legislature at a point in the new mines if a
post can be established sufficiently near to afford
adequate protection.^/
'With such a v a lu ed m a jo r i ty o p in io n in f a v o r of th e move

it is quite understandable why Willis reported on May 27 that
th e f i r s t detachm ent " a r r iv e d to -d ay " a t th e new G ra n ite

Creek post location and that the remainder of the move was
40

expected to be completed in the next two days.
The first issue of The Arizona Miner published in the

new capital town of Prescott reported that Governor Goodwin
and Secretary McCormick "have moved their tents from the
site of old Port Whipple, to a pleasant locality on the west
bank of Granite Creek, opposite to Prescott." The same issue
explained apologetically that the newspaper "due on the 8th

39Scott, ibid., p. 202.
^Willis letters, 0£. cit., May 27, 1861}..

of the present month June , was not issued on account of
tahie confusion of our office attendant upon its removal from
the old site of Fort Whipple to this new town."

location picture it as being of "stockade construction"
typical of the frontier forts of that period. Fort Whipple
was some twenty-five feet above the level of Granite Creek
on a bench of tableland. Hie buildings enclosed a plaza
two hundred feet square and the outer walls were constructed
of pine logs" twelve feet in length and twelve to sixteen
inches in diameter# cut from the surrounding forest." This
outer wall of timbers was placed upright in a trench two
feet deep and "girded together" forming the outer wall "of
the houses built thereon and extending within the enclosure."

The south side of the enclosure was devoted to
officers* quarters and administration offices; the
east side to quartermaster and commissary supply stores
and ammunition magazine; the north and west sides were
built into quarters and barracks for the soldiers. In
the southwest corner of the enclosure was the office
of the Post Adjutant who had charge of a pair of large
heavy lumber gates closing the gateway and main entrance
into the fort; they swing out on tho south front to the
large level plot used for the parade ground. In the
center of the enclosure a flagpole stood from the top
of which the Stars and Stripes unfurled daily to the play
of the mountain winds; at the foot of the pole stood a

. mountain howitzer mounted and ready for action at all
times# the only field piece at the fort. Across the
parade grounds to the south were the sutlers store and
a line of stockade log houses occupied by citizens

^Hiner, June 22, 1861}..

Early descriptions of Fort Whipple in 1861). at its new

l]-2

0£. cit., pp. 312-313.

employed at the fort. The Post hospital was on the
outside of the enclosure, close by under the complete
view of the Post sentinal as he walked his beat day
and night on guard.

To the north of the fort and on the flat below,
under cover of the rifles and fort armament, were the
Post corrals, largo stockade enclosures with buildings
stabling the cavalry arid Post service horses, and
mules, army wagons, ambulances, and scouting equip­
ments . The cattle and sheep herds were kept in a
separate corral, and all under constant guard by posted
sentinels .4-3
Further description of the physical features of early

Fort Whipple are found in the report of I87O as compiled by
the War Department1 s Surgeon General previously mentioned.
This report states that the crevices of the log stockade were
"filled in with mud, and the roofs of" the buildings shingled.
Ventilation was imperfectly affected, as most of. the doors

Vi­and windows opened on the enclosed parade ground."
> ...The hospital described in this report of 1870 had

originally been the building erected in l861|. as quarters for
the commanding officer. This hospital was unlike the regular
quarters in that it was floored and plastered and had "ridge
ventilation." Heat was provided by stoves and open fire­
places and it could "accommodate 2l\. patients, giving each
800 cubic foot of air space, but its average occupation is
but llj.." The hospital had its own kitchen, mess room, dis­
pensary and storeroom and all were in "excellent condition."

•̂3We 11s, ibid., pp. 3I3-31I1..
^Circular No. Ij., op. cit., p. 1^7.

Fort W hipple. 18(14.
Reproduced from Edmund Wells, Argonaut Tales,
(Net York* The Grafton Press, 1927) opposite
page 316.

11 * 7

55

The plumbing consisted of a bath and wash room with, running
water supplied from elevated tanks* Lead pipes carried off
the waste water. The location of the hospital was on an
elevated ridge, "about midway between the post and the town
jjPrescottJ ". So as to provide recreation for convalescents,
a three acre garden adjoining the hospital was cultivated.
Objections found to the hospital centered in its location
being too great a distance from the post and also to the
amount of labor required to keep the water tanks supplied by
the water wagons•

The Military Division of the Pacific under the command
of Major General John M* Schofield, published an outline
description of Posts and Stations in 1872, Port Whipple being
among those described. An interesting feature of this report
was its explanation relative to the Quartermaster's and Sub­
sistence Depots located at Port Yuma on the Colorado River.
Supplies for Port Whipple were sent from Yuma up the Colorado
River to Ehrenberg, a distance of lif.0 miles. Prom Ehrenberg
the supplies were transported by wagon road 213 miles to
Port Whipple passing through Camp Date Greek located 60 miles

1*6west of Prescott in the heart of the Apache-Hohave area. .

^Circular Ho. 4* ibid*, p. k$Q*
^Robert 0. Tyler, Revised Outline Descriptions of the

Military Division of the Pacific. (Y/ashington. 1672). p. 13.

Yuma, as a result of early gold discoveries In Cali­
fornia and Arizona, had become a very prosperous settlement
by l86l-62, "until In the latter year it was washed away by
an unprecedented freshet on the Gila, the water standing
nearly twenty feet deep on a ranch in the Gila bottom just
above the town." By-1861). the town was rebuilt and an "exten­
sive Quartermasters depot was erected on the Arizona side by
Captain William B. Hooper." Misfortune struck again in 186?
when the depot burned to the ground but Can tain W. B. Hughes

k-7lost no time in rebuilding it.
The necessity for a military fort on the wagon road that

carried supplies to Fort Whipple from Ehrenberg was first
recognized in 1866 with the founding of Camp McPherson which
was to be renamed Camp Date Creek in 1868. Located in the
center of the Apache-Mohave region, the camp gave a much
needed protection to supplies and travelers who used this
vital wagon route. The Apache-Mohave Indians were "a mongrel
tribe, while professing peace, was always on the alert for
ah opportunity to rob or murder a white man." By 18?^ these
tribes were subdued and removed to the Verde reservation
and this made possible the abandonment of Camp Date Creek
the same year. Hamilton remarks that Camp Date Creek "did
good service in affording protection to the travel between

^Richard J. Hinton, The Hand-book to Arizona. (San
Francisco: Payot, Upham and Co*, 1878), pp. 2k8~2l<.§.

57

Prescott and the Colorado river in early days; and many a
traveler hard pressed by the red devils found safety and

lj.8
protection within its walls.”

Early at temps to open a wagon route in 186!{. before the
establishment of Camp Date Creek in 1866 failed because of
hostile Indians in the region northeast of La Paz and
Ehrenberg. One Robertson had in August, 1861]., formed the
"Pioneer Express” to carry mail from Murr’s Saloon, La Paz,
to the Juniper House in Prescott but late in September gave
up the enterprise because of "an insufficiency of business

> 9and the danger of travelling the road without company.H
Stories of colorful personalities associated with early

Port Whipple are many and interesting in that they best
explain the spirit and courageous life of those on the mili­
tary frontier. Willard Rice was but one of the select staff
of scouts connected with Port Whipple in its early days.
Rice had a large grayhound dog named "Abe" whoso instinct
and cunning on Indian trails was as keen as that of his
master. The story is told that Rice and Abe, while walking
from the sutler store to the Port, "stopped short" when Abe
froze with his eyes fixed on a point in the rocks high across
Granite Creek. Rice saw nothing in the distant rocks but he

^Patrick Hamilton, The Resources of Arizona. (San
Francisco: A. L. Bancroft and Co., iSSljJT p. 111.

^Miner, September 21, 1861]..

58

knew that Abe’s evaluation of Indian danger was such that
seme imminent danger was pending. .Rice lost no time in
reaching the Fort and warned Lieutenant Curtis who was in
command of the few soldiers garrisoned there at the time.
Fieldglasses proved the presence of Indians among the rocks
working their way toward the stock kept in the corrals.
Immediately the one and only howitzer was placed in position
and fired into the rocks of the hill. Ho results were per­
ceived so a second shot was fired and this one found its
mark. "It was like stoning a hornet’s nest. She Indians
came swarming from among and over the rocks, and like a
flock of alarmed mountain quail scattered flying back over
the rocky point into the rocks and brush beyond. . . . Abe

50received credit of preventing an Indian raid."
The story is told of prowling Indian spies that infested

the wooded areas immediately surrounding Fort Whipple. Proof
of this was founded on the fact that Apache signals in the
form of owl hoots and coyote barks were answered by similar
sounds from the surrounding forests almost nightly. A real
concern on the part of the military developed when it was
noticed that Indian signal fires sprang from every mountain
top whenever a scouting party departed from Fort Whipple.
The source of this effective Apache intelligence was revealed
late one night in the Quartz Rock saloon "located at the

^Wells, o£. cit., pp. 310-312.

59

north end of Granite Street on the banks of Granite Creek
in the Prescott village.11 Into the saloon came a "lone,
half-clad Indian" boy who stated that his home had been in
Sonora, Mexico,until captured by the Tonto Apaches during
a raid five years previous. Information gained through
this boy of sixteen proved the existence of an Indian look­
out from a high position that made possible a constant watch
over the military activities at Port Whipple as well as
those in the village of Prescott. Heedless to say, the
next morning saw a body of men with rifles ascend to the
spot designated "but the game had flown. There was no more
Indian picketing at that point. The nightly barking of
the coyote . . . were thereafter seldom heard coming from

51that brush sheltered picket point."
The first major celebration in the area in which the

troops of Fort Whipple took part was that enjoyed on July Ij.,
1861}., in the new town of Prescott. A "mass meeting" was
called for 11 A. M. to celebrate the 88th anniversary of
the Nations Independence "and to properly inaugurate the
Town of Prescott." The program called for "His Excellency,
Governor Goodwin" to preside and the oration of the day to
be delivered by the Honorable Richard G. McCormick, and "by
the invitation of Major Willis, the Port Whipple garrison

^■Wells, ibid., pp. 316-318.

60

52
will be reviewed by the Governor, on the Plaza.n

The success of the days celebration can be judged by a
news item appearing in a later issue of the Miner that reported
the event was attended by some 500 persons "during the day and
evening.” Those persons who stayed at Prescott^ only hotel
and restaurant, the Juniper House, had the following 2j.th of
July breakfast menu to consider: "Beef Steak, Venison Steak,

53Fried Liver, Mutton Chop, Tea and Coffee, ’with milk."
The very first celebration relating to a day of national

significance was performed by the garrison of Fort Whipple
on Washington* s birthday, February 22, 1861)., when "a salute
of 35 guns was fired at this post." The makeshift arrange­
ments used to perform this salute clearly speaks the deter­
mination of the garrison since instead of canon they used

51)-"anvils, our only ordnance."
The early garrison of Fort Whipple enjoyed full benefit

of the clergy. Reverand H. W. Read had arrived with the
members of the Territorial Party in January and he acted as
missionary to the people in the area as well as chaplain to
the troops. In an early issue of the Minor it was reported
that Reverand Read "preached at Fort Clinton, Lynx Creek,

5%iner» June 22, 186!)..
■̂3Ibid., July 6, 186!;..
%bid., March 9> 186!;..

6i

oil Thursday evening last, to a large and attentive congrega-
55, tion* It v/as the first religious service in the gulch."

In connection with Reverand Read’s missionary explora­
tions he also took the official census of the area and on
oecasion married people. An account of one marriage performed
by Reverand Read in this early period can best be told in the
original text of editor, T. A. Hand.

At Lynx Creek he [Rev. Read]} fell in with George
Clinton and Juanita Bachichia and a wedding was the
consequence. The miners were quickly summoned, and the
affair was conducted in an off-hand and truly western
manner. George was in his shirt sleeves and Juanita
in her morning gown. After the knot had been firmly
tied in English and in Spanish, Secretary McCormick,
who had been asked in, headed a list of witnesses on
the marriage certificate, and with numerous others,
congratulated the smiling couple. George invited all
to take a drink, and his friends punished a bucket of
old rye as badly as Col. Woolsey promises to thrash
the Finals.
Reverand Read’s ministry had its more serious moments.

The death of the first soldier at Port Whipple, Private Fisher,
called for his services and here he "preached to the garrison,
a "sermon appropriate to the solemn occasion." Private Fisher
v/as hit by an Indian arrow on February 2? while a member of
the military escort for the Goodwin party during their ex­
pedition in search for a capital site. Fisher lived until
brought to the Woolsey Ranch but, since it was impossible to
remove the arrowhead from his side without surgical aid.

^Miner, April 6, l86!|..
56ibid.

62

there he died. The newspaper reported that Fisher would
“be remembered as a good soldier, and his death as the first,27at this post."

By Hovember 8, l861|., the town of Prescott gave its first
"soiree" in Hardy* s new building in honor of the members of
the Territorial Legislature. "Considering the scarcity of
the fair sox in Prescott, the affair was quite a success.
Nearly a dozen ladies were in attendance and the dancing was
kept up until after midnight when there was an excellent
supper at Osbornes." The dance committee did well in choos­
ing to hold the soiree at Hardy*s new store since it re­
portedly had a billard table that was "one of the best on
the Pacific slope" and Editor Hand reported that, "the bar
is sunplied with a better class of liquor than wo have been

28
used to in Prescott."

The interesting personalities and happenings of early
Fort Whipple are many and it shall be the purpose of the
chapters that follow to treat in more detail a few of those
courageous men whose leadership was to make possible the
opening of the Territory of Arizona to the peaceful settle­
ment of miners and farmers. The story of the efforts of
the military in their many campaigns against the Apaches
will further unfold the history of Fort Whipple.

27i,iiner, March 9# 186k.
2^Ibid.. November 23> 1861}..

CHAPTER IV

EARLY APACHE CAMPAIGNS: I861f.-l870

Military duty at Indian frontier posts such as Port
Whipple was considered by a majority of army officers as
an undesirable type of "police duty" where one complied with
orders until the great day arrived when he was relieved from
the intolerable routine of western army post life. Often
the posts were staffed with men who had shown no great promise
elsewhere. With such a class of men, little could be expected
from them in the way of spectacular Apadie campaigns. However,
Port Whipple was to see certain officers in its history who,
through their superior courage and leadership, contributed
greatly to the final subjugation of the hostile Apache in
the Territory of Arizona.

The official War Department record of Indian combats for
the year l861j. gives in brief summary an account of the many
military contacts made with the enemy by troops within the
Military Department of New Mexico. Those expeditions that
originated at Port Whipple are noted by the report and speak
well for the efforts of Major Willis.

On March 18, 1861}., it is noted that Willis "with 1{.0
©hlistod men, and fourteen citizens, fell in with a party

of Apaches near the San Francisco River • . • killed five
1

Indians and lost one man. Private Fisher# . .
A V/ill is report of June 20, states that a detachment

of his command attacked a group of Apaches in the Salinas
River area killing four of them# Also a scouting mission
under Captain Henry M. Benson reported five Indians killed
and two wounded and that their party then destroyed largo

2
quantities of Indian c o m and beans#

The reports make frequent mention of Colonel King S#
Woolsey who, with his volunteer parties of citizen-miners,
euppllmented the efforts of the Fort Whipple garrison in
bringing security to life and property in Central Arizona#
Wools oy was given his rank of Lt# Colonel by Governor Goodwin
and thereby headed the Territorial Militia whose volunteer
members often exceeded the effective strength of the regular
army troops in this early period. Willis acknowledged Woolsey*
importance as did Carloton in his official reports# Under
date of April 11, 1861)., VYoolsey and his party of both citizen
volunteers and a lesser number of troops from Fort Whipple,
"surprised an Indian rancheria, killing fourteen Indians, who

3were left on the ground, and wounding others, who escaped."

-

Robert H. Scott, The War of the Rebellion: a Compila­
tion of the Official Records of the Union and Confederate
Armies# (Washington: Government Printing Office, 1888).
Series I, XLVIII, Pt. I, p. 902.

^Ibid#, p. 90I)..
3Ibid.. pp. 902-3#

65

It is noted that Captain Allen L. Anderson, who relieved
Willis as commanding officer of Port Whipple in August, l86Ij.,
also is credited with a minor victory against the foo by his
attack made on an Indian rancheria near the Weaver mines on

i}.
December 15, killing three and wounding three Apaches.

The total results from these military operations in
l861j. in the Arizona Territory were not as great as Carlo ton
had hoped but he stated that they were "creditable, and were
won at an expense of toil and privation of which any descrip­
tion could give but a faint idea to one who had never traversed
this very singular country." The difficult and long marches
were often repaid in but "poor results." Carleton gives an
example of one expedition led by "one of our most distin­
guished officers" where, after a march of 1200 miles, only

5one Indian was killed.
Carleton evaluated the year1s effort as producing some

benefit especially with respect to the gain in troop morale
over that of the Indians. How,they "flee at the sight of
otir armed parties and scatter in all directions" and no
longer do the Indians stand upon high ridges and make in­
sulting gestures "as they did when we first began war upon
them."

^Scott, ibid., p. 907.
%bid., p. 909.
6Ibid.

66

One must go beyond this brief 1864 Mar Department sum­
mary of Indian campaigns to obtain a truly concise picture
of the hardships and privations endured by the troops of
this early period. A careful examination of more detailed
accounts of the Woolsey campaigns mentioned by Carleton pro­
duces a wealth of interesting material that is representative
of all phases of Army Indian warfare.

A brief biographical sketch of Colonel King S. Woolsey
had best serve as introductory to this analysis, since his
background and training gives meaning to his development into
prominence among the ranks of great Indian fighters.

Woolsey was born in 1832 in Alabama of parents who were
large land owners. His parents had hoped that he would be­
come a priest and placed him, therefore, in a Catholic
seminary. This was apparently not to young Woolsoy* s liking
since he was next heard from in Cuba as a member of a fili­
bustering expedition that had, as its glorious mission, that
of liberating the oppressed natives from Spanish rule. The
mission failed and after three months of imprisonment the
English authorities obtained his release and he shipped to
California, arriving in l81j-9 at the age of seventeen. In
l86l he appeared at Fort Yuma and shortly thereafter made
money selling supplies to Carleton1s troops. By 1863 Woolsey
joined the Walker party in the Central Arizona mining regions

67

and shortly thereafter set up his Aqua Fria ranch on a water-
7loss stream that runs to the Gila and parallels the Rio Verde.

It was Woolsey* s interest in ranching at Aqua Fria that
was to give him just reason to lead his many expeditions
against the thieving Apache. She fact that Aqua Fria was on
the outer fringe of settlement made his stock easy prey to
the Indian. By March l6, 1861]., Woolsey! s ranch had been twice
stripped of its stock.

An early account of Woolsey*3 treatment of a hostile
Apache throws some light on the cool courage with which he
approached his Indian enemies. Wools ey and his two male
helpers were hauling a wagon load of forage into the Walker
district, when a small band of Indianb attack. Woolsey and
his party only had one gun among them, so Woolsoy took this
double-barreled gun and fired the barrel containing a round
of buckshot into the Indians hoping to scare them away. The
Indians held off momentarily but then started to move in once
more; "Woolsey waited until the chief approached within twenty
paces, when he discharged the other barrel of his gun • • •
down tumbled the yellow savage with a hole through his head."

7 James 1,1. Barney, "Col. King S. Wools ey. Famous Arizona
Pioneer." The Sheriff, (December, 19̂ -7) P» o.

^Hartford Evening Press. Hartford, Connecticut, April 26,
l8ok. (Photostatic copies in Arizona Pioneer Historical Society, Tucson.)

68

Then Woolsey decided "to make a conspicuous mark of the dead
chief, from which the marauding Indians might take warning,"
so he hung the body by the neck to a nearby tree with Its feet
dangling "about a yard from the ground." This fact was veri­
fied by a traveler two years later who reported seeing "the
body still hanging there, dried and shrunken, and of a parch-

9ment color."
The earliest organized expedition led by Woolsey was

climaxed January 21}., 1861}., and is presently famed In the
journals of Arizona history as the "Pinole Treaty" or "Bloody
Tanks." Carleton's official report of this expedition gives
only the briefest summary, stating that "A party of thirty
Americans and fourteen Maricopa and Pima Indians under Col.
King S. Woolsey, aide to the Governor of Arizona, attacked
a band of Gila Apaches . . . and killed nineteen of them
and wounded others. Mr. Cyrus Lennon, of Woolsey*s party,

10was killed by a wounded Indian."
The details of this expedition as related by Woolsey* s

wife when in her eighties, are far more illuminating than
the brief Carleton account.

Captain Woolsey and his associates, representing
themselves as poace emissaries direct from President
Lincoln at Washington, had opened negotiations with

oyJohn C. Van Tramp. Life in the West, (Columbus, Ohio:
Segner.and Condit, 1867), P* ?!?•

■^Scott, op. cit., p. 901 •

69

the Apache chief tans in the little ravine that later
became known as the Bloody Tanks#

The warring factions supposedly had laid aside
their weapons of war as the parley opened. Suspicious
of each other, however, both the Indians and the whites
had smuggled a few weapons into the peace circle#

Captain Woolsey had arranged with members of his
little band to open fire at a given signal. He was
to lift his right hand to his hat as the signal for
opening hostilities whenever he felt the situation
warranted it.

The parley was progressing satisfactorily, when
of a sudden an Apache runner came from out of the
brush with a message that the Indians were to with-•
draw immediately from the conference; that another
chief was approaching with several hundred braves with
the avowed intention of exterminating the little band
of white men# The message was interpreted into Spanish
by a Yuma Indian and Capt. Woolsey immediately gave
the signal for opening of the battle.
The results according to this report were given as

thirty-six Indians killed, and Cyrus Lennon, a boy of fifteen,
was the only member of the Woolsey party killed. The Hartford
Evening Press, Hartford, Connecticut, April 12, I86I1, carried
Judge Allyn's story of this expedition dated Port Whipple,
February 6, and relates that Lennon was run through by a
lance when he missed killing his Indian on the first shot.
Allyn then put his Eastern readers at ease by stating that
"this Indian, however, did not escape, being almost killed 12
instantly."

The Arizona Republican# Phoenix, "Rout of Apaches in
Fight at Bloody Tanks," April 13, 1927.

•̂ Hartford. April 12, l86ij..

70

The second campaign against the Apaches led by Woolsey
started out on March 29# l861j., and was made up of one hundred
men representing all the main mining and ranching districts
of Central Arizona. The Arizona Miner, published at Fort
Whipple, described the force as a "formidable movement against
the savages. Moreover they have had much experience in Indian
fighting, and having suffered greatly from the recent dopre-

13dations, they are eager to chastise the wily foe."
After being out only a few days, Woolsey sent a letter

to Secretary McCormick requesting that additional provisions
promised be hurried their way since he knew they would be
short before the expedition was completed. Woolsey was con­
fident that his men would "punish the red thieves severely;"
and he must have won over completely the sympathies of
McCormick when he stated: "It is hard to see our brave men
bare-footed and poorly clad, and they ought at least to have
an abundant supply of provisions. Better men never followed
anyone to battle. . . . The soldiers with me fight like old

14-hands ."
Woolsey wrote Major Willis at Fort Whipple to keep him

informed of his expedition's progress. Woolsey wrote Willis
that they had come across a deserted rancheria of the Tontos
and Pinal Indians, where they had been making arrows like 13 *

13The Arizona Miner, Fort Whipple, A. T«, April 6, l86I{..
•^Ibid.

71

the Yavapais and Mohaves use: MI think they intended to
make us suppose that the Mohaves and Yumas are committing
depredations* I have never before seen arrows of this kind

15among the Apaches." Woolsey gave expression to his generous
nature at this point and sent both Secretary McCormick and
Major Willis a quiver of arrows as a souvenier of the expedi­
tion.

One of the members of this expedition, Henry Clifton,
wrote two articles that were published in the May, l86ij.,
issues of the Arizona Miner* One day a member of the party.
Artemus Ingalls, returned from a deer hunt with two arrow
wounds; one in his back and the other in his shoulder. Ingalls
had been “waylaid by a party of Indians, first receiving a
shot in the back, and as he wheeled around to face them,
another in the shoulder.” Ingalls returned to the camp “as
quickly as possible; his hat was blown or shot off, he does
not know which, but did not wait to pick it up,11 and after

16reaching the camp. Dr* Alsap promptly dressed his wounds.
There can be no doubt that members of this arduous ex­

pedition retained a sense of humor even in the face of the
most painful experiences. An example of this fact is to be
found in the story told by another member of the Woolsey
expedition, Augustus Brichta, who related the following to * 6

1^Miner. ibid.
l6Ibid.. May 11, 1861]..

72

James M. Barney at a dinner gathering in 1888•
Some of us were up and making coffee when in came

one of the guards, bare-headed, hair standing on end,
hollering--1Indians, I'm shot.1. The poor fellow did
look pitiful, and, although a serious affair, we could
not help laughing. He had an arrow shot through his
neck— the point sticking out on one side and the feather
on the other. His hair was standing on end and he did
look very comical. Dr* Alsap soon relieved him by
cutting off the feather and pulling the arrow through
from the opposite side it went in on. With a little
salve, in a few days he was ready for his regular
ration. . .
The expedition returned to Woolsey1s Aqua Fria ranch on

April 17, after killing some fourteen Indians. It was during
this expedition that privates Beach and Holman from the gar­
rison at Port Whipple proved themselves to be good Indian
fighters by killing five of the total fourteen.

The high esteem held by the members of this expedition
for Woolsey can well be seen by the resolutions passed at a
meeting of its members upon their return to the Woolsey Ranch.

Resolved; That we, the followers of Lt. Col. Woolsey
render him our most sincere thanks for his kindness and
judicious conduct in leading us in the late expedition,
and also in bearing with us its hardships and deprivations.

Resolved: That we have the most unbound confidence
in the ability, skill, and courage of Col. Woolsey, and
that a want of provisions alone prevented us from in­
flicting such punishment upon tho Apaches as woulcLhave
prevented any further depredations on their part. °
To further climax these complimentary remarks, the presi­

dent of the meeting, J. C. Dunn, called for "three cheers" for 17 8

17The Sheriff. April, 19^8, p. 27-
l8Miner, April 20, l86i|..

73

Col. Woolsey. Also, three cheers wore given in recognition
of the "gallant soldiers" furnished them by Port Whipple.

Six weeks after the termination of this expedition Woolsey
was once more actively recruiting another force of citizen-
miners • Again the expedition was in coordination with Major
Willis and Carl©ton’s Department of New Mexico in response to
General Order Ho. 12, which requested that the Governor of
Arizona organize parties of miners to assist his military
forces conduct a rigourous campaign against the Apache.
Governor Goodwin’s support was assured, perhaps, by the fact
that the orders stated that a new base of operations was to
be established on the Gila and named, "Port Goodwin, in honor

19of the first Governor of Arizona."
The serious nature of the all-out campaign is shown by

the paragraph that states all Apache Indians in the Territory
are to be considered hostile and that any male Apache "large
enough to bear arms . . . will be slain wherever net."
Carleton specified that no women or children were to be harmed
but they were to be "taken prisoners." The troops were to
take to the field on May 2£, and remain for sixty days.

Not only did Carleton solicit the support of the miners
but also made known his plans to issue arms and ammunition to
four friendly bands of Pima and Maricopa Indians so that they *

Scott, op. cit., Ser. I, XXXlV, Pt. Ill, p. 389.

too could assist in the war against their hereditary enemies,
20

the Apaches.
Woolsey called on Major Willis at Port Whipple, where

plans wore coordinated. His request for miner volunteers was
published in the May 25th issue of the Arizona Miner and
stated that all who wished to accompany him on his "next ex­
cursion to Big Rump’s Valley" should be at his Agua Fria
ranch on "Tuesday May 31, prepared to start on the following
day." Woolsey’s final words must have had a strong appeal
to those men who wore undecided about accepting the challenge
of joining his force; he tempted them by stating, "There is21
lively work ahead."

With a party composed of ninety-three men, Woolsey
started out on June 1, l861j., to aid the military in their
total effort to rid the area of the Apache. Woolsey’s letters
to Governor Goodwin give a detailed account of the expeditions
progress for the eighty-seven days that they were active. He
headed for the great Tonto Basin, where ho felt confident of
finding the Tonto and Pinal Apaches. After a fatiguing march
and climb to the top of a mountain overlooking the great basin
he descended after much difficulty just to find traces of
their recent presence; and only after searching up the small 20 21

20Scott, ibid., p. 388.
21Miner, May 25# l86ij..

75

streams and ravines about the basin, did Woolsey give up the
22

futile search.
From, here Woolsey proceeded on down the Salt River and

hence to the mouth of Tonto Creek, where he found a "large
Indian village of some fifty huts. It had been abandoned but
a few hours before." Woolsey assumed that this was no doubt
the headquarters of the Tonto chief, Wa-poo-i-ta or "Big

23Rump."
After finding a suitable camp site as a base of opera­

tions, Woolsey headed a thirty-six man scout with six days
rations and headed for the area north of the Salt River.
Woolsey states that "by two o’clock the next morning we
reached a high mountain, since called Signal Mountain, but
were unable to reach the top in the darkness, it being very
precipitous, and we lay down until daylight." They continued
to the top later and followed the southern rim to a rancheria
unexpectedly "and so suddenly that the Indians fled leaving
behind their bows and arrows, and their fires burning." They
searched for several hours but failed to find the scattered
T . =4Indians#

At one spot during their travels, a small group of
Indians approached their camp with a flag of truce consisting

22Miner, August 28, l861j..
23 Ibid.
Îbid.

76

of a white flag tied to a cross. A long talk and visit fol­
lowed, for Woolsey folt it wise to be friendly until the
remainder of his men arrived with the pack train, "although
it was evident that . , . they [the Indiansj came with the
intention of taking our scalps, but found that we were too
well prepared for them."

An instance of faulty coordination between Wools ey* s
force and the military occured in the area of the newly estab­
lished Port Goodwin. The tone of Wools ey* s report regarding
the incident rings with an audible note of disgust.

We heard the discharge of musketry as though a
battle were in progress, and saw the cavalry charging
over the hills. I immediately ordered the train to
close up and move cautiously down to the water, while
I galloped over the point to see what was going on.
I found that the soldiers were chasing three or four
Indians that had appeared in sight.^
This unwarranted charge of the cavalry might well have

angered Woolsey because he had previously invited some Indians
in for a "talk" and now he was confident that no Indian dele­
gation would risk making an appearance.

On the return trip to Prescott the expedition passed
along a "very rough and difficult trail on the side of a
hill, and overlooked by a high cliff of rocks." It was at
this point that "some Indians attempted to annoy us by
rolling rocks down the hill," but one of the party was

25hinor. ibid.

Ibide

77

injured and "a few shots from some of our long range guns
27scattered the rascals,"

At the conclusion of the eighty-seven day campaign,
Woolsey admitted that it had been a failure as an effort in
killing Indians because his men never could get close enough
to them. Three members were lost: J. W, Beauchamp was killed
by Indians, Porter wandered off from camp in a fit of petu-
lancy and undoubtedly fell prey to the Indians, and a man
named Morell was killed by an accidental shot. Woolsey saw
the benefit of the campaign in the dispelling of the erroneous
idea that there were vast numbers of Apaches in the area.
This fact would make possible a speedy extermination of the
Apache "when once the government shall know how small is the

28
enemy by which so much annoyance has been caused."

The Apache campaigns after 1861}. were to be conducted by
military officers of lesser Abilities than those possessed
by Y/oolsey. Hot until General George Crook arrived at Port
Whipple in I87I was Arizona to feel that her war with the
Apaches was to succeed in a victory for all time. A brief
sketch of the campaigns that were conducted from Port Y/hipple
during the interim period of 1865-70 will show this to be
the case.

^ Minor. ibid.
28 Ibid.

78

A reorganization of the military divisions of the United
States took place June 27, 186£ as specified by the War De­
partment, General Order No• 118• This order put the Terri­
tory of Arizona under the command of the Department of
California, which was part of the Military Division of the
Pacific commanded by Major General H. W • Halleck with head­
quarters at San Francisco. On June 30, 1865, the District of
Arizona was commanded by Brig. Gen. John S. Mason with a
total number of 1588 men and ten pieces of field artillery
for all Arizona. Fort Whipple was commanded by Captain John
Thompson whose troops consisted of Company F, 5th U. S.

29
Infantry and Company K, 1st New Mexico Cavalry.

Mason, after looking the situation over in the Arizona
area, stated that in his opinion no permanent peace could
be made with the Indians in the Territory of Arizona until
they were "severely punished and made to fear the troops • .
• • the extent of the country is so great and the number of
Indians comparatively so small that they can evade the troops.
While we are scouting in one section they are depredating in

30another. . . . "
Mason’s evaluation of the difficult situation confronting

the limited troops of the military in the vast Arizona area
was common to all future commanders of the period. Not until * 3

^Scott, op. cat., Ser. I, L, Ft. II, pp. 1268—72.
3°Ibid.. pp. 1282-83.

79

General George Crook arrived in 1871 would the qualities of
an experienced Indian fighter exist in the command that knew
how to deploy his troops for the effective conquest of the
evasive Apache.

In I867 Captain J. M. Williams led Company I, 8th II. S.
Cavalry, in an attack against the Apaches. Captain Williams
set out from Fort Whipple, April li}., 1867, "to chastise a
band of hostile Apaches" arid in two different attacks his
gallant troops killed a total of fifty with a loss of one
soldier killed and one Private Bollinger wounded. Halleck
stated: "It seems to have been well conducted, and is in
every way creditable to Captain Williams, who is warmly com-

31mended for it by his district commander."
These moderate successes against the Apache were not

enough in the eyes of citizens of the Arizona Territory.
Major General B. 0. C. Ord, commanding the Department of
California in 1868, reported that he had twenty-nine com­
panies of a total forty companies in Arizona alone and still
"the 8,000 inhabitants of that Territory are far from being
satisfied with that number." J• M. Schofield, Secretary of
Y/ar, recommended on the strength of Halleck1 s plea, that
Arizona be made into a separate military department with an

33-House Exec. Doc., 1̂ 0 Congress, 2 Secs., Ho. 1, pt. 1,p. 111}..

80

increased number of troops so that "more energetic operations"32
could be conducted against the "worst of all Indians."

Halleck made it clear to his superior in Washington that
the military in Arizona were not responsible for the failure
of the mining interests to pay dividends to its stockholders,
as was commonly alleged.

Arizona has been greatly misrepresented, even by
its own people. It has been described as a wonderfully
rich mineral country, abounding in lodes and mines of
gold and silver, of such surpassing wealth, that any
man who would work them could, in a few months, accumu­
late a fortune of millions. . . . the products of these
mines have never equalled the s an quino anticipations.
and representations of their owners, and that the failure
of expected dividends to anxious stockholders has not
been entirely due to the want of military protection, as is so commonly alleged.33
While Halleck was writing his superior in defense of the

military under his command in Arizona, Editor J. H. Marion,
of the Weekly Arizona Miner, Prescott, wrote an editorial
that is representative of the citizen point of view relative
to the military efforts of the period.

Arizonians I All of you are aware that it is the
duty of the Government to which your allegiance is due
to protect your lives and property, and you also know
that it has failed to do so. . . . Perhaps after hun­
dreds more of our citizens lose their lives in the
unequal combat, and after thousands of dollar *s worth
of property is stolen and destroyed. Government may
send a few more companies of soldiers to help the few
already here to carry on a miserable, abortive war —
a war in which victory cannot be achieved, nor honor

32House Exec. Doc., lj.0 Cong., 3 Sess., Ho. 1, pt,xii.: 1,

•^Ibid.. p. ^7.

81

gained by the soldiers engaged in it, for the simple
reason that they are and will, for seme time to come,
be too few in numbers to hunt down and whip the thou­
sands of nomads scattered over the vast extent of the
country that comprises Arizona. . . . The fact is,
ten thousand soldiers, principally cavalry, are wanted
in Arizona, for about two years, to kill Indians, then,
after that time, the work of the Peace Commissions and
sleek Indian Agents may commence. Until then, he who
prates about reservations and treaties is either a
knave or a fool♦34-
In the same issue appear “Advice to Arizonians — keep

your powder dry and whenever you soo an Indian that says,
’•Americano mucho bueno, Mexicano mucho bueno, * kill him;
he don’t mean it.” Pleas were made for citizen armies under
such captions as “Awake, Arisel” Sven the Governor of Arizona
was attack by such uncomplimentary remarks as: "Had we a
Governor that was worth a cent, he would long since have done
something for us at Washington."

In the midst of all these citizen pressures, Lt. Col.
Thomas C. Devin was in command of Port Whipple with Companies
B and L of the 8th Cavalry and doing the best he could to
repress the Apaches. Devin reported in June, 1868, that a
forty-five day scout into the Apache country east of Port
Whipple with a force of one hundred cavalry, fifty infantry
and four guides, had been made in April. The success of the
mission was hardly commendable since they found only deserted
rancherias* The expedition was memorable, however, in the

Weekly Arizona Kiney. Prescott, Arizona, October

82

sense of the harships that confronted the men and animals.
T170 sets of shoes had been prepared for the animals and the
infantry were issued three pairs and yet, before their return,
the infantrymen had worn theirs out and "the foot of a number
of the horses had to be encased in leather in order to enable

35them to return the last sixty miles. . . .
The years from 1869 to 1871 did not produce any campaigns

of any significance although the garrisons at Port Whipple
remained actively engaged in this continuous war against the
Apache. A- consolidation of the official Y/ar Department sta­
tistics for Port Whipple in the year 1869 tells the story
best.

A total of sixteen missions were sent out from Port
Whipple that year and the total distance travelled was
approximately 3#°00 miles. The troops killed thirty-five
Apaches, wounded forty-one Indians and took one male Indian
prisoner. Captured property totaled fifty-eight bows,
twelve knives, one rifle, four horses, two saddles and five
axes. The troops destroyed enemy property amounting to one
rancheria, twenty weckups, twenty lodges, a "large amount

^House Exec. Doe., lj.0 Cong., 3 Sess., Ho. 1, pt. 1,
pp. 65-00 • . . . The Port Whipple commander had more than
hostile Indians and citizens with which to be concerned.
The problems relative to the health of his limited number
of troops were present to further trouble Devin. A laconic
statement in his report of August 28, 1868 tells the pathetic
truth: "About ten syphilitic cases and diseases of the heart
will have to be discharged as incurable."

83

of flour11 and winter stores. All this without any losses to
36the Port Whipple troops.

Again the Prescott newspaper of this year did not report
news items regarding the military with any favorable point
of view. The November 20, 1869, issue carried a brief account
of Colonel Redwood Price's "large force of cavalry" that went
out to "hunt up hostile savages." The climatic line of the
account relates that the colonel and his command returned to
Port Whipple after having "captured all the Indians they saw,

37two squaws."
This spirit of intolerance on the part of the citizens

did not start and stop with the military in the Prescott area.
The first signs of a racial intolerance were to be noted in
an editorial comment regarding the appearance of "a real live
Chinaman# with tail and other appendages. . . ." The article
ended with the bitter comment: "For our part, we have seen

38
as many of them as we care to see."

The troops of Port Whipple, while not pleasing the citi­
zens of the Prescott area with victorious Apache campaigns,
were actively engaged in entertaining them with the efforts
of their Port Whipple Dramatic Association. An advertisement
in the January 30, 1869, Miner, told of the "thrilling drama * 3

38House Exec. Doc.. IjJL Cong., 2 Sess., No. 1, Ft. 2,
p. 127.

•̂ V/ookly Miner. Nov. 20, 1869.
38Ibid.. Oct. 2, 1869.

in two a c ts " t h a t was to he perform ed on Wednesday ev en in g .

The perfo rm ance was e n t i t l e d , "R obert M acaire ; o r The Two

M u rd ere rs ," and fo llo w in g t h i s th e program would conclude

w ith th e "scream ing f a r c e . The Double-Bedded Room." The
39

ad m issio n was one d o l l a r and " s e a ts re s e rv e d f o r l a d i e s . "

A rev iew o f th e perform ance i n th e F eb ru a ry M iner was

com plim entary to th e F o r t W hipple D ram atic A s so c ia tio n whose

" p r in c ip le a c to r s d id w e ll" b e fo re a " r e s p e c ta b le aud ien ce o f

la d ie s and gen tlem en in th e P re s c o t t t h e a t r e . . . th e a f t e r -
IfO

p ie c e was r i c h , r a r e and s p ic y ."

F o r t W hipple p u b lic r e l a t i o n s d id n o t s to p w ith th e

e f f o r t s o f the D ram atic A s s o c ia t io n . The tro o p s gave th e

c i t i z e n s o f P r e s c o t t a n o th e r o ccas io n on which to f u r th e r

th e s p i r i t o f good f e e l in g s betw een them selves and th e p o o r ly

p ro te c te d c i t i z e n s . The o ccas io n was a m i l i t a r y b a l l h e ld a t

F o r t W hipple and on ly by re a d in g th e o r ig in a l t e x t o f th e

M in e r 's s o c ie ty e d i to r can th e r e a d e r p ic tu r e th e t h r i l l of

t h i s h ig h ly s u c c e s s fu l s o c ia l f u n c t io n .

The s ig h t f i l l e d our s o u l Wednesday evening l a s t ,
a t F o r t W hipple, w h ile w atch ing lo v e ly women and b rav e
men moving g r a c e f u l ly i n th e s t a t e l y q u a d r i l l e , or
w h ir l in g d e x te ro u s ly i n th e ' g id d y m azes' o f M azourkes,
S c h o t t is c h e s , W a ltz e s , P o lk a s , e t c . , in a h a l l c a rp e te d
w ith th e w h i te s t o f can v as, b r i l l i a n t l y i l lu m in a te d ,
and su p e rb ly d e c o ra te d w ith e v e rg re e n s , f l a g s , c l u s t e r s
of sa b e rs and b a y o n e ts , s ta c k s of b r ig h t sh in n in g m uskets
and p ic tu r e s o f g r e a t w a r r io r s . I t was h a rd to d ec id e

^ Weekly M iner. Jan. 30, 1869.
^ ° I b i d . . Feb. 6, 1869.

85

which was the most beautiful — the dresses of the
ladies, or the decorations on the walls of the hall.
Both were dazsingly beautiful. . . . The music was
delicious, and the supper, that necessary adjunct to
all parties, was really excclient,'P-
While the Port Whipple garrison was dividing its time

between military campaigns and social functions, the Military
Division of the Pacific, under Major General John M. Schofield,
had made the Territory of Arizona into a separate military
department known as the Department of Arizona. This change
was made with a view to more concentrated operations against
the Apaches and with a view to the more efficient coordination
of increased numbers of troops to be presently stationed in
the Arizona area. This new Department of Arizona, in 1870,
was under the command of Colonel George Stoneman with his
headquarters at Port Whipple. General W. T. Sherman, U. S.
Chief of Staff, in his official report of November 10, 1870,
to William W. Belknap, Secretary of War, made clear the
isolated nature of Stoneman*s command: MI enclose herewith
the annual reports of all these commands . . . except that
of Col. Stoneman, who is in that remote Territory. Arizona,

42
with which our communication is difficult. . . . "

On June If., I87I# Lt. Col. George Crook relieved Col.
Stoneman by a Presidential order of May 2, 1871. .Y/ith Crook

P̂-Weekly Miner. Jan. 23, 1869.

eP i lo u s e E x ec . D o c .. j | l C on g., 3 S e s s . , N o. 1 , p t . 2 ,
P. 3

86

i n command o f th e D epartm ent o f A rizona, th e m i l i t a r y s t r a t e g y

of th e Apache cam paigns was to under go a change f o r th e b e t t e r .

I t w i l l be th e pu rpose o f th e fo llo w in g c h a p te r to d e s c r ib e the

n a tu re of th e se s u c c e s s fu l m i l i t a r y e f f o r t s a g a in s t th e h o s t i l e

Apache as d i r e c te d by Crook from h i s P o r t W hipple H e a d q u a r te rs .

J|-3h,ouse Exec. Doc., ibid., pp. 66-7•

CHAPTER V

GENERAL CROOK*S CAMPAIGNS

Many a colorful personality served in the military
history of Port Whipple but none with so brilliant a career
as that of General George Crook. Unlike most military
loaders on the Indian frontier. Crook saw the Indian as a
human being to be studied and, once his problems were under­
stood, to be guided. On this basic human approach. Crook
built himself into the acknowledged master of Indian adminis­
tration and the greatest of Indian fighters. His success was
based on his sincere interest in making the Indian frontier
his life work where he represented not only military force
but a humanitarian understanding as well. It has been aptly
said that Crook "burned powder only when it served the longer

1aim of peace and understanding."
Crook's Indian policy and success against the Apache

can best be studied in the light of his military background
previous to June, 1871, when he assumed command of the Depart­
ment of Arizona with Headquarters at Port Whipple.

Crook graduated from West Point in 18^2 and was assigned
to duty as a Brevet Second Lieutenant in the Fourth Infantry

^■Martin F. Schmitt, General George Crook - His Auto­
biography, (Norman: University of Oklahoma Press, 1% 6),p. xiv.

88

serving in the Pacific Coast area. His trip from New York
to San Francisco was made by ship across the Isthmus. This
journey was not without its memorable events since Crook
relates that one night while on the Nicaragra River, "the
steamer in advance of ours ran into the branches of an over­
hanging tree, which carried away their smokestack, killing
the captain, and so disabling the boat that it had to be
left. In transferring its passengers to the two other boats,
an old lady slipped off the gang plank, and was seen no 2
more."

Upon his safe arrival on the Pacific Coast, Crook was
stationed at Benicia Barracks. His first impressions of
army life at this post were not favorable. This can be
understood readily when informed of the nature of his first
duty assignment: that of a file closer to the funeral escort
of one departed Major Miller, "who had just died from the
effects of strong drink•" A Major Day was in charge of the
escort "and when all of us officers had assembled in the
room where the corpse was lying, he said, *Well, fellows.
Old Miller is dead and he can*t drink, so let us all take a

3drink.* I was never more horrified in my life."
Crook’s first experience in Indian fighting was in the

Rogue River War of 1856 as a member of Company "E" stationed

^Schmitt, ibid., p. i}-.
3Ibid.. p . 7.

89

at Port Lane, Oregon. It was during one of these campaigns
that Crook was warned too late to, "Look out for arrows.n
Crook tells how he "looked up, and saw the air apparently
full of them. Almost simultaneously one hit me in the right
hip. When I jerked it out the head remained in my leg, where

kit remains still."
The Indian fighting here was interrupted by orders that

returned him to the East in August, l86l, to take part in
the Civil War. Here he further perfected the tactics of
Indian warfare by training his Ohio Regiment of Infantry
Volunteers in the art of capturing the cowardly bushwhackers
who were shooting and robbing the unsuspecting traveler. At
the termination of the Civil War, he returned to the Pacific
Coast as a Lieutenant Colonel of the twenty-third Infantry.

Crook was active from 1867 to 1869 in the regions of
Idaho and Nevada fighting more Indians and successfully so.
Prom this northwest area Crook in 1870 was ordered to San
Francisco where he sat as a member of the "Benzine Board"
so named because the Army Appropriations Bill of 1869 made
it necessary to "clean out" certain field and junior officers
from the various army departments •

It was at this time that Crook was first approached on
the subject of his taking over the Command of the Department

^Schmitt, ibid., p. lj.0.
^Ibid.. p. 160.

90

o f A rizo n a . Crook r e p l i e d to G enera l George H* Thomas t h a t

he was t i r e d o f In d ia n work and: “B e s id e s , th e c lim a te of

A rizona had such a bad r e p u ta t io n t h a t I f e a re d f o r my

h e a l t h . "

I r r e s p e c t iv e o f Crook1s w ish es . Governor A# P . K«

S a ffo rd knew th e c i t i z e n s o f h i s T e r r i to r y o f A rizona were

in d e s p e ra te need o f h i s m i l i t a r y le a d e r s h ip so S a ffo rd went

over th e head o f th e S e c re ta ry o f War and p e rsu ad ed P re s id e n t

G rant to ap p o in t Crook to th e A rizona Command f o r a tem porary

p e r io d . This was done and on June 3, IS?!, Crook boarded a

s team er f o r San Diego and th en by s ta g e coach to Yuma, Tucson

and e v e n tu a l ly a r r iv e d a t D epartm ent H ead q u arte rs a t P o r t

W hipple, P r e s c o t t .

Crook d isc o v e re d upon h is a r r i v a l t h a t h o s t i l i t i e s

a g a in s t th e Apaches were te m p o ra r ily suspended w h ile V incen t

C o ly er, r e p r e s e n t in g th e W ashington “In d ia n Ring" and th e

Perm anent Board of Peace Com m issioners, made h i s a tte m p ts
v

to "prom ote p eace and c i v i l i z a t i o n " among th e Apaches w ith
7

th e a id o f " th e Grace o f God." Crook counterm anded a l l

m i l i t a r y o rd e rs and gave C olyer a l l p o s s ib le a s s i s ta n c e even

though Crook knew i t was due to f a i l . C o ly er, w h ile v i s i t i n g

w ith Crook a t P o r t W hipple, soon re c e iv e d word t h a t o u tra g e s

were b e in g com m itted by t r i b e s w ith whom he had j u s t com pleted

^Schmitt, ibid.
7Ibid., p. 167.

91

terms of peace. Popular opinion cried out against such peace
policies that made for a continuation of Apache destruction
of life and property.

But Colyer was not to be the only peace envoy that de­
layed Crook's first Apache campaign. Orders were withheld
again when General Oliver 0. Howard arrived with his religious
mission of peace to the troubled Apaches of Arizona. Crook
gave Howard his full cooperation and arranged for a general
council with the Indians at Camp Grant as requested.

The faith held by Crook in Howard's efforts at peace wore
no more enthusiastic than those he had held for Colyer*s
abortive attempts. Crooks estimation of Howard is well stated
in his records:

I was very much amused at the General's opinion of
himself. He told me that he thought the Creator had
placed him on earth to be the Moses to the Hegro. Having
accomplished that mission, he felt satisfied his next
mission was with the Indian. This struck me as particu­
larly funny, as the 'Preedmen's Bureau Denouncement*
was still on the mouths of everybody, and things cer­
tainly looked very bad for those connected with it,
especially for General Howard. I was at loss to make
out whether it was his vanity or his cheek that enabled
him to hold up his head in this lofty manner.8
The grand council of peace was held but since the depra-

dations continued. Crook by September, 1872, proceeded with
all-out military operations against the Indians.

Crook's report to his Commander, Major General Schofield,
on September 21, 1872, stated that he had had time to correct

8Schmitt, ibid., pp. 169-170.

92

administrative abuses in the Department of Arizona during
the period of peace commissionera and it was his hope that
"in the future Arizona, instead of being a place where all
the irregularities known to the service exist" would now
"present as fair a record for economical and effective ad-

9ministration as can be found elsewhere in the Army."
How that the government's search for a peaceful solu­

tion to the Indian problem had been tried and failed. Crook
was eager to proceed with force against those who bad com­
mitted a long list of outrages while under the protection
of the separate peace treaties. Crook presented a "recapi­
tulation" of the depredations for this period and the report
listed one officer and two enlisted men killed; forty-one
citizens killed and sixteen wounded; and lj.89 head of citizens
cattle stolen.

Crook had made a study of the problems at hand and
expressed a confidence to his commander previous to his
starting the delayed campaign.

I am satisfied that a sharp, active campaign
against him [Apaches] would not only make him one of
the best Indians in the country, but it would save
millions of dollars to the Treasury, and the lives
of many innocent whites and Indians.H

10

., Ho# 1, pt. 2,

10Ibid.. p. 80.
2 Sess., Mo. 1, pt. 2,

93

Seven months after beginning the campaign. Crook, by
April 7, 1873, had forced the last of the Apaches to sur­
render and had moved them onto the Verde and San Carlos
Reservations. One Indian chief, who was famed for his vil-
lanny and evil reputation, fled with forty of his braves
shortly after being brought to the reservation. This chief
was the famed Doltchay whom Woolsey had called "Big Rump"
(because of the width across his hips) and whose name in
pure Apache was Wa-poo-i-ta. The troops followed Deltehay
and his band and, after a few skirmishes, all surrendered
except Deltehay. Those who surrendered were shown Crook*s
mercy and allowed to live on the reservation provided that
they would bring in the head of their chief. Several days
later Crook was confronted with the questionable fact that
Deltehay had "two heads" since both the Verde and the San
Carlos Indians produced one head each. Crook remarked that:
"Being satisfied that both parties were earnest in their
beliefs, and the bringing of the extra head was not amiss,

12
I paid both parties."

With peace restored to the Territory of Arizona, the
War Department gave over the reservation to the Indian agents
under the direction of the Interior Department. Crook des­
cribes this transfer of control with no small amount of

‘Schmitt, op. cit.. p, 182.

9kr

skepticism as can be seen in his following statement! "As
soon as the Indians became settled on the different reserva­
tions, gave up the warpath, and became harmless, the Indian
agents, who had sought cover before, now came out as brave
as sheep, and took charge of the agencies, and commenced

13their game of plundering."
The control of reservation Indians by Indian agents

was of real concern to Crook. Ho felt strongly about the
tendencies of Indian agents to mismanage the Indian problems
on the reservations. After he had successfully gathered up
lj?00 Apaches and placed them on the Verde reservation he
expressed a hope that this could be their "home for all time"
and that if the government kept its promise there would be
no "difficulty in keeping them at peace and engaged in peace­
ful pursuits." Crook knew there were already efforts in
the wind to deprive the Apaches of the fertile Verde area
and warned that if those interests of the Indian ring succeed,
"the responsibility of turning these 1^00 Apaches loose upon

14the settlers of Arizona should rest where it belongs."
Crook on March 22, 1875>» after being commended highly

by Major General Schofield for his operations "characterized
by consummate skill • . . gallantry and untiring energy," 13

13Schmitt, ibid., p. iQJj..
. ^ HHouse Exec. Doc.. I[3 Cong., 2 Sess., Ho. 1, pt. 2,p. 63.

92

was relieved of his command and replaced by Brevet Major
General August V. Kautz. Crook was promoted from Lt« Colonel
to Brigadier General as a result of his Apache successes and
took over the Indian campaigns then in progress against the

12Sioux.
Seven years later Crook1s superior generalship was

again required by the Department of Arizona to subdue once
more the Warm Springs and Chiricahua Apaches who had been
forced by the Department of Interior to give up the Verde
reservation for the hot and dry flats of the San Carlos reser­
vation. On September l\., 1882, Crook was back at Whipple

16
Barracks and after investigating the situation stated that
the Apaches "had not only the best of reasons for complaining,
but had displayed remarkable forbearance in remaining at
peace.11 Crook enlarged on this by adding that the Apaches
"had been openly plundered of the supplies provided for them
by the government, and they spoke with bitterness of nearly

17everyone of their agents."
The report of the Federal Grand Jury of Arizona as it

appeared in the newspaper Star, of Tucson, on October 21}., * * * * *

•̂ House Exec. Doc.. l}-3 Cong., 1 Sess., Ho. 1, pt. 2,
p. *>1.

^Fort Whipple was changed in name to "Whipple Barracks"
April 5>> 18?9» when Department Headquarters, Prescott Barracks,and Fort Whipple were consolidated.

17hoUs e Exec. Doc.. !}B Cong., 1 Sess., No. 1, pt. 2,p. loO.

96

1882, shows clearly the disgraceful relations that existed
on the San Carlos reservation and tho strong faith held in
the military efficiency of General Crook.

The investigations of the Grand Jury have brought
to light a course of procedure at the San Carlos reser­
vation, under the government of Agent Tiffany, which
is a disgrace to the civilization of the age and a foul
blot upon the national escutcheon . . . we feel it our
duty, as honest American citizens, to express our utter
abhorranee of the conduct of Agent Tiffany and that
class of reverand speculators who have cursed Arizona
as Indian officials, and who have caused more misery
and loss of life than all other causes combined. We
feel assured, however, that under tho judicious and
just management of General Crook, these evils will be
abated, and we sincerely trust that he may be permitted
to render the official existence of such men as Agent
Tiffany, in the future, unnecessary.-1-0
The Grand Jury1s report further explains certain of the

transactions that were found to exist.
Government contractors, in collusion with Agont

Tiffany, get receipts for large amounts of supplies
never furnished, and the profit is divided mutually.
. . . while six hundred Indians are off on passes,
their rations are counted and turned into the mutual
aid association, consisting of Tiffany and his associ­
ates. Every Indian child b o m receives rations from
the moment of its advent into this vale of tears, and
thus adds its mite to the Tiffany pile. In the mean­
time, the Indians are neglected, half-fed, discon­
tented, and turbulent, until at last, with the vigilant
eye peculiar to the savage, the Indians observe the
manner in which the Government, through its agent,
complies with its sacred obligations.-W
Tills report summarized the troubled relationships between

Indians on reservations and the treatment accorded them by
the white man and explains why they left the reservation and

18Arizona Daily Star, Tucson, Arizona, October 2l{., 1882.
19 Ibid.

97

took once more to the warpath. General Crook, after his
prompt investigation of the situation existing in Arizona
upon his arrival, reported in General Order (Humber Ij3)
issued from his headquarters at Whipple Barracks October p,
1882, the following:

The Commanding general, after making a thorough
and exhaustive examination among the Indians of the
eastern and southern part of this Territory, regrets
to say that he finds among them a general feeling of
distrust and want of confidence in the whites, es­
pecially the soldiery: and also that much dissatis­
faction, dangerous to the peace of the country, exists
among them. 20
General Crook advised all persons dealing with the

Indians to observe the strictest of fidelity and to promise
them nothing except that which was in their power to carry
out. Crook further warned that outbreaks from the reserva­
tion could only be curtailed by settling grievances on the
spot rather than leave them to accumulate and boil over
within the sensitive nature of the Indian.

Knowing such strained conditions to exist between the
white man and the Indian, General Crook took steps to "clean
house" when he arrived at San Carlos. He insisted upon the
expulsion of all unauthorized squatters and miners who were
on the reservation in the guise of friends of the late agents.
He also saw that the Apaches were given work to do and that

^House Exec. Doc.. Ij.8 Cong., 1 Sess., Ho. 1, pt. 2,
p . 170.

98

they were paid for their efforts in currency without the
interposition of any middlemen or contractors.

The conditions were ripe for trouble and General Crook
waited at his Whipple Barracks headquarters for the inevitable
eruption of the disgruntled Apache who had previously fled
from the reservation into the Sierra Madre Mountains of
Mexico* Large detachments of Indian scouts, with Army offi­
cers in command, were constantly patrolling the American-
Mexican boundary on the lookout for their inevitable raids•

In March of I883 the Chirichua Apaches broke north
across the boundary back into Arizona with a raiding party
of twenty-six under the command of "Ohato." One of this
band named "Peaches,11 surrendered to the authorities at San
Carlos and offered his services to the Army as a guide against
the runaway Chirichuas in Mexico*

The offer made by "Peaches" was accepted by Crook and
resulted in one of the boldest and most successful campaigns
ever achieved. With the permission of the Mexican authori­
ties, Crook and his force went into the unexplored fastness
of the Sierre Madre Mountains and routed out every man,
woman, and child of the Chirichuas who had fled and on June
2lj., 1883, had them back on the San Carlos reservation* The
infamous "G-eronimo" and "Chato" were among those returned
with this group.

After these wild Apaches were back at San Carlos, the
Territory of Arizona was for two years once again free from

99

raids and bloodshed. However, the "Indian Ring," made up
of the contractors and displaced friends of dishonest agents,
had roots in Washington and were not ready to let good enough
alone. The disharmony between the military and the civil
administrators appeared strongest after the issuance of a
War Department memorandum published July 7, I883, placed,
police powers of San Carlos Indians definitely in the hands

21of the War Department.
The case for strong military control free from Indian

agent interference is summarized ip the following paragraph:
Lack of cooperation between the agent and the

military meant nothing but divided control, and to
the Indians it meant an opportunity to break the laws
which irked them most, playing one department against
the other for support. . . . tizwin drunks, wife muti­
lation, brawls, and general disaffection were sure to
follow if that strong control was removed.22
In May of 1885 the turmoil and unrest within the San

Carlos Reservation, due to this divided control, came to a
head with the departure of Geronimo and his band of 120
Apache. The immediate cause of the outbreak was a "tizwin"
party held on the reservation which exemplifies still fur­
ther the consequences of the divided control between the
military and civil administrations.

The escaping Geronimo party left death and destruction
in their path as they made their way into the strongholds

2lSchmitt, op. cit., p. 2i{.9«
22Ibid.. p. 2^2.

8 1 9 1 9 8

100

of Mexico*s Sierra Madre range. Their lack of foar for
the army border patrols can best be shown by relating that
in September of 188£, three months after their escape from
the reservation, (Jeronimo and a small band of warriors
slipped back into San Carlos and left again taking with them
two Indian squaws.
' It was this apparent freedom of action on the part of

reservation Indians that created an uproar from Arizona
citizens in respect to the Inefficiency of the military in
the area. The citizens spoke of Indian reservations as a
place of refuge whereon "hostile Indians are maintained in
idleness, are fed, clothed, armed and given opportunity to
commit Inhuman outrages as a tribal amusement, whilst on
an annual or bienniel picnic, going to and from their

23
favorite mountain homes in Sonora."

With Geronimo and his band free once more of the dubious
control exercised by the San Carlos Reservation, General
Crook organized a second campaign into Mexico to bring him
back. Captain Crawford, in November of 188£, with 200 Indian
scouts, pursued Geronimo deep into the Sierra Madras and the
campaign was in full swing. The unfortunate death of Captain
Crawford, killed by mistake by Mexican troops, did not stop
the force under Lieutenant Maus, from contacting Geronimo

^James H. McClintock, Arizona the Youngest State,
(Chicago: The S. J. Clarke Publishing Co., 191b), I, p. 2$1,

101

in Jan u ary o f 1886 and b r in g in g him to a “c o n d i t io n a l s u r ­

re n d e r# 11 The c o n d itio n s were th o se o f (Jeronimo1 s making and

th e y amounted to a co n fe ren ce w ith no one l e s s th a n Crook,

u n a tte n d e d , on th e b o rd e r a t th e “f u l l March m oon.11

The p re s s u re from W ashington a t t h i s tim e f o r a speedy

s e t t le m e n t o f t h i s campaign can be seen by th e acco u n t o f

a w ire from G eneral S h erid an on December 29> 1885, to Crook

s t a t i n g t h a t P re s id e n t C leveland was d is tu rb e d over th e

slow p ro g re ss o f ev en ts th u s f a r and asked “w hether some
2k

good news m ight n o t soon be ex p ec ted . “ This query i n f u r i ­

a te d Crook s in c e he was n o t one to be to ld how to ru n any

Apache campaign by E a s te rn o f f i c e r s who knew n o th in g ab o u t

In d ian w a rfa re .

I r r e s p e c t iv e of p r e s s u re s from W ashington, Crook com­

p l ie d w ith G eronino1 s i n s t r u c t io n s and m et him in March.

Crook was s t e m when Geronimo a ttem p ted to f u r th e r d i c t a t e

term s o f s u r re n d e r . The co n fe ren ce r e s u l t e d in Geronimo’ s

s u r re n d e r to Crook knowing th a t h i s l i f e would be sp a red

and th a t he was to be im prisoned f o r b u t two y e a rs some

p la c e o th e r th an in A rizo n a .

The a p p a re n t su c ce ss o f t h i s s u r re n d e r looked l i k e th e

happy ending to Crook’ s lo n g and arduous second cam paign

a g a in s t th e b a r b a r ia n s , b u t th e crow ning blow was y e t to

^"Schmitt, op. eft., p. 259*

102

come. While Lieutenant Mans was escorting (Jeronimo and
his band back to San Carlos, a white man named Tribollet
sold a keg of whiskey to the surrendered Indians without
the army escorts' knowledge of the sale. The ensuing wild
drunk on that night of March 29» 1886, resulted in (Jeronimo
fleeing south once more back to his stronghold in Mexico
and out of Crook's captivity.

As could be expected, Washington Army officials could
not further tolerate Crook's handling of this Geronimo
situation when news reached them that once again the "prize”
was lost. Crook discovered too late that the "honor system"
was not binding upon an Apache such as (Jeronimo after quan­
tities of whiskey.

Neither President Cleveland nor General Sheridan "could
know, without the experience of a campaign against hostile
Apaches in the mountains of Mexico, the insurmountable dif­
ficulties of the situation. Crook explained that he could
not break faith even with a renegade Indian. His action
being repudiated by Cleveland and General Sheridan, there

25was nothing for him to do but ask to be relieved."
On April 12, 1886, Crook was replaced by General Nelson

A. Miles. Lieutenant General P. H. Sheridan in his October
10, 1886, report to Secretary of War, William C. Endicott,

2*3̂Frank C. Lockwood, Pioneer Days in Arizona. (New
York: The Macmillan Co., 1932), p.“l89.

103

explains why Crook’s request to be relieved was granted*
Sheridan disliked Crook’s use of Indian scouts instead of
regular troops.

General Crook seemed, however, wedded to the policy
of operating almost exclusively with Indian scouts, and
as his experience was of great weight his policy could
not well be changed without his removal to another field.
To relieve the embarrassment he at once requested such
a course . . . and General Miles, on ray recommendation,
was assigned to the Dept, of Arizona. . • .2°
The same report instructed Miles to make active and

prominent use of the regular troops in the continued campaign
against Geronimo.

Crook had long before learned that regular troops were
useless against the Apaches who knew every inch of their
rugged country. To catch them was to dispense with the bur­
den and difficulties of supply that were necessary for in­
fantry and cavalry troops. In Crooks sound opinion: "The
only effective solution was the one which had brought victory
in three campaigns — the use of Indian scouts and pack

27trains•"
Miles continued the search for Geronimo with regular

troops under Captain Lawton who penetrated approximately
two-hundred miles into the Sierra Madre Mountains of Mexico.
Lawton and his men searched for four months v/ithout success.

^ House Exec. Doc., i}-9 Cong., 2 Sess., Ho. 1, pt. 2, p. 72.
Schmitt, op. cit., p. 261]..27

Lawton related in one particular chase the intense suffering
experienced by his command#

The country was indescribably rough and the weather
swolteringly hot, with heavy rains day and night. The
endurance of the men was tried to the utmost limit.
Disabilities resulting from excessive fatigue reduced
the inffantry to fourteen men, and they were worn out
and without s h o e s #28
Lawton was determined and courageous but without Apache

scouts, as prohibited by Miles, he could not follow the
evasive trails of Geronimo and his band. Davis remarked that
one might just as well "match Londoners against the Alpine
Swiss."

Miles, seeing the futility of the search, resorted
eventually to the Crook policy of using Indian scouts and
sent Lieutenant Gatewood to the aid of Lawton. Gatewood had
been schooled under Crook's earlier command and was well
versed in Indian tactics. With an interpreter named George
Wratten and a courier named Whaley, Gatewood joined Lawton's
command in Mexico where he set out with his two Indian scouts,
Kieta and Martine, and contacted Geronimo, A "talk" was held
and terms of surrender were agreed upon, thus climaxing the
final surrender of Geronimo and his followers who gave them-

29
selves over to Miles as "prisoners of war.”

p f i Britton Davis, The Truth About Geronimo, (How Haven:
Yale University Press, 1929), p. 221.

^ Report of Lieut. Charles B. Gatewood, 6th Cavalry,
1886. (On file in Arizona Pione'er Historical Society, Tucson.)

105

Although the final day of victory of the military over
the Apache was under the command of Miles, one cannot fail
to see it as a logical continuation of a victorious Crook
campaign. It was, in its final analysis, a continuation of
the military policy perfected through the superior general­
ship of the Army’s greatest of all Indian fighters and Port
Whipple’s most illustrious resident.

CHAPTER VI

THE LATTER YEARS

After the successful completion of the Apache campaigns
in the Arizona Territory, many of the military posts on this
Indian frontier were due for abandonment. Whipple Barracks,
as its early history has shown, was founded originally for
reasons of purely a local naturei protection of the terri­
torial officials, protection of the miners and their property,
and the general war of extinction against the hostile Apaches.
When, after the summer of 1886, peace with the Apaches was
firmly established and a feeling of confidence and security
prevailed throughout Arizona, the immediate abandonment of
many a frontier military post was to receive the considera­
tion of the War Department.

On December l6, 1886, General Order Ho. 92, moved the
Headquarters of the Department of Arizona from Whipple
Barracks to Los Angeles, California. Prom this new head­
quarters, General Miles reported September 8, 1888, that
"there has been no disturbance of the peace worthy of mention
in this department within the past year." Further descrip­
tion of the peace that prevailed can be road into Miles *

107

remark that "persons may travel in any section unarmed and
without fear of molestation by Indians.11

Brig. General Alexander McCook took over command of
the Department of Arizona September l6, I89O, and set to
work reducing the number of military posts. McCook by
September 1, I89I, had ordered the abandonment of Forts
Mojave, McDowell, Verde, Thomas, Selden, Lowell, Marcy and
Union. McCook had inspected Whipple Barracks with respect
to this abandonment policy but the five companies of the
Minth Infantry and the headquarters band stationed there
at the time impressed him favorably even though he did find
the quarters of the enlisted men in "wretched condition."
The real case for Whipple Barracks was in the contemplated
railroad from Ash Fork to the north, on the Atlantic and
Pacific, that was to be run through Prescott to Phoenix,
Arizona, thereby establishing transportation for troops at

2
Whipple with all parts of the Territory.

By November, 1892, the Ash Fork rail connection was
a reality and its continuation on to Phoenix in the south
was assured. McCook declared himself most favorably toward
Whipple Barracks by earnestly recommending that "Whipple
Barracks be retained as a military post and that new barracks

blouse Exec. Doc., $0 Cong., 2 Seas., Mo. 1, pt. 2,
P» 127•

2House Exec. Doc., 5>2 Cong., 1 Sess.# Mo. 1, pt. 2,
PP. 25V7.

108

bo built*' so that the four companies of troops garrisoned
there be made "reasonably comfortable#" McCook expressed
his belief that here was "one of the most desirable loca-

3
tions for a military station in the Department."

With the diminished number of military posts in Arizona,
it was quite natural for the Department of Arizona on July 1,
l893> to be abolished and the remaining posts to be placed
under the Department of Colorado with headquarters in Denver.
This consolidation of departments placed thirteen posts with­
in its command; Whipple Barracks being one of these. Under
the command of General Frank Wheaton, the number of posts
was further lessened so that by September, 1896, there were
but nine posts remaining.

Wheaton reported favorably toward Whipple Barracks
during his inspection tour in 1896. The two companies gar­
risoned there at the time were commanded by Colonel I. D.
DeRussey who had drilled his men especially well. Wheaton
reported: "I never saw a more beautiful military exercise
than the gymnastic drill with rifles, accompanied by the
regimental band. . . ." Wheaton further explained the pur­
pose of the garrison at Whipple Barracks with the following
remarks:

3House 5x0c. Doc.. Cong., 2 Sess., Mo. 1, pt. 2,
p. 127.

109

Although the troops of the Whipple Garrison are
rarely called out by Indian alarms, the presence of
a garrison at this point is a matter of serious im­
portance and prevents depredations by Apaches or
other tribes in the Verde and Date Greek Valleys,
where there are not only farming interests entitled
to protection, but where there are some of the most
valuable, and extensive copper and gold mines in the country.4
Whipple Barracks lost a staunch supporter when General

Wheaton left the Department of Colorado for a command in
the Philippines. General KLwell E. Otis replaced Wheaton
and after looking Whipple Barracks over, he reported that
"Whipple Barracks should either have increased garrisons
or be abandoned." Otis wont further by throwing doubt on
the need for troops in the Arizona area by stating that
"nothing has transpired during the past year to demand the
service of troops. . . . "

In April, 1898, the United States and Spain were at
war and this was a factor in the War Department*s not
following through with the Otis recommendation of abandon­
ing Whipple Barracks. Secretary of War, R. A. Alger,
explained the action taken in his report of November 29,
1898.

In March 1898, an order was issued for the
abandonment of Whipple Barracks, Arizona, but upon

!hlouse Exec.
p. 152.

^House Exec,
p. 170.

Doc.,

Doc.,

$l\. Cong.,

55 Cong.,

2 Seas., Ho. 2,

2 Sess., Ho. 2,

Vol. I,

Vol. I,

110

further consideration It was decided to withhold
the order, since which time a detachment of troops
has been kept at the post guarding public property.
The necessity for the continuance of Whipple Bar­
racks as a military post is, in the opinion of the
Department, imperative, and it is recommended that
an appropriation of $75,000 be made for the recon­
struction of the buildings and other appurtenances
at the post, which are very much needed.°
The demand for troops In Cuba and the Philippines was

such that Whipple Barracks held no troops from 1898 to
1901, but then in 1902, Captain E. E. Hatch, with Company
"L" of the 18th Infantry, took over 'the post. This regar­
risoning of Whipple was the result of a visit to Prescott
of Major General Arthur McArthur, former military governor
of the Philippines, and in 1902 the commander of the Depart­
ment of Colorado.

McArthur and his staff visited Prescott on February 19,
1902, to inspect Whipple Barracks with the possibility that
it be rehabilitated as a military post. The Prescott paper
announced that "upon his recommendation depends, undoubtedly,
the fate of Whipple." Prominent citizens escorted the party
during its tour of inspection and showed McArthur the l6o
acres "which the city purposes to give the government for
a target range if the post is re-established." Following
the tour, a public reception was held in honor of the mili­
tary party at Mr. and Mrs• F. M. Murphy1s residence, "and

pp. 175-5•
House Exec. Doc.. 55 Cong., 3 Bess., No. 2, pt. 1,

I l l

all citizens of Prescott who are interested in this matter
and certainly all are, should attend and give these gentle-

7men a warm, hearty reception."
Two weeks later the townspeople of Prescott had reason

to think McArthur1s report to Washington was faver able.
The local paper reported hopefully: "The matter now looks
as though the familiar sound of the bugle would be heard at8
the fort before many moons."

By April l6, 1902, the headlines reported triumphantly
that "Whipple Barracks will become a real military post,
garrisoned with live soldiers•" Secretary of War, Elihu
Root> had issued orders to re-establish the post "at once"
so that it could "accommodate some of the troops returning

9from the Philippine Islands. . . . "
By July it was learned that #120,000 had been appro­

priated by the War Department to build the necessary quarters
for four companies. The paper was quick to add that a post
of this size "would locate a band at Whipple." This fact
was especially pleasing to the citizens of Prescott who en­
joyed above all else the free concerts afforded their com-

10
munity by a Whipple band.

7Arizona Weekly Journal-Miner, Prescott, Feb. 19, 1902.
8Ibid., Apr. 2, 1902.

• ^Ibid., Apr. l6, 1902.
10Ibid.. July 16, 1902.

112

The commander of the Department of Colorado# General
Frank D. Baldwin, held a similar fondness for regimental
bands such as was stationed at Whipple. In Baldwin*s
report of August 13# 1903, ho expressed his boliof that
"good military music" did much for the "contentment and
efficiency of the soldier" and that "patriotic airs" fur­
nished "inspiration which nothing else can impart# and
contribute in a marked degree to the esprit de corps of
a command." The citizens of Prescott and Baldwin were in

11complete agreement on this point.
For the next ten years Whipple Barracks enjoyed a

perpetual life of constant expansion. By July# 1907# a
modem post telephone system had been installed at Whipple
and arrangements were made so that the construction going on
was adaptable to the installation of electric lights with

12
a view to "economy, convenience, and safety against fire."

The expense involved in this building program at Whipple
from June 30, 1901 to June 30, 1911, amounted to $568,130.60,
and this was authorized by Act of Congress approved February

1321, 1901# for the purpose of increased Army strength.

^House Exec. Doc.. $Q Cong., 2 Sess., Mo. 2, Vol. Ill,
p • 29 •

12Jar Department Annual Reports, 1907, Vol. Ill, p. 178.
1% a r Department Annual Reports, 1912, Vol. I, p. 307.

113

A new attempt at the creation of a Mobile Army was to
take place in 1912 under the direction of Secretary of War,
Henry L. Stints on. The House of Representatives passed
resolution No. 3^3 which asked Stimson to make a study of
Army Posts which had been founded in their present locations
for reasons which were in 1912 totally obsolete. On December
2, 1912, Stimson presented his report to the House and under
the list of Army posts that should no longer exist because
of the "obsolete" situations such as "Indian troubles,"
Whipple Barracks was listed. The report summarized how
Secretary of War, Root, in 1901 had favored a more "concen­
trated garrisoning system" so as to achieve greater economy
and efficiency but that his program had failed mainly because
of three reasons. First, the Army itself failed to appreciate
the concentration plan. Second, the necessity for housing
returning Philippine troops worked against the proposed
abandonment program. Third, was the factor of local and
political influences which wanted to hang on to the post
in its vicinity for one reason or another. All three of
these factors were at work in the perpetuating of Whipple’s

14- "life.
Stimson in his report makes specific mention of Root’s

desire to abandon Whipple in 1901.

•̂ Annual Report, ibid., p. 308.

111}.

It Is known that he [Root] urgently fought the
re-establishment of Whipplo Barracks, Arizona, and
asked that the appropriation be striken from the
sundry civil bill, as it would compel him * to throw
away $?0,000 against his official judgement.1 Never-
the less, the post was re-established^and over half
a million expended in rebuilding it.1^
The Stimson report explained that the initial distri­

bution of these posts was determined by the "requirements
of Indian warfare" and would have been given up as proposed
by Root’s plan in 1901 had not the Spanish-American War
come along and necessitated the expanding of facilities for
a greater number of troops• But now in 1912 the way was
clear and Stimson listed in his report seventeen military
posts that he reasoned should be abandoned in order to put
his "concentration policy" into effect. Whip-ole Barracks16
was one of those seventeen.

Action to this end came when the War Department in
February, 1913, re-alocated the geographical limits of the
military departments and placed Arizona in the Southern
Department with headquarters at Fort San Houston, Texas.
General Tasker H. Bliss was in command and his immediate
problem was to shift his cavalry troops to the Mexican bor­
der for the purpose of patrol along the international boun­
dary. Bliss left only a caretaker at Whipple Barracks and
explained this removal of troops from Whipple as a result

Annual Report, ibid., p. 309.
l6Ibid.

15

115

of ”instructions from the War Department, dated February
17

25, 1913."
This abandonment of Whipple came as a surprise to the

citizens of Prescott. Under the caption, "War Department
Orders Whipple Abandoned," the Weekly Journal Miner ran
the following account:

The news of the post being abandoned comes as a
surprise. Captain Thomason of the medical corps ...
received a letter yesterday from official sources
which stated that not only was the post not to be
abandoned, but it was to be regarrisoned in a short
time....At present there is on duty but one commis­
sioned officer, the post quartermaster sergeant..and
the hospital corps, a force of not over 20 men.l”
The final curtain was to close forever on Whipple

Barracks as a military post shortly after the Congressional
Act of August 9, 1921, established the United States Veteran’s
Bureau. This Bureau was created so as to provide a unified *
hospitalization program to meet the needs of increased
numbers of wounded soldiers following the World War. Whipple
Barracks had undergone improvements at a cost of 0577,000
and was now a hospital for T. B* patients with a capacity
of lj.22 beds. President Warren G-. Harding by Executive Order,
April 29, 1922, officially transferred Whipple Barracks from
the United States Public Health Service to the Veteran’s

19Bureau.

PP. 325-87

^?War Department Annual Reports, 1913, Vol. Ill, p. 58.
•̂Aveekly Journal-Miner, Prescott, February 19, 1913-
•̂•9Annual Reports of the Secretary of Treasury, 1922,

Il6

Thus Fort Whipple ended its eventful life of some
fifty-seven years as an active military post on one of
America's most hostile Indian frontiers. No page of history
can boast of more courageous men than those Whipple troops
who fought and died to help win the West so that America
could grow and prosper to those proportions that Destiny
has foreordained*

BIBLIOGRAPHY

Books

Adams, Randolph Greenfield. 4 History of the Fore i/m Policy of the United States. How York: Macmillan Co., I?#.
Bailey, Thomas A. A Diplomatic History of the American

People. 3rd ed. Hew York: F. S. Crofts and Co.,

Bancroft, Hubert II. History of Arizona and Hew Mexico
1930-1888. San Francisco: The Historical Co., I889.

Bonis, Samuel Flagg. A Diplomatic History of the United
States. Hew York? Henry Holt and Co., 1936.’

Bourke, John G. 4a Apache Campaign. New York: Charles Scribner*s Sons, 1806.
Bourke, John G. On the Border with Crook. Hew York:

Charles Scribner*s Sons, 1891.
Callahan, James Morton. American Foreign Policy in

Mexican Relations. New York: Macmillan Co., 1932.
Davis, Britton. The Truth About Geronimo. Hew Haven:

Yale University Press, I929•
Parish, Thomas Edwin. History of Arizona. San Francisco:

The.Filmer Brothers Electrotype Co., 1916. 8 vols.
Hamilton, Patrick. The Resources of Arizona. 3rd ed.

San Francisco: A. L. Bancroft and Co., l88l{..
Hinton, Richard J. The Hand-book to Arizona. San Fran­

cisco: Payot, Upham and Co., 1878.
Lockwood, Frank C. Pioneer Days in Arizona. Hew York:

Macmillan Co., 1932.

118

McClintock, James H. Arizona the Youngest State. Chicago:
The S. J. Clarke Publishing Co., 191b. 3 vols.

Schmitt, Martin P. Goneral George Crook - His Autobiography.
Norman: University of Oklahoma Press, 1946.

Van Tramp, John C. Life in the West. Columbus, Ohio: Segner
and Condit, 1867.

Wells, Edmund. Argonaut Tales. New York: The Grafton Press,
1927.

Government Documents

United States War Department
Annual Reports Secretary of War. I907-I920.
Surgeon General* s Office.

Circular He. k, “A Report on Barracks and Hospitals
with DescrXptions of Military Posts." Washington,

United States Treasury Department
Annual Reports Secretary of Treasury. 1920-1922.

United States Congress
House Executive Documents

k° Cong., 2 Seas,, to $8 Cong., 2 Sess. (1867
1903)

Official Reports

Gatewood, Charles B., Report of Lieut. Charles B. Gatewood,
6th Cavalry, 1886. (On file in Arizona Pioneer
historical Society, Tucson.)

Scott, Robert II., The War of the Rebellion; a Compilation
of the Official Records of the Union and Confederate
Armies. Washington,iBSBT

Tyler, Robert 0., Revised Outline Descriptions of the Posts
and Stations in the Military Division of the Pacific.
Washington, 1072.

General Orders, Ho. 27, Headquarters Military Department of
New Mexico, Santa Pe, October 23, 1863. (Copy of
Document in Arizona Historical Pioneer Society Archives,
Tucson.)

Periodicals

Barney, James M., "Col. King S. Woolsey. Famous Arizona
Pioneer." The Sheriff, (December, 1947 - April, 194$)•

Toulouse, J. H., "Military Ports in 1869•" Arizona
Historical Review, VI (July, 1935), 81-85*

Manuscripts
Conner, Daniel E. The Walker Expedition in Arizona.

Riverside County, California: Elsinore, I900 (?).
(Printed folder in Arizona Historical Pioneer Society
Archives, Tucson.)

Stone, Jerome. The History of Port Grant. Masters Thesis:
University of Arizona, T941.

Weaver, John H. The History of Port Lowell. Masters Thesis:
University of Arizona, 1947•

120

Letters

Letters of Major E* B. Willis, Headquarters Port Whipple
to Captain Bon. C. Cutler, Assistant Adjutant General,
Department Hew Mexico, Santa Pe.
(Microfilm copies of original letters in The National
Archives, Records of The War Department, U. s. Army
Commands, Washington, D. C.)

Letters of Jonathan Richmond. Original letters (1863) on
file at State Archives, Phoenix, Arizona.

Newspapers

Arizona Daily Star, (Tucson, Arizona Territory) October 2l\.,

Arizona Republican, (Phoenix, Arizona) April 13, 192^.
Arizona Miner, (Port Whipple, Arizona Territory) March Q- May 11, 1864.
Arizona Miner, (Prescott, Arizona Territory) June 22-

Hovember 23, 1864*
Arizona Weekly Journal-Miner, (Prescott, Arizona Territory) February 19-July lo, 1902.
Hartford Evening Press. (Hartford, Conn.) April 12-26, 1864.

(Photostatic copies in Arizona Pioneer Historical Society, Tucson.)
Weekly Arizona Miner» (Prescott, Arizona Territory) October

31, 1868-November 20, 1869; February 19,.1913.
Weekly Arizona Journal-Miner, Prescott, November 6, 1889*

’•The Es tabiishment of Port Whipple.. Albert P. Banta.

AT! A S TO ACCOMPANY THE OFFICIAL RECORDS OF THE UNION AND CONFEDERATE ARMIES 1861-18(j">

K X P i . o R K D C o ito n F a r r*

4 ?
1

X x . . K •

X .

r o

\
r

o r V N K X P L O H E l)

X

/ *

f r * r -:

- X A < r m

.< '

y'

• / i m s :

, V k
A y

W E #

f ’

X
' * ^ f / i

x A - t ,
> v > : m '

Brnken And Mountainous

. jZ' - ' r
V , <S- ^

! r ' V / V r

. / n A A
Vx

......... X \ 1
S ') . ^""Vulh p .
V > - Mu 'h « | enn

. ^ # 7 i
w3 r o v^.C€ft»L.55»

'WPV̂ 5 r ^ U naM uchU rfe /* T
— T 6 r i ------ " r A % ------------------- " i-------------

AM O Q VIS v,
- (iualui i*L ’?",ne

O jodr l« P u e rte \ \ «

%
wiffi&Msr* ■

C A ^ v ^ / . -

» A
X

K-

— ' A *” • Z D _ J.'ll_ r
r f e ^ T X r - A Z ^ - f ‘A

^ A w /

I

t

z | ! F

? Vv'»4
’x r ^

x : r»x

V
c* non d«< t r- - iV j

/ „/

^ • h v : . . Z |

' A A x . . w

" A m
‘* ’f S A " '

i ;;

V ^ ^ r t* o « n ta d o

%

f t m f s r ^ J h '
S t 3

V w » '
*e*4 v ^ I

^ " 4 - t m L i
a

Y Ojtt>

M A P
O F T H E

MILITARY DEPARTMENT
O K

N E W M E X I C O .
Drawn under the direction o f

Brig.Gen. JAM ES H.CARLETOX
BY

Capt. A L L E N A N D E R S O N . 5 * U.S. Infantry.

A c t i n g E n g i n e e r O f f i c e r .

1864.

ti. •

w

, x > ./ - t)

I S ^ 'c

i p ,

. ' # # Q Z & e

77'

(’p a lS p r^ J

Eflum
^fUjinnj LV

\

Of,Mila#r

> r r ^
>* V

v y t v

V. •'*

X < *■

'*•* :‘**w»-h
• ^ ^ c ' “ "

/ l x " x s ^ t r ? / :

^ E r'r

- & "

X:

f t M

v«

1 > & 1
DOME ;

I B i v ^ X : X % w ,

1 S K . ! T : - » ? ® F • * V ,i w * "

P R I N C I P A L L A T I T U D E S A N D L O N G I T U D E S

A S T R O N O M I C A L L Y D E T E R M I N E D .

LATITUDE. LONGITUDE. AUTHORITY.
A lbuquerque . . . 35O 05' j i " 1060 37' 3s" C a p t A .W .W hipple

S an t* F e 350 41' 0 6 " Maj. W . H . Emory.

Dofla A n a 3a0 23' 14" too0 48' 33" M M •*

N̂urte*0 dCl | 31° 44' ,6" ,00° *9' 00'' “ “ “
A nton C h ic o 31® n ' i« " 1050 09' 45" (Jape A. W . W hipple.

f c S O 4 x e “

IV S ----------

%

\ ' - 1 6 ,
X

agj
C i l a S ta l K f ^ * ^

' X
J'lm a Villages

E b b t f .
/ ' ' s a J A ;, e S ’ S r s S M i

(k b i^ .v J x ' - - * , y tMalMaSpr F t t 5 ^ '

-Z i •%...'™-
o s i

.\lamo* S * 1* "

ES i ^ . o ^
L__J-4U-

X , »i5 :4fKm(rA#fib«r . . g ~ rC
qk # . -

* **%%»

: % (1 1 /
M? RAE

A

\ \ " >,: <■ .Aiuhl ̂yRMtinualKiO.
r; Z i i a i 3 r ^ 3 -

*

X • “
i W N^OEos

%

\
%

X • * I V vX X

v . » m ~ (,& 4

P e ra l ta

F o rt S tanton ,

la fe ta

^ F o rt Craig . . .

M outh of Ss-

34° S®' 57" M aj. W . H . Emory

LSRssmto33° V 37" io$° 3» ' »9" C * P t J- N - Macomb. C n ^ Z l j H e m l

34° 54' *7" «o6° 39' 59" C ape A W .W hipp le . "

c - ^ x x . ^33° 3̂ 11" C a p t J . N . Macomb.
x x .

outh of Sa- f jjO e y 57" na® t ^ 46" M aj W H Emory,
hna* R iv e r .. > ■ +

Copper Mines J 3a® 47' 33 " 106° 04 ' 40"
of Santa Rita

JuncL of G ila (32° 43' 3a" 114® 36 09" Capt. A. W. W hipple,
and Colorado >

T u c so n3a0 1 a ' 55" no® 5a1 35" Maj W . H . Em ory.

Initial Poin t o f i

ParalŴs” f 3,0 47 00" 10<0 3*' •," “
Pueblo de Z u lii.. 35° ®4' ®3" *®*° 4*' 44" Capt. A W W hipple.

Cuvero (on San t 33® o s ' as" 107® a f 14" •" “ “
Jo se River) . y

M outh o f W il- I m ® 17* 47" 114® oo/ 00" ** “ *•l i a m . ’ F o r k . j
Initial P oin t on j

M ileT bek lw 1 3*c *9' 44" »*4° 4* 45" Maj. W . H . Em ory,
the M outh of I
thcG ilaR iver I

X J n a ^ A i u

1 • 'y * R t I n v i n c i b l e - i v
U JS jd o fS h ip XarK.Uon V >v

V , \

\ /1 nim> 1

s - ^ Z t
X .X , I *?- -

:>%

P Z r X +~

S l I
^ L j% d o r S M p X ^ .U o n ^

>8 P la y n i S / t q PA o tL M * s
> . %

v ' l l •
*1X1

m .

9 x
i s y * ^

j ?

v r « .

X ' »
^ S O N O 'f^

/ V ea b o q u iv an Pk

Z \

/ 11 A

m m m
m a # I

San Andrea g

M < V>
XXV

\
''t' Spvine

/v? n . ' =
• ^‘

r - » \

S iiaR A oeri
QUITO BACA*

oQ uito Baca

— X --------- -
tl San Prrferto

J ' -
sierra oe m i* Vk: X 8 ;

m 7! S i
v ^ S o m 5̂

<5>

y z
HolhitV ■
J i0j n r s^ t

, XI A
° \ Z /

N

/ % % a X SS! '
c^teibHiLt " > x i

t i l - W

" l x i

f i . : X
irii» ilv S a n / ^ f i m r i a n o S , * . * a ' , H IG H h il l s »

% _ ■■ . r
‘ V. .

ndeSnii A ueual11̂

(lljo S o lrd a ti

A

mifefe
'.VunVl !-.* ‘B*V

- ^ » , * « « •

ABACO &

J lL c rd N a J o s

a ; i - > - r ; \

V ^ C o r m i d o a ^

S«*D E IT A B «0£
SIFRRA DEL i 4 .V pOTRILLO I

4KUN

.^ ry .rd ido Spi

I

lX .C . X
s ta m i® ^ ,^ “Un" L a.,,

iX^ua Zarm

b.l.om G allos
.M inea

, D u III

b U q u i lo

I t a n c h o d r l
Oca i n

EXPLANATION OF SIGNS.
htu/on R o a d s

- - - - - Trails and routes of reconnoitring parlies
- - - - - - Route recommended for Wagon road
...- - - - Route of Party exploring for s a m e
- - - - - R o u t e recommended for Aramiruttion

- — . SigjfMsrd or appran mate position of streams
^ - v *- Reds of streams sometime dry’

* Military leasts occupied
x Military l\ists abandoned

i - m h o q u e * ^ 1
\

G U L F O F
\

o

i
\OF LOBqs,

• V >

A U H m ’.Xlt

La lloquilla t
Ala me* la <

"* " t A ^ p c t O j

Y e * *

■ f i e ' A/U YV " .Kan̂ XXVjt r
/ X ^ reni“ " t

* 1 %

t : i »

A r m x

H z ? ;

C° d Ue

x X v, !
M

^ # 7
tv //'A

r y

J X x w
''jS fc lad o

Xvli X
k

O ,

lZ a

S5Y, < L' X v 0 T ^ ^ s x
A

■• r'*Ty*
A '

, X Z f i
% -v X

f ; Proposed tt„u„

I
W l

A

8$ S r X f c e f '

;i if
Brcom *

X i. fIV nuelair 7 iiuLi S^W lr

/

\ V
■ > -k

>1- (

L'anns Gntr

X Sr lion

/
p S a n x

->.k J
Carmal

x /
lX*r<.2dr*TWVWyv

\
%x

r v
C A L 1 F O R W I

X T .____$ _ 30
Scale.

eu to_ an _»v loo no f tp 140 130]00

d t b 7‘X « f2 X
Acc.H.L*r.y.rJ reptrt of brig Ger. J H f arletun.U SArmy
S E M E S IVOLXLVH ^ 43° 1 2° IID*

\ 1 j
J----1 1 c--- H-

iw Miles'
1 sl1
1
1
1

S
1
1
1

• f; t

4®*
l
1
1 i

'•> 7 ..Z v . o
AUTHORITIES.

a r D e p a r t m e n t M a p o f N e w M e x i c o , 1 8 5 9 ; L i e u t . G . K . W a r r e n ’s M a p o f t h e T e r r i t o r y o f t h e U n i t e d S t a t e *
f r o m t h e M i s s i s s i p p i R i v e r t o t h e P a c i f i c O c e a n ; R e p o r t o f a n E x p l o r a t i o n f o r a W a g o n R o a d f r o m T u c s o n t o
I x i b o s B a y , b y M a j o r D . F e r g u s s o n , 1 s t C a v a l r y , C a l i f o r n i a V o l u n t e e r s ; M a p s o f E x p l o r a t i o n s f o r a R a i l r o a d R o u t e
n e a r t h e 3 5 t h P a r a l l e l , b y L i e u t s . W h i p p l e a n d I v e s ; M a p o f a p o r t i o n o f t h e N e w G o l d F i e l d s o f A r i z o n a , b y
j . H . E h r e n b e r g , 1 8 6 4 ; S k e t c h o f t h e N o r t h e r n P o r t i o n o f t h e N e w G o l d F i e l d s o f A r i s o n a , b y S u r v e y o r - G e n e r a l
J o h n A C l a r k , i S b j ; E m o r y ’ s M a p o f N e w M e x i c o , 1 8 4 6 - 4 7 ; M a p a c c o m p a n y i n g t h e R e p o r t o f t h e U n i t e d
S t a t e s a n d M e x i c a n B o u n d a r y C o m m i s s i o n , b y M a j o r E m o r y ; l i e u t . P a r k e ' s M a p N o . a o f E x p l o r a t i o n s f o r a
R a i l r o a d R o u t e n e a r t h e 3 2 1 I P a r a l l e l ; M a p o f t h e S i l v e r M i n e s o f S o u t h e r n A r i z o n a , H . C . G r o a v e r n o r ; G o v e r n o r
G i l p i n ’s M r t p o f C o l o r a d o T e r r i t o r y ; W a r D e p a r t m e n t M a p of U t a h ; M a p o f t h e S u r v e y s o f P u b l i c L a n d s i n C a l i ­
f o r n i a ; I t i n e r a r y o f a S c o u t , b y C a p t a i n H . B . B r i s t o l , U . S . A . , 1 8 6 3 ; N o t e s o f a n E x p l o r a t i o n f o r a W a g o n R o a d
f r o m F o r t W h i p p l e t o t h e C r o s s i n g o n t h e C o l o r a d o C h i q u i t o , b y L i m i t . - C o l . J o s e p h F . C h a v e s , 1 s t C a v a l r y , N e w
M e x i c a n V o l s . T h e n e w M i l i t a r y P o s t s a t C a l a b a s a s , F o r t G r a n t , M a r i c o p a W e l l s , F o r t M c D o w e l l , W i c k e n b e r g .
C a m p o n D a t e C r e e k , C a m p o n V e r d e R i v e r , C a m p o n L a k e C a r l c t o n a n d F o r t R o c k S p r i n g , a r e l o c a t e d f r o m a
m a p l o a n e d t o t h e E n g i n e e r B u r e a u f r o m G e n e r a l G r a n t ’s H e a d q u a r t e r s , J a n u a r y 1 6 t h . 1 8 6 6 .

