

Indian Archives Microfilm Guide

Series 2: Chickasaw National Records

Compiled by Katie Bush

Series 2: Chickasaw National Records

Table of Contents

Census and Citizenship	p. 3
Incompetent Funds	p. 4
Constitutions, Acts, and Laws	p.5
Senate Journals	p. 7
House of Representatives	p. 7
Panola County Court Records	p. 9
Pickens County Court Records	p. 10
Pontotoc County Court Records	p. 12
Tishomingo County Court Records	p. 12
Chickasaw National Records and School Records (bound volumes)	p. 14
Chickasaw National Records: Letters Sent, Letters Received, and other Documents (topics arranged in alphabetical order)	p. 19

<u>Volume</u>	<u>Microfilm #</u>
Volume 1	CKN 19
Volume 2	CKN 19
Volume 3	CKN 9 and CKN 18
Volume 4	CKN 9 and CKN 19
Volume 5	CKN 5 and CKN 18
Volume 6	CKN 17
Volume 7	CKN 17
Volume 8	CKN 4
Volume 9	CKN 2 and CKN 3
Volume 10	CKN 9
Volume 11	CKN 3
Volume 12	CKN 3 and CKN 9
Volume 13	CKN 4
Volume 14	CKN 9 and CKN 18
Volume 15	CKN 7
Volume 16	CKN 6
Volume 17	CKN 5
Volume 18	CKN 5
Volume 19	CKN 9
Volume 20	CKN 19
Volume 21	CKN 7
Volume 22	CKN 4 and CKN 16
Volume 23	CKN 16
Volume 24	CKN 15
Volume 25	CKN 30
Volume 26	CKN 17
Volume 27	CKN 17
Volume 28	CKN 2
Volume 29	CKN 7
Volume 30	CKN 9 and CKN 19
Volume 31	CKN 19
Volume 32	CKN 9 and CKN 30
Volume 33	CKN 17
Volume 34	CKN 19A
Volume 35	CKN 19
Volume 36	CKN 16
Volume 37	CKN 9
Volume 38	CKN 2
Volume 39	CKN 19A
Volume 40	CKN 16
Volume 41	CKN 16
Volume 42	CKN 8
Volume 43	CKN 19
Volume 44	CKN 8
Volume 45	CKN 8
Volume 46	CKN 9
Volume 47	CKN 8

<u>Volume</u>	<u>Microfilm #</u>
Volume 48	CKN 11
Volume 49	CKN 11
Volume 50	CKN 12
Volume 51	CKN 12
Volume 52	CKN 12
Volume 53	CKN 10
Volume 54	CKN 10
Volume 55	CKN 12
Volume 56	CKN 12
Volume 57	CKN 11
Volume 58	CKN 12
Volume 59	CKN 11
Volume 60	CKN 10
Volume 61	CKN 12
Volume 62	CKN 12
Volume 63	CKN 11
Volume 64	CKN 4
Volume 65	CKN 10
Volume 66	CKN 10
Volume 67	CKN 13
Volume 68	CKN 13
Volume 69	CKN 13
Volume 70	CKN 14
Volume 71	CKN 14
Volume 72	CKN 14
Volume 73	CKN 15
Volume 74	CKN 14
Volume 75	CKN 15
Volume 76	CKN 15
Volume 77	CKN 15
Volume 78	CKN 15
Volume 79	CKN 14
Volume 80	CKN 7
Volume 81	CKN 7
Volume 82	CKN 7
Volume 83	Not microfilmed
Volume 84	CKN 5
Volume 85	CKN 5
Volume 86	CKN 3
Volume 87	CKN 17
Volume 88	Not microfilmed
Volume 89	Not microfilmed
Volume 90	CKN 6
Volume 91	CKN 9
Volume 92	Not microfilmed
Volume 93	Not microfilmed
Volume 94	CKN 7

<u>Volume</u>	<u>Microfilm #</u>
Volume 95	CKN 19A
Volume 96	Not microfilmed
Volume 97	Not microfilmed
Volume 98	Not microfilmed

<u>Volume</u>	<u>Microfilm #</u>
Volume 99	Not microfilmed
Volume 100	Not microfilmed
Volume 101	Not microfilmed
Volume 102	CKN 2

Series 2: Chickasaw National Records

Introduction

An agreement between the Chickasaws and Choctaws signed at Doaksville on Jan. 17, 1837 (11 Stats., 573) permitted the Chickasaws to settle in the Choctaw Nation with all the rights of Choctaw citizens. A further provision created an area to be set aside as the Chickasaw District, the land to be held in common by the two tribes. Residents of the District were to have equal representation in the Choctaw General Council and were to be governed by the laws of the Choctaw Nation.

This arrangement proved to be an unsatisfactory one for the Chickasaws. In 1855 another treaty was signed at Washington (11 Stats., 611) giving the Chickasaws the unrestricted right of self-government and defining the boundaries of the Chickasaw Nation. In 1856 and 1857, constitutions were adopted with the government being organized into three departments. The executive authority was vested in the office of Governor and the legislative in a Senate and House of Representatives. A Supreme Court was established as well as District and County Courts. This form of government was retained until the advent of statehood for Oklahoma.

The original counties of the Chickasaw District were Panola, Wichita, Caddo, and Perry. When the Chickasaw Nation proper was organized under the Treaty of 1855, the country was again divided into four counties called from that time onward Panola, Pickens, Tishomingo, and Pontotoc.

In 1893, Congress provided for the creation of the Commission to the Five Civilized Tribes (Dawes Commission) and authorized this body to meet with representatives of the tribes, including the Chickasaws. This effort met with resistance and rejection. It was not until Apr. 23, 1897, under the Atoka Agreement, that the Chickasaws finally consented to the provisions of allotment of their lands in severalty. Then in 1898, the Curtis Act, into which the Atoka Agreement was incorporated was made federal law. The act provided that a census of the tribes, Chickasaw, Choctaw, Cherokee, Creek, and Seminole, should be taken to determine those individuals who were citizens of each tribe. It was necessary to acquire many of the national records of the tribes involved in order to carry out the responsibilities of the Commission. These records were taken from the various national repositories to Muskogee where the main Commission office was located. The Curtis Act also provided that the five governments be abolished on Mar. 6, 1906 prior to Oklahoma statehood. However at this time the work of the Commission was not completed, and an Act of Congress, Apr. 26, 1906, provided for the continuance of the tribal governments with limited autonomy.

The records, dating from 1860-1906, which were later stored in the federal building in Muskogee came to the attention of Dr. Grant Foreman. He believed that there were of great historical value and that they should be inventoried, put in some order and placed where they would be accessible to historians. He gained the permission of the Indian Office to direct the calendaring of the documents in 1929. Later he and others were instrumental in having the collection placed in the Oklahoma Historical Building in Oklahoma City. An Act of Congress on Mar. 27, 1934 (H. R. 5631 Public No. 133) transferred the records to the care of the Oklahoma Historical Society, although ownership remained with the federal government.

It was determined that the categories for the unbound Chickasaw documents would be as follows:

Agricultural Leases	Census	Panola County
Attorneys	Citizenship	Pickens County
Buildings	Constables	Pontotoc County
Cattle	Courts-District	Miscellaneous

Estates and Guardianships:	Big Springs National	Yellow Spring
Pickens County	Burris Neighborhood	Marietta Public
Pontotoc County	School	School
Tishomingo County	H. Colbert National	Ardmore National
Federal Relations	School	School
Foreign Relations	Davis National	Tishomingo National
Ferries	School	Pennington National
Indigents	Double Springs	Mead National
Jailer	National	Chickasha Mixed
Lands	Emet National	School
Laws-Compilation	Kaney National	Miscellaneous
and Publishing	Kemp National	Schools – State Scholars
Marriage Licenses	Lewis Keel National	Schools – Chickasaw
Miscellaneous	Lewis National	Orphans' Home
National Council	McMillan National	Sheriffs
Per Capita	Pauls Valley	Telephones
Railroads	Neighborhood	Townsites
Roads	Potts National	Traders
Royalty-Hay	Red Springs National	Tribal Officers – Attorney
Permits to Non-Citizens	Roff National	General
Special National Agent	Neighborhood	Auditor
Timber	Sand Creek National	Governor
Schools – Bloomfield	Seely National	Accountant
Academy	Sulphur National	National Interpreter
Collins Institute	Guy National	National Recorder
Harley Institute	Sulphur Springs	National Secretary
Wapanucka Institute	Neighborhood	Treasurer
Miscellaneous	White Spring	
Academies	National	

Mrs. Rella Watts, later Rella Looney (Archivist, 1929-1974) divided the Chickasaw records into these categories and filed them chronologically within each category.

The 106 bound volumes for the Chickasaw Nation comprise manuscript records of such material as journals of the Senate and House of Representatives, treasurers' accounts, census, court cases, marriages, permits to non-citizens, schools, constitutions, laws, and lists of members of the legislature and national officers.

The Chickasaw volumes, many of which are rebound, sometimes have several different titles: a spine title, a front cover title, an inside page title. The Indian Archives numbered title will be given first in identification, then the original title or titles if present.

Chickasaw volumes often contain a variety of different entries. These will be briefly outlined on a contents page for each volume filmed.

Another group of Chickasaw records found in Section X of the Archives. These are not part of the collection acquired by the Act of 1934, but are documents which have come to the Historical Society since that time by gift of purchase.

The national records of the Chickasaw Nation are considered valuable because they represent, along with the national tribal records of the Cherokee, Choctaw, Creek, and Seminole Nations, the largest group of records of sovereign Indian nations known to exist to this date. As such, they give a view of Indian history that is unknown for other American Indian tribes who did not have constitutional governments and written records.

CKN 1

Chickasaw National Records: Census and Citizenship

- ◆ **Chickasaw-Census, Documents Concerning Census, Documents 4660-4679: 1896**
- ◆ **Chickasaw-Citizenship, Letters and Documents Concerning Citizenship, Documents 4680-4978a: 1861-1907**
 - This file contains Citizenship Committee reports to the Chickasaw governor, enrollment petitions, applications, the adoption of General Douglas H. Cooper in 1861, acts, Dawes Commission census taking announcements, cancelled warrants, and other documents.
- ◆ **Section X-Chickasaw-Census of 1818, Document 4657-D**
 - This is a copy of the original census which was made for the purpose of carrying out the provisions of the Chickasaw Treaty of Oct. 19, 1818, between the Commissioners for the United States and the Chiefs and Warriors for the Chickasaw Nation. The numbers opposite each name represent the pages of the original roll upon which such names appear.
- ◆ **Chickasaw-Census-Pickens County, Document 4659: 1890**
 - This census roll lists the names of heads of families, place of residence, number of children and age of the head of house and wife. It also notes whether the head is a Chickasaw or Choctaw by blood or marriage, a United States citizen under permit, an intruder, a State negro or an Indian negro.
- ◆ **Chickasaw-Census-Tishomingo County, Document 4658: 1890**
 - This census roll lists the names of heads of families, place of residence, number of children and age of the head of house and wife. It also notes whether the head is a Chickasaw or Choctaw by blood or marriage, a United States citizen under permit, an intruder, a State negro or an Indian negro.
- ◆ **Volume 88 – Choctaws in the Chickasaw Nation: 1896**
 - This volume gives the names of all persons living in a household with their age and sex also being shown.
- ◆ **Volume 89 – Choctaws in the Chickasaw Nation: 1896**
 - This volume gives the names of all Choctaws by Blood living in a household. Age and sex is also noted. There are separate lists of Intermarried Choctaws with name of husband or wife, adopted Freedmen and persons whose claim to citizenship was doubtful
 - A few names are indexed. Pages 1-14 are missing.

CKN 2

Chickasaw National Records: Citizenship

- ◆ **Volume 38 - Journals of the Citizenship Committee and Court of Claims: 1889-1895**

- This volume contains minutes of the meetings of the two bodies hearing petitions for enrollment and claims of citizenship. A list of members of the Citizenship Committee appears on index pages A-F.
- ◆ **Volume 9 – Proceedings of Investigation Committee: 1893**
 - This volume contains the deliberations and decisions of a committee appointed by the legislature to look into all claims of Chickasaw citizens who were registered for the last annuity and were stricken from the rolls or those who failed to register.
 - Only pages 197-237 are microfilmed. The remainder of the volume contains unrelated material and will be filmed on Roll CKN 3.
- ◆ **Volume 28 – Records of the Chickasaw Commission: 1896**
 - This volume contains minutes of the commission which was created to confer with the Dawes Commission in cases involving citizenship, accounts and dockets of cases. There is an index of cases arranged under citizens by blood and intermarriage and freedmen.
- ◆ **Volume 102 – Dawes Commission Citizenship Cases: 1896-1904**
 - This volume contains applications, admittances, denials, and appeals.

CKN 3

Chickasaw National Records: Incompetent Funds

- ◆ **Volume 86 – Incompetent Record and List of Original Claimants: 1839-1890**
 - This volume contains a copy made in 1889 of a statement of the investment of proceeds of sales of land of Incompetent Chickasaw Indians under the 5th and 6th Articles of the Treaty of 1834. This document gives the name of the individual Chickasaws, the amount invested, interest accrued and to whom paid for the period between 1839 and 1843. Also included is a list of recipients of funds in 1889 and 1890.
- ◆ **Volume 12 – Journal of the Commission on Incompetent Funds: 1889-1890**
 - This volume contains minutes of the meetings of the Commissioners, rolls of members, clerks, interpreters and bailiffs, commission rules, notices of cases heard and decisions.
 - Only pages 1-53 are microfilmed here. Unrelated material in the remainder of the volume will be found in later rolls of this series.
- ◆ **Volume 11 – Incompetent Fund Records: 1889-1890**
 - This volume contains a docket of cases showing names of individual petitioners, amount paid when the claim was approved and notations of rejection or withdrawal. There is also a list of persons who drew money from the fund in Mar. 1890.
- ◆ **Volume 9 – Evidence Book: 1889-1890**
 - This volume contains testimony concerning heirs of the original claimants under the Treaty of 1834. There is an index of Incompetents on pages 250-269.
 - Only pages 1-195 and 250-269 have been filmed here. The remainder of the volume contains unrelated material which will be filmed elsewhere.

- ◆ **Section X-Chickasaw-Per Capita, Competent and Incompetent Roll: 1889-1890**
 - This volume is a per capita roll giving names, amount of payment and place of residence, in some cases by town or county.

CKN 4

Chickasaw National Records: Constitutions, Acts, and Laws

- ◆ **Volume 64 – Constitution and Laws: 1848-1856**
 - This volume begins with the constitution and laws passed in the Chickasaw Council at Boiling Spring, Chickasaw District, Choctaw Nation in 1848 and 1849. The volume also contains bylaws of the Council, rolls of members and memorials to the President of the United States and to the Choctaw Nation.
 - The pages have been renumbered after 58.
- ◆ **Volume 8 – Constitution and Laws: 1856-1889**
 - This volume contains the constitution of 1856 and laws concerning grazing, citizenship claims, permits, ferries and toll bridges, divorce, schools and other matters. A compact establishing peaceful relations between the Five Civilized Tribes and Caddo, Wichita, Delaware and Comanche Indians appears on pages 234-237.
 - Pages 1-52 are missing.
- ◆ **Section X-Chickasaw-National Council: 1856-1873**
 - This volume is a printed edition translated by Allen Wright. A number of pages have sections cut from them.
 - Pages 65-66, 101-102, 109-110, 113-116, 125-132, 137-138, 149-150, 183-184, 203-204, 277-278, 283-284, and 327-328 are missing.
- ◆ **Volume 22 – Acts: 1865-1872**
 - This volume contains acts concerning establishment of schools, salary schedules, tenure of office, power of the governor, duties of various officials, and other matters.
 - Only pages 24-57 and 60-73 have been microfilmed. The remainder of the volume contains unrelated material which will be filmed later.
- ◆ **Volume 13 – Acts: 1867-1875**
 - This volume contains acts concerning organization of the militia, public education, establishment of schools and other matters. Also included are the rolls of members of the legislature, salary schedules, constitutional amendments, declarations of competency, and messages of the governor.
 - Pages after 40 have been renumbered. Pages 1-26 are missing.

CKN 5

Chickasaw National Records: Constitution, Acts, Laws, and Treaties

- ◆ **Volume 84 – Constitutions, Laws, and Treaties: 1876-1898**
 - This printed edition in English contains the constitution of 1876, laws from 1876 to 1898, a copy of the Curtis Bill and copies of treaties from 1832 through 1866.
- ◆ **Volume 85 – Constitutions, Laws, and Treaties: 1876-1898**
 - This printed edition is a translation of the material found in Chickasaw Volume 84. The translator was Davis A. Homer, a Choctaw.
- ◆ **Volume 18 – Acts: 1885-1897**
 - This volume contains resolutions, memorials to the President and Congress of the United States, laws concerning intruders, permits, disfranchisement of intermarried whites, schools, adoptions, licensing of lawyers and other matters.
 - Pages 101-102, 257-258, and one half of pages 119-120 are missing.
- ◆ **Volume 17 – Acts: 1886-1889**
 - This file of loose papers consists of acts concerning citizenship, ferries, designation of Ardmore as the county seat of Pickens County, permits, divorce, constitutional amendments and other matters. There is an unrelated letter from Reverend W. H. McKinney to District Judge Ed Everidge.
- ◆ **Volume 5 – Law Commission Journal: 1889**
 - This volume contains the minutes and proceedings of the commission which was formed to revise and codify the laws of the nation.

CKN 6

Chickasaw National Records: Constitutions, Acts, and Laws

- ◆ **Volume 16 – Acts: 1897-1899**
 - This volume contains acts, resolutions, lists of Senate and House members, salary schedules, a list of neighborhood schools by counties and other items.
 - There is an index on pages 1-52.
- ◆ **Section X-Chickasaw-National Council**
 - This volume contains the constitution of 1876, laws from 1876-1898, treaties from 1832-1866 and the Curtis Act.
- ◆ **Volume 90 – Acts: 1898-1901**
 - This volume contains acts, ordinances, resolutions, rolls of Senate and House members, salary schedules, outline of an educational curriculum and other items.
 - There is an index following page 761.

CKN 7

Chickasaw National Records: Senate Journals

- ◆ **Volume 80 – Senate Journal: Oct. 1, 1860-Jan. 9, 1865**
 - This volume contains proceedings of the Senate, lists of Senators, election results for national and district offices, committee appointments and reports and other items. A group of loose papers inserted at the end of the volume relates to payment claims.
 - Pages 53-54, 67-68, 73-74, 89-90, 92-93, 121-122, and 184 are missing.
- ◆ **Volume 21 – Senate Journal: Nov. 5, 1866-Sep. 26, 1874**
 - This volume contains proceedings, rolls of Senators, record of votes on bills, discussion of the Treaty of 1866, committee reports, messages from the Governor, and the Speaker of the House and other items.
 - Pages 209-210 are missing.
- ◆ **Volume 81 – Senate Journal: 1878-1888**
 - This volume contains records of the Finance Committee, lists of blind and helpless persons by counties, journal of Senate proceedings from 1881-1888, rolls of members, messages from the Governor and other items.
 - Pages X-Z are missing.
- ◆ **Volume 15 – Senate Journal: 1886-1896**
 - This volume contains Senate proceedings, lists of members, records of votes, messages of the Governor, and other items.
- ◆ **Volume 94 – Senate Journal: 1898-1902**
 - This volume contains Senate proceedings, lists of members, messages from the Governor, election results for national and district offices and other items.
 - The first portion of the book begins on page 159-299 while the second part is numbered pages 41-158. Pages 1-40 are missing.
- ◆ **Volume 82 – Senate Journal: 1902-1904**
 - This volume contains proceedings, lists of members, committee reports, and other items.
- ◆ **Volume 29 – Senate Journal: 1905-1906**
 - This volume contains Senate proceedings, rolls of members by counties, committee reports, and other items.

CKN 8

Chickasaw National Records: House of Representatives

- ◆ **Volume 44 – Journal of the House of Representatives: Nov. 5, 1866-May 9, 1894**

- This volume contains lists of House members and officers, proceedings of the House, committee appointments and reports, records of coal charters issued from Mar. 1, 1889-May 9, 1894, and other items.
- ◆ **Volume 45 – Journal of the House of Representatives: Oct. 7, 1876-Sep. 15, 1881**
 - This volume contains proceedings, lists of members and officers, opinions of the Attorney General and a District Judge, record of votes on various bills, a few copies of acts, and other items.
- ◆ **Volume 47 – Journal of the House of Representatives: Sep. 19, 1881-Sep. 29, 1884**
 - This volume contains proceedings, lists of members and officers, committee reports, resolutions, testimony and an opinion on a legal question by the Governor and other items.
 - Pages C-F are missing.
- ◆ **Volume 42 – Journal of the House of Representatives: Sep. 5, 1887-Sep. 20, 1894**
 - This volume contains proceedings, lists of House members and officers, committee appointments, messages from the Governor and other items.
 - Pages X and 307-310 are missing.

CKN 9

Chickasaw National Records: Journals of the House of Representatives, 1894-1909; Lists of National, District, and County Officers, 1856-1905; Official and Unofficial Papers of the Executive Department, 1856-1936

- ◆ **Volume 12 – House of Representatives Journal: Sep. 21, 1894-Feb. 16, 1898**
 - This volume contains rolls of members and officers and the House proceedings.
 - Pages 56-323 have been microfilmed on this roll. Some portions of the book according to subject matter are filmed elsewhere.
- ◆ **Volume 46 – House of Representatives Journal: Sep. 1, 1902-Nov. 4, 1904**
 - This volume contains lists of members, proceedings, notices of joint meetings with the Senate, discussions of appropriations, Choctaw and Chickasaw citizenship, and other matters.
- ◆ **Volume 91 – House of Representatives Journal: Sep. 5, 1904-Nov. 19, 1904**
 - This volume contains lists of officers and members, committee appointments, records of votes on various bills and minutes of meetings.
- ◆ **Volume 37 – House of Representatives Journal: Sep. 4, 1905-Nov. 24, 1909**
 - This volume contains proceedings, records of votes on a few measures, messages from the Governor, lists of committees, resolutions, memorials, and other items.
 - Pages 219-220, 267-268 (renumbered 232A and 232B), and 283-284 are missing.
- ◆ **Volume 32 – Lists of National, District, and County Officers: Oct. 7, 1856-Nov. 18, 1865**

- Only pages 2-35 have been filmed on this roll. Unrelated material will be found elsewhere in this series.
- ◆ **Volume 4 – Lists of National, District, and County Officers: 1875**
 - The lists of officials appear on pages 4-15. Unrelated material in the remainder of the volume will be found elsewhere in the series.
- ◆ **Volume 30 – Lists of National, District, and County Officers: 1876-1891**
 - This volume shows amount paid as salaries to the persons listed.
- ◆ **Volume 14 – List of Officers: 1876-1894**
 - This volume contains a few appointments and resignations and a notice of suspension from office.
 - Only pages 102-103 and 156-156A are filmed here. Unrelated material in the remainder of the volume will be found elsewhere in this series (on CKN 18).
- ◆ **Volume 19 – Lists of National and County Officers: 1896-1897**
 - This volume contains lists of officials, appointments and commissions.
- ◆ **Volume 10 – Lists of National and County Officers: 1902-1905**
 - This volume contains proclamations regarding elections as well as lists of officials.
 - Pages 1-2 and 5-6 are missing.
- ◆ **Volume 32 – Official Acts of Governor Cyrus Harris: 1856**
 - Only pages 1-3 are filmed here. Unrelated material in the remainder of the volume will be found elsewhere in this series.
- ◆ **Section X-Chickasaw-Tribal Officers, Account Book of Governor Cyrus Harris: 1886-1887**
 - This volume appears to be a book of personal accounts and expenses. Some birth dates and other items are noted. There are later entries by some person other than Harris.
- ◆ **Volume 3 – Minutes of Cabinet Meetings: 1888-1889**
 - Only pages 24-38 and 168 are filmed here. Unrelated material in the remainder of the volume will be found elsewhere in this series.
- ◆ **Volume 19 – Minutes of Cabinet Meetings: 1896-1897**
 - Only pages 19-25 have been filmed here. Unrelated material in the remainder of the volume will be found elsewhere in this series.
- ◆ **Section X-Chickasaw-Tribal Officers, Papers of Governor D. H. Johnston: 1904-1936**
 - This file contains official and unofficial papers of Governor Johnston and includes messages to the Legislature, addresses and reports.

CKN 10

Chickasaw National Records: County Court Records

- ◆ **Volume 66 – Panola County Court Records: 1878-1894**
 - This volume contains records of the District court including the names of grand jury members, testimony, lists of witnesses, and case dockets.

- ◆ **Volume 65 – Panola County Court Records: 1878-1894**
 - This volume contains court records including grand jury court proceedings, writs, petitions regarding estates, summons, testimony, decisions, lists of jurors, court officials, and witnesses.
 - Pages 1-2 and 223-224 are missing.
- ◆ **Volume 53 – Court Records of Wichita and Pickens Counties: 1849-1881**
 - This volume contains records of marriages, divorces, permits, wills, marks and brands, testimony in murder trials, appointment of Light Horsemen, bills of sale, and other items. The records are in mixed order throughout the book.
 - Pages 39-40, 130-139, and 385 are missing.
- ◆ **Volume 60 – Court Records of Wichita and Pickens Counties: 1851-1867**
 - This volume contains court records of Wichita County for 1851-1854, then called Pickens County from 1855-1867. Included are records of marriage and divorce, wills, accounts of estray property, lists of witnesses and jurymen, evidence, and court decisions.
 - Pages 53-54 are missing.
- ◆ **Volume 54 – Wichita County Court Records: 1851-1867**
 - This volume contains probate matters including guardian and administrator appointments, bond, inventories, wills, indentures, appraisements, estate sales, and petitions. Also included are county court records of testimony on non-probate cases.
 - Page 60 is missing.

CKN 11

Chickasaw National Records: Pickens County Court Records, 1864-1893

- ◆ **Volume 57 – Estray Records, Pickens County: 1864-1877**
 - This volume contains estray property records, including animals' description, appraised value and estray notices posted by order of the county judges.
 - Pages 16-17 are missing.
- ◆ **Volume 63 – Pickens County Court Book: 1867-1874**
 - This volume contains jury lists, case dockets and testimony involving murder, carrying arms in public places, robbery, possessing of spirituous liquors, and notices of sales of estray property. Treasurer's receipts for sums from the sheriff's and constable's officers are included, as well as petitions to the court and other items.
 - Pages 11 and 12 are missing.
- ◆ **Volume 49 – Court Minute Book of Pickens County: 1874-1887**
 - This volume contains petitions, testimony in civil and criminal cases, lists of witnesses, dockets, verdicts, writs, and other items.
- ◆ **Volume 59 – Recordings and Proceedings of the District Court of Pickens County: 1877-1893**

- This volume contains records of case testimony and evidence. Expenses of the Court are given and lists of jurors, witnesses and bailiffs are included.
- ◆ **Volume 48 – General Record for Pickens County: 1880-1891**
 - This volume is a record of bills of sale, conveyances, deeds of gift, indentures, contracts, quit claim deeds and so on.
 - An index of names found in the volume after Sep. 10, 1886, begins on page 564.

CKN 12

Chickasaw National Records: Pickens County Court Records, 1887-1906

- ◆ **Volume 52 – Pickens County Court Minute Book: 1887-1897**
 - This volume contains dockets of civil and criminal cases, decisions, motions for appeal, names of witnesses, and so on.
 - There is an index.
- ◆ **Volume 51 – Pickens County Probate Court Minute Book: 1887-1899**
 - This volume contains wills, petitions, reports of administrators and guardians, inventories, appraisements, and so on.
 - There is an index.
- ◆ **Volume 55 – Minutes of the Pickens County Court: 1887-1897**
 - This volume contains the minutes of the county court including lists of citations and summons given, orders to sheriffs, testimony, probate hearings, and other matters.
- ◆ **Volume 56 – Pickens County Court Record of Evidence: 1887-1897**
 - This volume contains mainly evidence presented in civil cases involving land use and improvements made.
- ◆ **Volume 58 – Marriage Records of Pickens County: Apr. 28, 1898-May 27, 1903**
 - This volume contains marriage licenses and returns from Apr. 28, 1898 to May 27, 1903. There is one record pertaining to estray property.
 - Page 77 is missing.
- ◆ **Volume 61 – Pickens County Court Records: 1903-1904**
 - This volume contains deeds, approvals of land sales, performance bonds, appointment of administrators and guardians, and decisions regarding claims.
 - There is an index.
- ◆ **Volume 62 – Pickens County Probate Court Records: 1903-1904**
 - This volume contains probate records of estates, orders of appointments, allotments of predeceased tribal members, and other matters.
 - Page 1 and parts of pages 2-3 are missing.
- ◆ **Volume 50 – Pickens County Guardianship Records: 1903-1906**

- This volume contains recorded guardianship bonds and orders of appointment in addition to a warranty deed to the Chicago and Rock Island Railway and a release of damages for right-of-way in 1906.
- There is an index.

CKN 13

Chickasaw National Records: County Court Records

- ◆ **Volume 68 – District court of Pontotoc County Grand Jury Record: 1882-1885**
 - This volume contains a journal of grand jury proceedings, testimony regarding land use, employment of noncitizens, citizens holding stock for noncitizens, larceny, and other matters, indictments returned and lists of jurors and witnesses.
 - Pages 25-26 are missing.
- ◆ **Volume 67 – Pontotoc County and Probate Court Minute Book: 1887-1904**
 - This volume contains testimony, evidence and decisions in civil and criminal cases, dockets, petitions, notations of marriage, appointments of administrators and guardians, determination of heirs, wills, and so on.
 - There is an index. Part of page 39 and pages 265-266 and 337-338 are missing.
- ◆ **Section X-Chickasaw-Courts-Records and Proceedings of the Probate Court of Pontotoc County: 1902-1903**
 - This volume contains county and probate court proceedings and records including letters of guardianship, administrators' bonds, appointments and reports of estate administrators and appraisers, revocations, and other items.
 - Missing in part or totally are pages 1-4, 209-210, and 259-260.
- ◆ **Volume 69 – District Court Records: 1891-1892**
 - This volume is possibly a Pontotoc County record as the spine title indicates. It contains names of jurors, court officials, and witnesses showing the amount of money paid for their services. A list of divorce and disputed property suits is also included.
 - Pages 1-22 and 35-42 are missing.

CKN 14

Chickasaw National Records: Tishomingo County Court Records

- ◆ **Volume 72 – Tishomingo County Court Minute Book: 1866-1876**
 - This volume contains names of jurors, witnesses and court officials with some notations of death and of Indian names with English equivalents. Testimony and decisions in

criminal cases, wills, appointment of guardians, applications for division of estates and so on are also included.

- Pages 205-206 are missing.
- ◆ **Volume 70 – Tishomingo County Records of the County and Probate Court: 1866-1901**
 - This volume contains registers of estray property, sheriffs' sales, quit claim deeds, deeds of gift, bills of sale, fines collected, bonds, letters of administration, appointments of estate administrators and guardians, property schedules and records of animal brands.
 - Pages 113-114, 217-243, and 245-248 are missing.
- ◆ **Volume 79 – Tishomingo County Court Records: 1876-1884**
 - This volume includes records of marriages, permits to non-citizens, bonds, guardianships, wills, estate of appraisals, and rental agreements.
 - Pages 1-71, 93-96, 100-102, 117-118, 121-124, 127-138, 143-144, 191-214, 315-318, and 331-340 are missing.
- ◆ **Volume 71 – Tishomingo County Court Minute Book: 1875-1877**
 - This volume is primarily concerned with testimony and decisions in cases involving murder, slander, larceny, and similar matters. There are some estate settlement orders, notation of guardian reports, and so on.
 - Pages 57-58 and 91-98 are missing.
- ◆ **Volume 74 – Records of Tishomingo County: 1878-1889**
 - This volume contains minutes, testimony regarding estray property, larceny, use of spirituous liquors, carrying firearms, wills, appraisers' reports, and other matters.

CKN 15

Chickasaw National Records: Tishomingo County Court Records, 1882-1906

- ◆ **Volume 77 – Records of Tishomingo County and Probate Court: 1882-1897**
 - This volume contains records of bonds, deeds of gift, bills of sale, recorded brands, farm leases, wills, divorces, transfers of real estate, chattel mortgages, a hearing of a contested election, and other items.
 - There is an index.
- ◆ **Volume 73 – Tishomingo County Court Book: 1889-1898**
 - This volume contains court minutes and dockets of cases involving larceny, murder, carrying fire arms, rioting, violation of the permit law, and so on. Testimony is given with witnesses listed. Court decrees and fines are notes.
 - Pages 207-212 and 215-216 are missing.
- ◆ **Volume 76 – District Court Book of Tishomingo County and of the Chickasaw Nation: 1888-1906**

- Pages 1-27 contain civil and criminal dockets for Tishomingo County while 28-81 has the criminal docket for the nation. The last section of the book is of value, because marriage licenses and returns are given dating from 1884-1906.
- Parts of pages 261-262 are missing.
- ◆ **Volume 78 – Tishomingo County Minute Book of the County and Probate Court: 1893-1901**
 - This volume contains inventories, appointments of administrators, guardians and appraisers and so on.
 - Pages 1-84 and 95-96 are missing.
- ◆ **Volume 75 – Tishomingo County Minute Book of the County and Probate Court: 1900-1903**
 - This volume contains wills, bonds, deeds, appraisals, court orders, appointments of administrators and guardians and their reports.
 - Pages 9-16 and 87-88 are missing.
- ◆ **Volume 24 – Tishomingo County Court Records, Post 1899**
 - This volume contains testimony given in murder cases and divorce suits.

CKN 16

Chickasaw National Records

- ◆ **Volume 40 – Jury Ticket Book: 1858-1868**
 - This volume contains lists of jurors from various counties and shows the amount paid for their service.
- ◆ **Volume 22 – Pickens County Grand Jury Proceedings: 1870-1882**
 - This volume contains testimony in cases involving use of noncitizen labor, violation of the lease law, cattle theft and so on.
- ◆ **Volume 23 – Minute Book of the District Court: 1885-1889**
 - This volume contains proceedings, lists of jurors, witnesses and court officials, verdicts, testimony in cases involving witchcraft, murder, larceny, horse racing on the Sabbath, and other matters.
- ◆ **Chickasaw-Tribal Officers-Attorney General, Document 12663**
 - This volume contains reports of the Attorney General giving proceedings, indictments, trial notes, verdicts and sentences in cases involving polygamy, murder, larceny, divorce, dereliction of duty of a District Judge, and so on. Also included are decisions of the Supreme Court and opinions on points of law.
- ◆ **Volume 36 – Records of the Attorney General: 1868-1876**
 - This volume contains reports of the Attorney General and District Attorneys of various counties regarding proceedings of the Circuit, District, and Supreme Courts including indictments of grand juries, trials, verdicts, and judgements of the courts in cases involving murder, larceny, violation of the lease law, divorce, and so on. The volume also

has copies of letters sent and received by the Attorney General and his official opinion on points of law.

- Pages 81-90 are missing.
- ◆ **Chickasaw-Tribal Officers-Attorney General, Documents 12663-12704**
 - This file contains bonds, warrants, oath of office, and lists of supplies.
- ◆ **Section X-Chickasaw-Supreme Court, Document 6306-A**
 - This copy of the original volume contains proceedings, decisions on cases appealed from a lower court, lists of court officials, dockets, court orders, writs, opinions, and so on.
 - There is a partial index. Pages A, E-O, W-Z, 4-22, 49, 66, and 74 are missing.
- ◆ **Volume 41 – Pickens County Record of Guardians and Administrators: 1903-1904**
 - This volume gives lists of guardians and their wards and administrators of estates with notation of the book and page where recorded.
 - Pages P, Q, U, X, Z, and 1-24 are missing.

CKN 17

Chickasaw National Records: School Records

- ◆ **Volume 6 – Chickasaw School Records: 1872-1885**
 - This volume contains estimates and expenses of neighborhood schools, reports of school committees, statements of school indebtedness, names of individuals who boarded scholars and names of officials and teachers.
 - Pages 9-20 are missing.
- ◆ **Volume 26 – Orphans Home and Labor School: 1889-1893**
 - This volume contains accounts of supplies bought, salaries of the school staff, building maintenance reports and so on.
 - Pages 128 have been renumbered.
- ◆ **Volume 7 – School Committee Records: 1896-1901**
 - This volume contains lists of members of the committee proceedings, appropriations for various schools, state scholars' allowances and so on.
 - Pages 1-28 are missing.
- ◆ **Volume 27 – School Committee Records: 1905**
 - This volume contains minutes and proceedings, reports, certifications for children to attend school and claims.
 - There is an index.
- ◆ **Volume 33 – Attendance and Scholarship Records: 1890-1892**
 - This volume contains attendance records of Post Oak and Colbert Springs schools, names of penmanship scholars, essays, drawings and songs.
 - Parts of pages 5-6, 35-36, and 41-42 are missing.
- ◆ **Volume 87 – School Financial Records: 1898-1902**

- This volume contains appropriations for various schools and lists salaries and supplies purchased.
- ◆ **Chickasaw-Schools-Bloomfield Seminary Records, Documents 8359-8432: 1867-1906**
 - This file contains copies of acts pertaining to school appropriations, warrants issued by the Auditor of Public Accounts for services rendered, correspondence with contractors and others and other related documents.
 - Document 8373, a warrant dated Nov. 17, 1898, is missing.
- ◆ **Section X-Chickasaw-Schools-Bloomfield Academy: 1892-1928**
 - This file contains commencement programs, a manuscript about the early history of the school, an advertisement for bids on equipment and so on.
- ◆ **Chickasaw-Schools-Collins Institute, Documents 8424-8507: 1895-1906**
 - This file contains appropriation acts and other legislation, claims, contracts, warrants to school officials and employees, and other documents.
- ◆ **Chickasaw-Schools-Harley Institute, Documents 8508-8572: 1893-1906**
 - This file contains contracts, warrants to the superintendents and teachers at the schools, appropriation acts of the legislature and other documents.
- ◆ **Chickasaw-Schools-Wapanucka Institute, Documents 8573-8638: 1892-1906**
 - This file contains authorizations to purchase supplies and equipment, warrants to school officials and employees, copies of legislative acts, contracts and other documents.
- ◆ **Chickasaw-Schools-Miscellaneous Academies, Documents 8639-8656: 1897-1901**
 - This file consists of acts, resolutions and appropriations to academies and institutes in the nation by the Chickasaw Legislature.
- ◆ **Section X-Chickasaw-Schools-Report of the National Superintendent of Public Instruction: 1905**
 - This is a report by Superintendent Joseph Newberry on the conditions of the schools, number of students, and so on.

CKN 18

Chickasaw National Records: Permits to Non-Citizens, Traders and Doctors and Related Documents

- ◆ **Volume 3 – Permits, Licenses, and Associated Records: 1868-1892**
 - This volume contains permits of non-citizens, their employment and location, discharges, receipts of permit fees, permit books issued and lists of intruders without permits.
 - This volume is partly filmed here and on Roll CKN 9, another series. Pages filmed here are 1-11, 145, and 162-177. It should be noted that permit records are also scattered through other volumes such as the court books and the records of the National Treasurer.

- ◆ **Volume 14 – Permits, Licenses, and Associated Records: 1878-1894**
 - This volume, part of which was filmed in another series on Roll CKN 9, contains permits and licenses issued and other related records such as fees and taxes paid by permittees. Permits and licenses were issued to non-citizen traders, physicians, peddlers, buyers of hides and cattle and others.
 - There is an index.
- ◆ **Volume 5 – Permits, Royalties, and Associated Records: 1894-1897**
 - Most of this volume has been filmed elsewhere in the series. Pages 35-49, 54-55, and 230-233 on this roll.
- ◆ **Chickasaw-Taxes-Permits to Non-Citizens, Documents 8235-8333: 1874-1906**
 - This file contains letters and documents concerning permits, opinion of the U. S. Assistant Attorney General regarding the Choctaw and Chickasaw permit laws, charges and judgements against persons violating the permit law, warrants, names of intruders, performance bonds of permit tax collectors, and so on.
- ◆ **Section X-Chickasaw-Permits-Documents Concerning Permits to Non-Citizens: 1878-1904**
 - This file contains copies of permits, a letter and newspaper clipping about collection of the permit tax and a letter concerning life in the Indian Territory as viewed by a non-citizen.
- ◆ **Chickasaw-Traders-Documents Concerning Traders, Documents 12195-12665: 1889-1902**
 - This file contains licenses granted or renewed and certificates from the National License Collector's office affirming the applicants' licenses.
 - Page 630, vouchers 52-58 (Document 12660) and vouchers 159-199 are blank.
- ◆ **Chickasaw-Doctors-Documents Concerning Doctors, Documents 6514-6519: 1894-1902**
 - This volume contains copies of acts passed by the Chickasaw legislature regulating the practice of medicine, surgery and dentistry and defining the duties of the Board of Health.

CKN 19

Chickasaw National Records: Financial Records of the National Council, Auditor and Treasurer

- ◆ **Volume 1 – Finance Committee's Account Book of the National Council: 1872-1891**
 - This volume contains the minutes of the committee, names of members, claims allowed and other items.
- ◆ **Volume 2 – Minutes of the Finance Committee of the National Legislature: 1904-1906**
 - This volume contains the names of members and minutes of the Finance Committee.
 - Pages 1 and 2 are missing.
- ◆ **Roll and Report of Finance Committee: Sep. 12, 1904**
- ◆ **Volume 31 – Chickasaw National Treasurer: 1858-1870**

- This volume contains national accounts, amounts paid, balances, a few copies of letters of Cyrus Harris, National Treasurer, annual reports, names of national officials and their salaries in 1867 among other entries. There are no records for some years.
- ◆ **Volume 20 – Auditor’s Accounts: 1866-1875; 1891-1896**
 - This volume is two separate volumes bound together with the older portion in the back. The first section dated 1891-1896 consists of orders and payments for neighborhood school expenses for boarding scholars, salaries and contractors. The second section, dated 1866-1875, gives the names and salaries of national officers, teachers and warrants issued to others by the auditor.
 - Many pages are missing. Part of this volume may be bound in Volume 35 where the paper type and dates correspond. The first part, also bound out of order, pages 1-24, 69-236, 261-? Are missing.
- ◆ **Volume 43 – National Treasurer’s Book: 1869-1880**
 - This volume contains notations, receipts received by the National Treasurer from the various Chickasaw counties including taxes on sales of goods, cattle, fines and so on. Entered also are the amounts of annuity received from the U. S. Indian Agent fulfilling U. S. treaty obligations. Some disbursements and balances are given. The records are not complete for the years given.
 - Pages 1-49, 91-98, 110-111, 115-119, 125-126, 139-146, and 352-355 are missing.
- ◆ **Volume 35 – Records of the Auditor: 1871-1872; Appropriations Made by Legislature: 1895-1898**
 - This volume consists of parts of two separate volumes. The older portion (1871-1872) contains records of warrants issued for school expenses such as boarding scholars, salaries to other officials, delegates and so on. Volume 20 may contain other years of this volume. The other part, 1895-1898, gives legislative appropriations to schools, orphans homes, to people for relief, lists of Senators and House members, appropriation to delegates to Washington, D. C., expenses of the district courts and other items.
- ◆ **Volume 4 – National Treasurer’s Records: 1875-1895**
 - This volume contains warrants issued for services rendered by Senate and House members, warrants for expenses of neighborhood schools, to the blind and helpless of the nation and treasurer’s reports.
 - Pages 59-60, 195-198, 205-208, and 211-214 are missing.
- ◆ **Volume 30 – National Treasurer’s Records: 1876-1890**
 - This volume contains treasurer’s reports, national officers and salaries, records of warrants, orders accepted and other records.

CKN 19A

Chickasaw National Records: Financial Records of the National Treasurer and Auditor, 1884-1898. This roll is an extension of CKN 19.

- ◆ **Volume 39 – National Auditors Record: 1884-1890**
 - This volume is a record of school expenditures, lists of militiamen and their salaries, special appropriations, lists of members of House and Senate, payments made to members of the citizenship committee and other entries.
 - There is a partial index. Pages 1-2 are missing.
- ◆ **Volume 34 – National Treasurer’s Records: 1884-1894**
 - This volume contains treasurer’s reports and lists of warrants cancelled and paid. There is an index.
 - Part of pages 5-6 and all of pages 27-28, 59-62, 75-76, 93-98, and 123-126 are missing.
- ◆ **Volume 95 – Lists of Names of Persons Unpaid: 1893**

CKN 20

Chickasaw National Records

- ◆ **Chickasaw-Taxes-Letters and Documents Concerning the Special National Agent, Documents 8192-8230: 1892-1906**
 - This file contains performance bonds, legislative acts, receipts, commissions, letters sent and received by the Governor, election returns and so on.
- ◆ **Chickasaw-Land Records, Documents 7336-7375: 1898-1908**
 - This file contains resolutions and memorials of the legislature, messages and letters from the Governor and other documents dealing with the allotment process.
- ◆ **Chickasaw-Agricultural Leases, Documents 4478-4520: 1892-1903**
 - This file consists primarily of rental contracts with a few contracts of lease in addition.
- ◆ **Chickasaw-Cattle-Records Concerning Cattle and Livestock, Documents 4628-4657: 1878-1904**
 - This file contains estray records, acts regulating the cattle trade and providing for taxes, bonds for office holders, affidavits regarding the amount of stock held that was subject to taxation under the permit laws, lists on non-citizens who refused to pay the taxes and so on.
- ◆ **Chickasaw-Taxes-Hay-Royalty to Hay, Documents 8231-8234: Sep. 2, 1899-Sep. 21, 1899**
 - This file contains three letters received and sent by Governor D. H. Johnston on a question of payment of hay royalty.
- ◆ **Chickasaw-Timber-Documents Concerning Timber, Documents 8334-8358: 1889-1903**
 - This file contains letters about royalty on timber and illegal cutting, performance bonds, copies of Chickasaw and United States laws regarding the cutting and selling of timber and so on.

- ◆ **Chickasaw-Minerals, Documents 7431-7517: 1893-1908**
 - This file contains documents on coal and royalty collections, acts, correspondence with the Secretary of the Interior, expense accounts of officials and so on.
- ◆ **Volume 6 – Chickasaw-Minerals-Record of Applications and Charters Granted Coal Mining Companies: 1886-1888**
 - Only pages 124-234 have been filmed on this roll. The remainder of the volume appears on CKN 17. Pages 173-174 are out of order. Pages 229-230 and 235-236 are missing.
- ◆ **Chickasaw-Roads-Records Concerning Roads, Documents 8171-8191: 1885-1908**
 - This file contains petitions from citizens for repairs of roads or their building, lists of men working the roads, orders to remove fences from roadways and so on.
- ◆ **Chickasaw-Railroad Records, Documents 8084-8170: 1886-1907**
 - This file contains reports of appraisers of rights of way, notices of award, acts, receipts for payment of right of way money, resolutions, maps, contested cases and so on.
 - There are some blueprint maps.
- ◆ **Chickasaw-Ferries, Documents 7208-7221: 1897-1901**
 - This file contains legislative acts granting or renewing charters to operate a ferry, establishing rates and so on.
- ◆ **Chickasaw-Telephone Records, Documents 12089-12092: 1899-1907**
 - This file contains acts granting the right to construct and maintain telephone lines within the nation, a list of exchanges operated by the Pioneer Telephone and Telegraph Company in the Chickasaw, Choctaw, Cherokee, Creek, and Seminole Nations in 1904 and other documents.
- ◆ **Chickasaw-Townsite Records, Documents 12093-12194: 1899-1909**
 - This file contains appointments of a townsite commissioner, petition to enlarge the site of the Ardmore Cemetery, a list of town patentees in Poteau, correspondence from the United States Inspector and other documents.
- ◆ **Section X-Chickasaw-Agricultural Leases: Aug. 20, 1898**
 - This single document is a lease from Jacob Mutz, on behalf of his minor children – James and Joseph Mutz, to T. O. Bound.
- ◆ **Section X-Chickasaw-Land Division: 1882-1907**
 - This file contains objections to a bill to quiet land titles in Mississippi, a bill of sale and allotment and homestead certificates.

CKN 21

Chickasaw National Records: Letters Sent and Letters Received and other Documents

- ◆ **Chickasaw-Attorneys, Documents 4521-4595: Undated and Sep. 20, 1882-Feb. 3, 1904**
- ◆ **Section X-Chickasaw-Banks: Aug. 20, 1902**
- ◆ **Chickasaw-Buildings, Documents 4596-4627: June 10, 1898-June 13, 1907**

- ♦ **Section X-Chickasaw-Capital: Nov. 19, 1909-July 27, 1927**
- ♦ **Chickasaw-Constables, Documents 4979-5367: Nov. 6, 1870; Aug. 21, 1892-Mar. 1907**
- ♦ **Chickasaw-District Courts, Documents 5368-5723: Sep. 6, 1870-Mar. 29, 1907**

CKN 22

Chickasaw National Records: Letters Sent and Letters Received and other Documents

- ♦ **Chickasaw-Courts-Panola and Pickens Counties, Documents 5724-5935: Aug. 17, 1892-Mar. 1, 1907**
- ♦ **Chickasaw-Courts-Pontotoc County, Documents 5936-6061: May 9, 1893-Mar. 1, 1907**
- ♦ **Chickasaw-Courts-Tishomingo County, Documents 6062-6306: July 18, 1874-Mar. 1, 1907**
- ♦ **Chickasaw-Courts-Supreme Court, Documents 6307-6460: Oct. 7, 1889-Mar. 22, 1907**
- ♦ **Chickasaw-Miscellaneous Courts, Documents 6492-6513: Nov. 5, 1896-Nov. 13, 1902**
- ♦ **Chickasaw-Elections-Tishomingo County, Documents 6520-6532: Aug. 12, 1885-Aug. 9, 1905**
- ♦ **Chickasaw-Elections-Panola, Pickens, and Pontotoc Counties, Documents 6533-6555: Feb. 3, 1898-Dec. 2, 1905**

CKN 23

Chickasaw National Records: Letters Sent and Letters Received and other Documents

- ♦ **Chickasaw-Estates-Pickens County, Documents 6556-6833: Nov. 19, 1902-Sep. 26, 1907**
- ♦ **Chickasaw-Estates-Pontotoc County, Documents 6834-6878: June 13, 1903-Apr. 20, 1904**
- ♦ **Chickasaw-Estates-Tishomingo County, Documents 6879-7066: June 17, 1874-Jan. 27, 1904**
- ♦ **Section X-Chickasaw-Estates: Sep. 8, 1873-Mar. 5, 1901**
- ♦ **Chickasaw-Federal Relations, Documents 7067-7207: July 10, 1866-1909**

CKN 24

Chickasaw National Records: Letters Sent and Letters Received and other Documents

- ♦ **Chickasaw-Foreign Relations, Documents 7222-7250: Oct. 5, 1892-Nov. 16, 1905**
- ♦ **Section X-Chickasaw-Foreign Relations: Apr. 12, 1888**
 - **“Eli Ayres vs. The Chickasaw Nation: Argument before the Senate Committee on Indian Affairs,” By Halbert E. Paine, Counsel of Chickasaw Nation**
- ♦ **Section X-Chickasaw-Improvements: Jan. 31, 1875-Jan. 11, 1877**
- ♦ **Chickasaw-Indigents, Documents 7251-7258: Oct. 8, 1864-Oct. 23, 1902**

- ◆ **Section X-Chickasaw-Insurance: Nov. 4, 1901-Aug. 16, 1924**
- ◆ **Chickasaw-Jailer, Documents 7259-7335: Oct. 12, 1890-Nov. 27, 1907**
- ◆ **Chickasaw-Laws, Documents 7376-7419: Oct. 19, 1897-Oct. 5, 1904**
- ◆ **Chickasaw-Marriage Licenses, Documents 7420-7430: Undated and Sep. 25, 1875; July 9, 1886-Sep. 29, 1899**
- ◆ **Chickasaw-Miscellaneous, Documents 7518-7565: Aug. 14, 1880-July 1, 1907**
 - Document 7564 is Creek document – in Creek language, transferred to Creek Courts, Wewoka District.
- ◆ **Chickasaw-National Council, Documents 7566-7942: 1857-May 14, 1904**

CKN 24A

Chickasaw National Records: Letters Sent and Letters Received and other Documents

- ◆ **Chickasaw-National Council, Documents 7943-8062: Oct. 5, 1904-Nov. 26, 1909**
 - Document 7943 is missing.
- ◆ **Chickasaw-Per Capita Payment, Documents 8063-8083: Undated and Apr. 26, 1875-Sep. 18, 1906**

CKN 25

Chickasaw National Records: Chickasaw-Schools-Neighborhood, Letters Sent and Letters Received and other Documents

- ◆ **Chickasaw-Schools-Neighborhood-Big Springs National School, Documents 8657-8677: Nov. 14, 1899-Feb. 1, 1901**
- ◆ **Chickasaw-Schools-Neighborhood-Burris National School, Documents 8678-8808: Nov. 18, 1896-Oct. 13, 1902**
- ◆ **Chickasaw-Schools-Neighborhood-H. Colbert National School, Documents 8809-9003: Dec. 1, 1876-June 22, 1906**
- ◆ **Chickasaw-Schools-Neighborhood-Davis National School, Documents 9004-9092: Nov. 15, 1897-Apr. 15, 1904**
- ◆ **Chickasaw-Schools-Neighborhood-Double Springs National School, Documents 9093-9209: Nov. 6, 1896-June 30, 1905**
- ◆ **Chickasaw-Schools-Neighborhood-Emet National School, Documents 9210-9451: Nov. 5, 1896-Dec. 4, 1905**
 - Document 9232 is missing.
- ◆ **Chickasaw-Schools-Neighborhood-Kaney National School, Documents 9452-9617: Sep. 14, 1891-Nov. 15, 1905**

- ♦ Chickasaw-Schools-Neighborhood-Kemp National School, Documents 9618-9643: Sep. 3, 1901-Dec. 12, 1905
- ♦ Chickasaw-Schools-Neighborhood-Lewis Keel National School, Documents 9644-9657: Dec. 31, 1901-Dec. 9, 1902
- ♦ Chickasaw-Schools-Neighborhood-Albert Lewis National School, Documents 9658-9676: Dec. 17, 1898-Jan. 9, 1902
- ♦ Chickasaw-Schools-Neighborhood-McMillan National School, Documents 9677-9716: Jan. 9, 1900-May 31, 1906
- ♦ Chickasaw-Schools-Neighborhood-Pauls Valley Neighborhood School, Documents 9717-9769: Nov. 6, 1896-Sep. 14, 1904
- ♦ Chickasaw-Schools-Neighborhood-Potts National School, Documents 9770-9790: Mar. 15, 1898-Oct. 29, 1902
- ♦ Chickasaw-Schools-Neighborhood-Red Springs National School, Documents 9791-10005: Sep. 7, 1896-June 22, 1906
- ♦ Chickasaw-Schools-Neighborhood-Roff National School, Documents 10006-10098: Sep. 24, 1900-July 7, 1906

CKN 26

Chickasaw National Records: Chickasaw-Schools-Neighborhood, Letters Sent and Letters Received and other Documents

- ♦ Chickasaw-Schools-Neighborhood-Sandy Creek National School, Documents 10099-10356: Sep. 9, 1895-June 19, 1906
- ♦ Chickasaw-Schools-Neighborhood-Seely National School, Documents 10357-10489: Aug. 29, 1896-June 1906
- ♦ Chickasaw-Schools-Neighborhood-Sulphur National School, Guy National School, and Sulphur Institute, Documents 10490-10597: June 27, 1900-Mar. 3, 1906
 - Documents 10570 and 10598 are missing.
- ♦ Chickasaw-Schools-Neighborhood-Sulphur Springs School, Documents 10599-10837: Oct. 10, 1896-Nov. 11, 1898
- ♦ Chickasaw-Schools-Neighborhood-White Spring National School, Documents 10838-10851: Oct. 4, 1897-Nov. 9, 1899
- ♦ Chickasaw-Schools-Neighborhood-Yellow Spring School, Documents 10852-11002: Oct. 3, 1896-Dec. 2, 1905
- ♦ Chickasaw-Schools-Neighborhood-Marietta Public School, Documents 11003-11018: Jan. 1, 1901-Sep. 13, 1904
- ♦ Chickasaw-Schools-Neighborhood-Ardmore National School, Tishomingo National School, Pennington National School, Mead National School, and Chickasha Mixed School, Documents 11019-11057: Nov. 16, 1896-Jan. 31, 1905

- ◆ Chickasaw-Schools-Neighborhood-Miscellaneous Schools, Documents 11058-11194: Sep. 9, 1896-Sep. 18, 1901

CKN 27

Chickasaw National Records: Letters Sent and Letters Received and other Documents

- ◆ Chickasaw-Schools-Miscellaneous, Documents 11195-11356: Oct. 1, 1901-Jan. 20, 1908
- ◆ Chickasaw-Schools-State Scholars, Documents 11357-11829: Undated and Sep. 4, 1890-July 1906
- ◆ Chickasaw-Schools-Chickasaw Orphans' Home, Documents 11830-11900: July 12, 1880-June 15, 1906

CKN 28

Chickasaw National Records: Letters Sent and Letters Received and other Documents

- ◆ Chickasaw-Sheriffs, Documents 11901-12088: Aug. 15, 1888-Dec. 2, 1907
- ◆ Section X-Chickasaw-Townsites: Nov. 4, 1902-Mar. 26, 1908
- ◆ Chickasaw-Tribal Officers-Auditor, Documents 12705-12939: Jan. 6, 1881-Mar. 2, 1908

CKN 29

Chickasaw National Records: Letters Sent and Letters Received and other Documents

- ◆ Chickasaw-Tribal Officers-Governor, Documents 12940-13012: Sep. 9, 1874-Jan. 6, 1908
- ◆ Section X-Chickasaw-Tribal Officers-Governor: July 25, 1794; 1872; Oct. 4, 1888; Nov. 12, 1927
- ◆ Section X-Chickasaw-Tribal Officers-Governor D. H. Johnston: Sep. 15, 1898-Dec. 29, 1947
 - There is a table of contents.
- ◆ Chickasaw-Tribal Officers-National Accountant, Documents 13013-13041: Oct. 22, 1901-Mar. 2, 1908
- ◆ Chickasaw-Tribal Officers-National Interpreter, Documents 13042-13080: Mar. 1, 1899-Dec. 2, 1907
- ◆ Chickasaw-Tribal Officers-National Recorder, Documents 13081-13082: Nov. 24, 1903-Nov. 25, 1903
- ◆ Chickasaw-Tribal Officers-National Secretary, Documents 13083-13186: Feb. 14, 1894-Mar. 2, 1908

- ◆ **Chickasaw-Tribal Officers-Treasurer, Documents 13187-13333: Sep. 9, 1870; Sep. 11, 1892-Sep. 28, 1908**
- ◆ **Volume 83 – National Treasurer: June 30, 1891-May 30, 1898**
- ◆ **Volume 30A – National Treasurer: Jan. 30, 1893-Sep. 6, 1897**
- ◆ **Section X-Chickasaw-World War I: Mar. 11, 1919**

CKN 30

Chickasaw National Records, 1837-1865

- ◆ **Volume 25 – Chickasaw Delegation Record Book: June 5, 1848-June 25, 1852**
 - This volume contains correspondence of representatives of the Chickasaw Nation to various federal officials including President James K. Polk and Commissioner of Indian Affairs William Medill concerning matters with respect to treaty stipulations, relations with the Choctaw Nation, education of Chickasaw citizens, and other related data.
- ◆ **Volume 32 – Foreign Relations: July 2, 1865-July 24, 1865**
 - This volume contains letters from Winchester Colbert, Governor of the Chickasaw Nation to General Stand Watie, Samuel Checote, Principal Chief of the Creek Nation, and other tribal leaders regarding the dismantling of artillery from Fort Washita and ceasing hostilities of the rebellion (Civil War).
- ◆ **Section X-Chickasaw-Courts – Record Book of the Chickasaw Nation: June 2, 1837-Aug. 27, 1855**
 - The following pages are from a record book kept by the Chickasaw Nation covering various aspects of tribal government and national life. District Court minutes have been recorded as well as election of national and district officers, acts and resolutions of the National Council appointments, divorce, the murder of Benjamin Love and other related matters.

National Archives Microfilm pertaining to the Chickasaw Tribe

Miscellaneous Microfilm

National Archives – 1857 Chickasaw Annuity Roll, Five Company Rolls

Chickasaw Annuity Rolls

- ♦ **Captain Keel's Company Roll**
- ♦ **Captain George D. James Company Roll**
- ♦ **Captain Ned Company Roll**
- ♦ **Captain Joel Kemps Company Roll**
- ♦ **Captain Hothliche Company Roll**

National Archives Roll – 1858 Chickasaw Annuity Roll

Chickasaw Annuity Roll, 4th Quarter: 1858

- ♦ **Captain Martin Sheco's Company Roll**
- ♦ **Captain Hothliche's Company Roll**
- ♦ **Captain G. D. Jame's Company Roll**
- ♦ **Captain Ned's Company Roll**
- ♦ **Captain Keel's Company Roll**

National Archives – 1860 Chickasaw Annuity Roll

Chickasaw Per Capita (Annuity) Roll, 4th Quarter, 1860

- ♦ **Captain Ned's Roll**
- ♦ **Captain Keel's Roll**
- ♦ **Captain Hothliche's Roll**
- ♦ **Captain Isaac Love's Roll**
- ♦ **Captain Seely's Roll**

National Archives A Series

National Archives Roll A36.12

Records of the Bureau of Indian Affairs, Record Group 5

- ◆ **1847 Chickasaw Census Roll**
- ◆ **1839 Chickasaw Census Roll**
- ◆ **1837 Chickasaw Muster Roll**
 - Muster Roll of Chickasaw Indians about to emigrate West of the Mississippi River: Oct. 1837

National Archives 7RA Series

Roll 7RA21.1

Federal Archives and Records Center – Fort Worth, TX – Record Group 75: Records of the Bureau of Indian Affairs, Records of the Commissioner to the Five Civilized Tribes, Chickasaw Rolls

◆ **Chickasaw-Annuity Roll: Dec. 19, 1878**

- Arranged by consecutive numbers. Manuscript and typed list of Chickasaws registered in Panola, Pickens, Pontotoc, and Tishomingo Counties in Chickasaw Nation and Masholatubby and Pushmataha Districts in Choctaw Nation, for the annuity payment of Dec. 19, 1878. The annuity captains and registers were Henderson Greenwood (Tishomingo County), J. C. Handcock (Pickens County), David Colbert (Panola County), F. Frazier (Pontotoc County), and Simpson Killcrease (Masholatubby District).
- Contains names of head of family, indication of wife, number of children, total number in family, and name of person receiving payment. There are no frame numbers. Below is a list of records in order as they appear on the roll.
 - Folder ID #100578-Panola County
 - Folder ID #100582-Tishomingo County and Pushmatahah County
 - Folder ID #100583-Pickens County
 - Folder ID #400004-Pushmatahah County and Atoka County
 - Folder ID #300012-Masholatubby District (see below for details)
 - Folder ID #400006 –Panola County, Pontotoc County, Pickens County, Tishomingo County, Masholatubby District, Pushmatahah District,

◆ **Chickasaw-Annuity Roll: 1878**

- Arranged alphabetically by county, thereafter alphabetically by surname. Manuscript copy of list of person registered in Masholatubby District for Chickasaw Annuity of 1878 resulting from the Leased District claim. Payment authorized by Act of Congress of May 27, 1878 for claims resulting from Article 13, Treaty of June 28, 1855. Certified by Register Simpson Killcrease of Choctaw Nation.
- Contains unidentified number, name, number of men, women, and children, and total number in family.

◆ **There are no frame numbers. Below is a list of records in order as they appear on the roll.**

Chickasaws registered for annuity roll in 1878.

- Panola County Annuity Roll
- Pickens County Annuity Roll
- Atoka County, Pushmatahah District Annuity Roll
- Coal County, Masholatubby District Annuity Roll
- Tishomingo County, Pushmatahah District Annuity Roll
- Pontotoc County Annuity Roll
- Pickens County Annuity Roll

- Pushmatahah District Annuity Roll
- Coal County, Masholatubby District Annuity Roll
- Gaines County, Masholatubby District Annuity Roll
- Sans Bois County, Masholatubby District Annuity Roll
- Scullyville County, Masholatubby District Annuity Roll
- Sugar Loaf County, Masholatubby District Annuity Roll
- Panola County Annuity Roll
- Pontotoc County Annuity Roll
- Pickens County Annuity Roll
- Tishomingo County Annuity Roll
- Masholatubby District Annuity Roll
 - Coal County, pages 1-4
 - Gaines County, pages 4-5
 - Sans Bois County, pages 5-7
 - Scullyville County, page 7
 - Sugar Loaf County, pages 7-8
- Pushmatahah District Annuity Roll
 - Atoka County, pages 1-3
 - Jack's Fork County, pages 3-6
 - Blue County, pages 6-8
- Panola County Annuity Roll
- Pontotoc County 1890 Census Roll
- Pickens County 1890 Census Roll

Roll 7RA21.2

Federal Archives and Records Center – Fort Worth, TX – Record Group 75: Records of the Bureau of Indian Affairs, Records of the Commissioner to the Five Civilized Tribes, Chickasaw Rolls

◆ **Chickasaw Payment Roll: 1893**

- Volume 1 arranged consecutively by family groups. Volume 2 arranged alphabetically by surname (Panola County arranged consecutively by family groups).
- Manuscript payroll of individuals in Chickasaw Nation. Folders include Peter Maytubby's Roll of 1893 and Ieshatubby's Roll of 1893.
- Volume 1 contains family number, names, ages, number in family, and checkmark for payment. Volume 2 contains number of individual, individual's name, number of family, person receiving payment, checkmark for payment and notations. Notations include Dawes card number, dead, full payment, and dates. Peter Maytubby's roll contains

individual names. Ieshatubby's roll contains names of heads of family, number of men, women, boys, and girls in family, and total amount paid.

- ◆ **There are no frame numbers. Below is a list of records in order as they appear on the roll.**
 - Chickasaw Payment Roll, 1893, Maytubby
 - Ieshatubby Roll, 1893
 - Peter Maytubby's Roll of 1893
 - List of Names, Chickasaw Nation
 - Chickasaw Payment Roll, 1893
- ◆ **Index to Census Rolls**
 - Arranged alphabetically by individual's surname, thereafter by county.
 - Manuscript index to Chickasaws by blood and intermarriage in Panola, Pontotoc, Pickens, Tishomingo Counties, Chickasaw Nation. There is a separate list for intermarried whites.
 - Contains name and page number in census roll.
- ◆ **Chickasaw Census Roll: July 31, 1897**
 - Arranged alphabetically by county, numerically by district in Choctaw Nation.
 - Carbon copy list of Chickasaws registered within Chickasaw and Choctaw Nations under authority of Act of Chickasaw Legislature, approved July 31, 1897. Separate lists for Intermarried Whites and Doubtful Citizens within each county. List of names from 1893 Chickasaw roll but not on the 1896 Chickasaw roll.
 - Contains name and census card number (blue pencil).
- ◆ **Names of Members of the Chickasaw Tribe of Indians by Blood and Intermarriage**
 - Registered under an Act of the Legislature of the Chickasaw Nation, approved July 31, 1897.
- ◆ **List of Names**
 - Arranged alphabetically by surname (if English name) or Indian name.
 - Carbon copy list of people residing in Chickasaw Nation. Appears to be list of Indians.
 - Contains names.
- ◆ **List of Names**
 - Arranged by county, thereafter, unarranged.
 - Manuscript list of individuals in Panola, Tishomingo, Pontotoc, and Pickens Counties, Chickasaw Nation.
 - Contains names.
- ◆ **List of Intruders**
 - Unarranged.
 - Manuscript list of U. S. Citizens (Intruders) living in Pickens County, Chickasaw Nation.
 - Contains names, post office address.
- ◆ **List of Names**
 - Unarranged.
 - Manuscript list of names in Chickasaw Nation. Appears to be a working copy. Contains names, occupation, post office address.

National Archives Roll 7RA27.1

Federal Archives and Records Center – Fort Worth, TX – Record Group 75: Records of the Bureau of Indian Affairs, Records of the Choctaw-Chickasaw Citizenship Court

◆ **Records of the Choctaw-Chickasaw Citizenship Roll**

- “Choctaw Court Claimants. A list of persons applicants for enrollment to the Commission to the Five Civilized Tribes who have been admitted to Citizenship in the Choctaw Nation by judgments of the United States Court for the Central and Southern Districts, Indian Territory and which judgments were vacated by a degree of the Choctaw-Chickasaw Citizenship Court: Dec. 17, 1902.”
- The establishment of the Choctaw-Chickasaw Citizenship Court was authorized by Section 31 of an act of Congress of July 1, 1902. The act authorized either tribe to fill a bill of equity in the Citizenship Court to seek the annulment and vacation of decisions of the U. S. Courts in Indian Territory under the act of Congress of June 10, 1896. The Citizenship Court vacated all of the judgements rendered by the U. S. Courts on Dec. 17, 1902. Applicants for citizenship who had been admitted or rejected by the U. S. Courts were required to institute proceedings in the Citizenship Court. Cases appealed from the U. S. Court for the Central District of Indian Territory were heard by the Citizenship Court sitting in South McAlester while cases appealed from the U. S. Court for the Southern District of Indian Territory were heard on Tishomingo.
- An act of Congress of Mar. 3, 1903 provided for the termination of the Court on Dec. 31, 1904 and the transfer of all record to the Dawes Commission. The Citizenship Court heard 256 cases and admitted 161 persons while denying the applications of 2,792.

◆ **Choctaw and Chickasaw Citizenship Claimants: 1902**

- There are separate lists for Choctaws and Chickasaws. Within each list, the names of applicants are arranged alphabetically. Carbon copies of typed lists of claimants who had been admitted to citizenship by the U. S. Courts and perfected appeals to the Citizenship Court. The information given for each claimant includes sex, age, degree of blood, Dawes enrollment card number, U. S. Court case numbers, Citizenship Court case number, and some remarks relating to decisions of the Citizenship Court.

National Archives Roll 7RA27.2

Federal Archives and Records Center – Fort Worth, TX – Record Group 75: Records of the Bureau of Indian Affairs, Records of the Choctaw-Chickasaw Citizenship Court

◆ **Continuation of National Archives Roll 7RA27.1**

National Archives Roll 7RA66

Chickasaw and Choctaw Freedmen, 1896

National Archives Roll 7RA73

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Chickasaw Townsite Fund Payment Roll and Index

- ◆ **Chickasaw Townsite Index**
- ◆ **Triplicate Townsite Fund Payment Roll Chickasaw: 1906**
- ◆ **Chickasaw \$40.00 Payments: 1904**

National Archives Roll 7RA100

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Chickasaw Payment Roll, 1908

- ◆ **Index**
- ◆ **Chickasaw Annuity Payment Roll: 1908**

National Archives Roll 7RA101

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Chickasaw Equalization Payment Roll, 1910

- ◆ **Index**
- ◆ **Chickasaw Equalization Payment Roll: 1910**

National Archives Roll 7RA181.1

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records Relating to Choctaw-Chickasaw Townsites

- ◆ **Letters Sent by the Chickasaw Commission: Jan. 1902-Nov. 1902**

- Arranged chronologically by date sent. Each volume contains an index to addresses.
- Press copies of letters sent by the Chairman of the Chickasaw Townsite Commission to the general public. The letters relate to surveys, appraisals, sale of vacant lots, and administrative matters.
- There is an index at the beginning.

National Archives Roll 7RA181.2

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records Relating to Choctaw-Chickasaw Townsites

- ◆ **Letters Sent by the Chickasaw Commission: Nov. 1902-Nov. 1903**
 - Arranged chronologically by date sent. Each volume contains an index to addresses.
 - Press copies of letters sent by the Chairman of the Chickasaw Townsite Commission to the general public. The letters relate to surveys, appraisals, sale of vacant lots, and administrative matters.
 - There is an index at the beginning.

National Archives Roll 7RA181.3

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records Relating to Choctaw-Chickasaw Townsites

- ◆ **Letters Sent by the Chickasaw Commission: Nov. 1903-Sep. 1904**
 - Arranged chronologically by date sent. Each volume contains an index to addresses.
 - Press copies of letters sent by the Chairman of the Chickasaw Townsite Commission to the general public. The letters relate to surveys, appraisals, sale of vacant lots, and administrative matters.
 - There is an index at the beginning.

National Archives Roll 7RA324.1

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records of the Choctaw-Chickasaw Citizenship Court Case Files (E. 101) – Muskogee Area Office (1 of 20)

◆ **Records of the Choctaw-Chickasaw Citizenship Court**

- Both the Choctaw and Chickasaw tribal governments strongly objected to the enrollment activities of the Dawes Commission. Section 31 of an act of Congress of July 1, 1902 (32 Stat. 641), established a Choctaw-Chickasaw Citizenship Court (CCCC) and authorized either tribe to file a bill in equity before the court to seek annulment of decisions that had been made by the United States District Courts in the Indian Territory under an act of June 10, 1896 (29 Stat. 321). President Roosevelt appointed Spencer B. Adams, Henry S. Foote, and Walter L. Weaver to the CCCC, which rendered a decision on Dec. 17, 1902 in the case of the Choctaw and Chickasaw Nations or Tribes v. J. T. Riddle, et.al., which vacated all judgments of the U. S. District Courts for the Central and Southern Districts of the Indian Territory. Persons involved in those decisions were required to institute proceedings in the CCCC to regain enrollment. Cases originating in the U. S. District Court for the Central District were heard by the CCCC at South McAlester and cases from the Southern District at Tishomingo.
- An act of Congress of Mar. 3, 1903 (32 Stat. 982), provided for the termination of the Choctaw-Chickasaw Citizenship Court on Dec. 31, 1904 and the transfer of all records to the Dawes Commission. The CCCC eventually heard 256 cases involving 3487 people admitted only 161 to citizenship. See Loren N. Brown, “The Choctaw-Chickasaw Court Citizens,” The Chronicles of Oklahoma (Vol. 16, Number 4).

◆ **1041 Case Files: 1902-1904**

- Arranged by court, either Tishomingo (T) or South McAlester (M) and thereunder numerically by docket number assigned in chronological order by the date the case was opened.
- Original papers filed in proceedings held by the Choctaw-Chickasaw Citizenship Court including briefs, testimony, exhibits (i.e. marriage license), memoranda of arguments submitted by attorneys for the Choctaw and Chickasaw Nations, and the opinions of the court. There are also some genealogical reports, a “family tree,” and a few papers relating to the appointments and resignation of court personnel.

◆ **Resignations and Appointments, Cases 1T-14T**

National Archives Roll 7RA324.2

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records of the Choctaw-Chickasaw Citizenship Court Case Files (E. 101) – Muskogee Area Office (2 of 20)

- ◆ **Records of the Choctaw-Chickasaw Citizenship Court**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **1041 Case Files: 1902-1904**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **Resignations and Appointments, Cases 15T-27T**

National Archives Roll 7RA324.3

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records of the Choctaw-Chickasaw Citizenship Court Case Files (E. 101) – Muskogee Area Office (3 of 20)

- ◆ **Records of the Choctaw-Chickasaw Citizenship Court**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **1041 Case Files: 1902-1904**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **Resignations and Appointments, Cases 28T-38T**

National Archives Roll 7RA324.4

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records of the Choctaw-Chickasaw Citizenship Court Case Files (E. 101) – Muskogee Area Office (4 of 20)

- ◆ **Records of the Choctaw-Chickasaw Citizenship Court**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **1041 Case Files: 1902-1904**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **Resignations and Appointments, Cases 39T-52T**

National Archives Roll 7RA324.5

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records of the Choctaw-Chickasaw Citizenship Court Case Files (E. 101) – Muskogee Area Office (5 of 20)

- ◆ **Records of the Choctaw-Chickasaw Citizenship Court**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **1041 Case Files: 1902-1904**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **Resignations and Appointments, Cases 53T-64T**

National Archives Roll 7RA324.6

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records of the Choctaw-Chickasaw Citizenship Court Case Files (E. 101) – Muskogee Area Office (6 of 20)

- ◆ **Records of the Choctaw-Chickasaw Citizenship Court**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **1041 Case Files: 1902-1904**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **Resignations and Appointments, Cases 64T-80T**

National Archives Roll 7RA324.7

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records of the Choctaw-Chickasaw Citizenship Court Case Files (E. 101) – Muskogee Area Office (7 of 20)

- ◆ **Records of the Choctaw-Chickasaw Citizenship Court**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **1041 Case Files: 1902-1904**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **Resignations and Appointments, Cases 81T-102T**

National Archives Roll 7RA324.8

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records of the Choctaw-Chickasaw Citizenship Court Case Files (E. 101) – Muskogee Area Office (8 of 20)

- ◆ **Records of the Choctaw-Chickasaw Citizenship Court**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **1041 Case Files: 1902-1904**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **Resignations and Appointments, Cases 103T-127T**

National Archives Roll 7RA324.9

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records of the Choctaw-Chickasaw Citizenship Court Case Files (E. 101) – Muskogee Area Office (9 of 20)

- ◆ **Records of the Choctaw-Chickasaw Citizenship Court**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **1041 Case Files: 1902-1904**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **Resignations and Appointments, Cases 128T-135T**

National Archives Roll 7RA324.10

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records of the Choctaw-Chickasaw Citizenship Court Case Files (E. 101) – Muskogee Area Office (10 of 20)

- ◆ **Records of the Choctaw-Chickasaw Citizenship Court**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **1041 Case Files: 1902-1904**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **Resignations and Appointments, Cases 1M-8M**

National Archives Roll 7RA324.11

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records of the Choctaw-Chickasaw Citizenship Court Case Files (E. 101) – Muskogee Area Office (11 of 20)

- ◆ **Records of the Choctaw-Chickasaw Citizenship Court**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **1041 Case Files: 1902-1904**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **Resignations and Appointments, Cases 9M-19M**

National Archives Roll 7RA324.12

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records of the Choctaw-Chickasaw Citizenship Court Case Files (E. 101) – Muskogee Area Office (12 of 20)

- ◆ **Records of the Choctaw-Chickasaw Citizenship Court**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **1041 Case Files: 1902-1904**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **Resignations and Appointments, Cases 20M-29M**

National Archives Roll 7RA324.13

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records of the Choctaw-Chickasaw Citizenship Court Case Files (E. 101) – Muskogee Area Office (13 of 20)

- ◆ **Records of the Choctaw-Chickasaw Citizenship Court**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **1041 Case Files: 1902-1904**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **Resignations and Appointments, Cases 30M-41M**

National Archives Roll 7RA324.14

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records of the Choctaw-Chickasaw Citizenship Court Case Files (E. 101) – Muskogee Area Office (14 of 20)

- ◆ **Records of the Choctaw-Chickasaw Citizenship Court**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **1041 Case Files: 1902-1904**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **Resignations and Appointments, Cases 42M-55M**

National Archives Roll 7RA324.15

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records of the Choctaw-Chickasaw Citizenship Court Case Files (E. 101) – Muskogee Area Office (15 of 20)

- ◆ **Records of the Choctaw-Chickasaw Citizenship Court**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **1041 Case Files: 1902-1904**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **Resignations and Appointments, Cases 56M-71M**

National Archives Roll 7RA324.16

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records of the Choctaw-Chickasaw Citizenship Court Case Files (E. 101) – Muskogee Area Office (16 of 20)

- ◆ **Records of the Choctaw-Chickasaw Citizenship Court**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **1041 Case Files: 1902-1904**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **Resignations and Appointments, Cases 72M-74M**

National Archives Roll 7RA324.17

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records of the Choctaw-Chickasaw Citizenship Court Case Files (E. 101) – Muskogee Area Office (17 of 20)

- ◆ **Records of the Choctaw-Chickasaw Citizenship Court**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **1041 Case Files: 1902-1904**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **Resignations and Appointments, Cases 75M-94M**

National Archives Roll 7RA324.18

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records of the Choctaw-Chickasaw Citizenship Court Case Files (E. 101) – Muskogee Area Office (18 of 20)

- ◆ **Records of the Choctaw-Chickasaw Citizenship Court**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **1041 Case Files: 1902-1904**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **Resignations and Appointments, Cases 95M-105M**

National Archives Roll 7RA324.19

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records of the Choctaw-Chickasaw Citizenship Court Case Files (E. 101) – Muskogee Area Office (19 of 20)

- ◆ **Records of the Choctaw-Chickasaw Citizenship Court**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **1041 Case Files: 1902-1904**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **Resignations and Appointments, Cases 106M-115M**

National Archives Roll 7RA324.20

Federal Archives and Records Center – Fort Worth, TX – Records of the Bureau of Indian Affairs Group 75: Commissioner to the Five Civilized Tribes Records of the Choctaw-Chickasaw Citizenship Court Case Files (E. 101) – Muskogee Area Office (20 of 20)

- ◆ **Records of the Choctaw-Chickasaw Citizenship Court**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **1041 Case Files: 1902-1904**
 - See National Archives Roll 7RA324.1 for more information
- ◆ **Resignations and Appointments, Cases 116M-129M**

National Archives M234 Series

National Archives Roll M234.135

Letters Received by the Office of Indian Affairs, 1824-1881-Roll 135, Chickasaw Agency, 1824-1870

- ◆ **Letters Received from Chickasaw Agency: 1824-1829**

National Archives Roll M234.136

Letters Received by the Office of Indian Affairs, 1824-1881-Roll 136, Chickasaw Agency, 1824-1870

- ◆ **Letters Received from Chickasaw Agency: 1830-1835**

National Archives Roll M234.137

Letters Received by the Office of Indian Affairs, 1824-1881-Roll 137, Chickasaw Agency, 1824-1870

- ◆ **Letters Received from Chickasaw Agency: 1836-1839**

National Archives Roll M234.138

Letters Received by the Office of Indian Affairs, 1824-1881-Roll 138, Chickasaw Agency, 1824-1870

- ◆ **Letters Received from Chickasaw Agency: 1840-1843**

National Archives Roll M234.139

Letters Received by the Office of Indian Affairs, 1824-1881-Roll 139, Chickasaw Agency, 1824-1870

- ◆ **Letters Received from Chickasaw Agency: 1844-1849**

National Archives Roll M234.140

Letters Received by the Office of Indian Affairs, 1824-1881-Roll 140, Chickasaw Agency, 1824-1870

- ◆ **Letters Received from Chickasaw Agency: 1850-1852**

National Archives Roll M234.141

Letters Received by the Office of Indian Affairs, 1824-1881-Roll 141, Chickasaw Agency, 1824-1870

- ◆ **Letters Received from Chickasaw Agency: 1853-1855**

National Archives Roll M234.142

Letters Received by the Office of Indian Affairs, 1824-1881-Roll 142, Chickasaw Agency, 1824-1870

- ◆ **Letters Received from Chickasaw Agency: 1856-1861 and 1867-1870**

National Archives Roll M234.143

Letters Received by the Office of Indian Affairs, 1824-1881-Roll 143, Chickasaw Agency, 1824-1870

- ◆ **Letters Received from Chickasaw Agency – Emigration: 1837-1838**

National Archives Roll M234.144

Letters Received by the Office of Indian Affairs, 1824-1881-Roll 144, Chickasaw Agency, 1824-1870

- ◆ **Letters Received from Chickasaw Agency – Emigration: 1839-1850**

National Archives Roll M234.145

Letters Received by the Office of Indian Affairs, 1824-1881-Roll 145, Chickasaw Agency, 1824-1870

- ◆ **Letters Received from Chickasaw Agency – Reserves: 1836-1837**

National Archives Roll M234.146

Letters Received by the Office of Indian Affairs, 1824-1881-Roll 146, Chickasaw Agency, 1824-1870

- ◆ **Letters Received from Chickasaw Agency – Reserves: 1838-1839**

National Archives Roll M234.147

Letters Received by the Office of Indian Affairs, 1824-1881-Roll 147, Chickasaw Agency, 1824-1870

- ◆ **Letters Received from Chickasaw Agency – Reserves: 1840-1842**

National Archives Roll M234.148

Letters Received by the Office of Indian Affairs, 1824-1881-Roll 148, Chickasaw Agency, 1824-1870

- ◆ **Letters Received from Chickasaw Agency – Reserves: 1843-1850**