

Manuscript Collection Inventory

Illinois History and Lincoln Collections

University of Illinois at Urbana-Champaign

Note: Unless otherwise specified, documents and other materials listed on the following pages are available for research at the Illinois Historical and Lincoln Collections, located in the Main Library of the University of Illinois at Urbana-Champaign. Additional background information about the manuscript collection inventoried is recorded in the [Manuscript Collections Database \(http://www.library.illinois.edu/ihx/archon/index.php\)](http://www.library.illinois.edu/ihx/archon/index.php) under the collection title; search by the name listed at the top of the inventory to locate the corresponding collection record in the database.

University of Illinois at Urbana-Champaign
Illinois History and Lincoln Collections
<http://www.library.illinois.edu/ihx/index.html>

phone: (217) 333-1777

email: ihlc@library.illinois.edu

Private Collection of
Mrs. Aline Owen Neal
New Harmony, Indiana

DIARIES AND NOTEBOOKS OF RICHARD OWEN

Three Bound Volumes

1849 RICHARD OWEN. Notebook containing Rich O.
~~MS.~~v.1.
Dec. 7 outlines for scientific lectures Not microfilmed.
to delivered at Georgetown, Ky., and
1850 other miscellaneous scientific notes.
May 31 MS. vol., 7 1/2 x 4 3/4 inches.
Pages not numbered

1868 RICHARD OWEN. Cash Account, Diary, and Rich O
~~MS.~~v.2.
Sept. 1 Memorandum Book. MS. vol., 5 x 3
to inches. 114 numbered pages. Title on
1869 cover, in his hand: "Richard Owen's
Aug. 7 ... (1st) Cash a/c ... (2dly) Diary ...
(3dly) Permanent Memoranda ... (4thly)
Temporary Mem."

The diary, covering the period indicated, occupies pp. 30-69. Only this part of the volume has been microfilmed.

1882 RICHARD OWEN. Diary. MS. vol., 9 1/2 x Rich O
~~MS.~~v.3
April 12 7 1/2 inches. Pages not numbered.
to Title on cover and flyleaf, in author's
1885 hand: "Richard Owen's Diary from April
Oct. 17 1882 to Oct. 17, 1885."

On last page is the pencilled note:
"Cont'd in 8^{vo} leather covered Diary."
This volume has not been located by the present cataloguer.

Private Collection of
Mrs. Aline Owen Neal,
New Harmony, Indiana.

CORRESPONDENCE AND PAPERS OF RICHARD OWEN

Folder 1

1836 R[obert] D[ale] OWEN, New Harmony. To RichO.1.1
Mar. 17 Richard OWEN, Cincinnati. 4 pp.

[ca. 1837] [Richard OWEN]. To Anne [NEEF]. 4 pp. RichO.1.2
Incomplete.

The letter has been dated to a time shortly before his marriage, on internal evidence; e.g. he enumerates his qualifications and disqualifications for marriage.

[ca. 1837] Richard [OWEN]. To Anne [NEEF]. 3 pp. RichO.1.3

The letter has been ascribed to the year of his marriage, since he writes: "As I yesterday took the liberty of urging you to consent to our being married"

1839 David WALLACE, Governor of Indiana. Com- RichO.1.4
Oct. 21 mission to Richard OWEN as captain of
cavalry in the 26th regiment of the
Indiana Militia. Endorsed by W[illiam]
J. Brown, Secretary of State. 1 p.

Private Collection of
Mrs. Aline Owen Neal,
New Harmony, Indiana.

CORRESPONDENCE AND PAPERS OF RICHARD OWEN

Folder 2

1840
Aug. 9 R. JONES, St. John, N.B. [New Brunswick]. *Rich O.*
To Josiah S. Mann, New Harmony. 4 pp. ~~Edg.~~ 2.1

It is clear that the writer of this and the following letter (~~Edg.~~ (2.2) was a woman. ". . . Conceit", she writes, "will not let me think you can love any but myself. . . ."

1840
Oct. 7 R. JONES, St. John, N.B. [New Brunswick]. *Rich O.*
& Oct. 26 To Josiah [S.] MANN, New Harmony. 3 pp. ~~Edg.~~ 2.2

The letter is dated at St. John. The "N.B." is found in two post-marks, one "St. John, N.B.", the other "St. Andrews, N.B." See also note to foregoing item, (~~Edg.~~ (2.1)).

1840
Dec. 27 R. JONES, St. John, N.B. [New Brunswick]. *Rich O.*
& 1841 To Josiah [S.] MANN, New Harmony. 4 pp. ~~Edg.~~ 2.3
Jan. 1

The notes to the above two items (~~Edg.~~ (2.1 & 2) apply to this letter also.

1842
Jun. 21 Richard OWEN - Will. 2 pp. *Rich O.*
~~Edg.~~ 2.4

Witnessed by Charles H. White, B.C. Macey, and ^{Mrs.} Macey, all of New Harmony. Codicil added Mar. 1, 1847 revoking legacy to Joseph Neef and wife and reducing annuity to Louisa Neef; codicil witnessed by Henry Robinson.

The whole canceled by Richard Owen's signed endorsement: "New will made in 1858". Pencil note on back: "Richard Owen's old will - not the one left at time of his death".

1842
Sep. 20 R. L. BAKER, Economy, [Pennsylvania]. To *Rich O.*
Richard OWEN, New Harmony. 3 pp. ~~Edg.~~ 2.5

1845
Oct. 2 Mrs. J. D. HINDMARSH and William HINDMARSH, *Rich O.*
Newcastle-on-Tyne, [England]. To Mrs. ~~Edg.~~ 2.6
Margaret MANN, New Harmony. 2 pp.

(continued)

Private Collection of
Mrs. Aline Owen Neal,
New Harmony, Indiana.

CORRESPONDENCE AND PAPERS OF RICHARD OWEN

Folder 2
(continued)

1845
Dec. 31

Mrs. Mary Jane OWEN, Washington, [D.C.].
To [Mrs.] Jane [Dale Owen FAUNTLEROY ?],
[New Harmony]. 8 pp. Incomplete.

Rich O.
~~MS~~.2.7

Only eight pages remain out of an original twelve; the surviving pages are numbered 1-4 and 9-12.

The recipient was at New Harmony, for Mrs. Owen writes: "I think of all our Harmony circle . . . and shall be delighted to get amongst you all once more" She was, in all probability, Mrs. Jane Owen Fauntleroy, - Mrs. Owen's sister-in-law.

[ca. 1845]

[Mrs.] M[ary] J[ane] OWEN, [Washington, D.C.].
To [? - See note below]. 4 pp. Incomplete.

Rich O.
~~MS~~.2.8

The letter is fragmentary, only two disconnected sheets (4 pp.) surviving; the first page is missing, but the last, bearing the signature, is present.

Internal evidence makes it clear that the writer, Mrs. Owen, was in Washington. This fact, together with the similarity of paper, ink, and subject matter, indicate a date close to that of the foregoing item (~~MS~~ (2.7)). The name of the recipient is uncertain. The letter concludes: "It has been two weeks since I heard a word from Harmony but I think I must hear soon. . . . Give my best love to Louisa."

Private Collection of
Mrs. Aline Owen Neal,
New Harmony, Indiana.

CORRESPONDENCE AND PAPERS OF RICHARD OWEN

Folder 3

- 1847 Feb. 27 V. C. PELHAM. To Richard OWEN. 1 p. Rich O.
~~RD~~.3.1
- 1847 Aug. 6. D. W. SCOTT, 1st Lieut 16 Inf[antz]y & Act[in]g Adjutant, Head Quarters Camargo. To Capt[ain] [Richard] OWEN and Capt[ain] DUNCAN. Order (originating with Lt Col Webb) for Captain Owen's company to escort a waggon train to Monterey, [Mexico]. 1 p. Rich O.
~~RD~~.3.2
- 1847 Aug. 13 D[avid] D[ale] OWEN, Hillwater, Lake St. Croix, Wis[consin Territory]. To Captain Richard OWEN, 16th Regiment U.S. Infantry, Mexico. 3 pp. Rich O.
~~RD~~.3.3
- 1847 Aug. 21 R[obert] D[ale] OWEN, New Harmony. To [Captain] Richard [OWEN], [Camargo, Mexico]. 4 pp. Rich O.
~~RD~~.3.4
- The location of the recipient is indicated by the words: ". . . I wish you were out of that unhealthy Camargo."
- 1847 Sep. 25 Robert Dale OWEN, New Harmony. To [Captain] Richard [OWEN], [Monterey, Mexico]. 6 pp. Rich O. 3.5
~~RD~~.3.5
- The location of the recipient is indicated by the words: "I am greatly rejoiced to hear that you are now in Monterey."
- 1847 Dec. 21 Ricardo [Richard OWEN], Monterey, Mexico. To [? - See note below]. 3 pp. Rich O.
~~RD~~.3.6
- Rough copy, much scored through and corrected, of a letter in Spanish, apparently to some person who was teaching Owen the language - "En conformidad con la intencion expresada en mi carta anterior, yo continuo mi ejercicio para correccion."
- 1847 Dec. 22 [Richard OWEN], Monterey, Mexico. To [Mrs. Anne Neef OWEN]. 4 pp. Apparently incomplete since unsigned. Rich O.
~~RD~~.3.7

The handwriting and place of origin identify the writer.

(continued)

Private Collection of
Mrs. Aline Owen Neal,
New Harmony, Indiana.

CORRESPONDENCE AND PAPERS OF RICHARD OWEN

Folder 3
(continued)

[ca. 1847] Capt[ain] Richard OWEN, Mexico. To [? -
See note below]. 2 pp. Incomplete.

Rich O.
~~Ed.~~ 3.8

The letter is to one of his two surviving brothers, probably Robert Dale Owen. It is a single sheet bearing the signature, "Richard Owen Capt 16 Infy".

[ca. 1847] Ricardo [Richard OWEN], [Mexico]. To [? -
See note below]. 2 pp. Incomplete.

Rich O
~~Ed.~~ 3.9

Fragment of a rough copy, much scored through and corrected, of a letter in Spanish to a young Mexican lawyer who was teaching Owen the language. See also item ~~Ed.~~ 3.6 and note. The Mexican lawyer is mentioned in item ~~Ed.~~ 3.8, (the foregoing item).

Private Collection of
Mrs. Aline Owen Neal,
New Harmony, Indiana.

CORRESPONDENCE AND PAPERS OF RICHARD OWEN

Folder 4

- 1848 Robert Dale OWEN. Copy of an application
Jan. 17 for promotion of Richard Owen to major,
enclosed in Robert Dale Owen to Richard
Owen, 6 Apr., 1848, (Ric.4.6). 3 pp. *Rich O.*
~~REG~~.4.1
- 1848 Robert Dale OWEN, Washington, [D.C.]. To
Jan. 19 Richard Owen. 4 pp. *Rich O.*
~~REG~~.4.2
- 1848 [Robert Dale OWEN], "Mrs Humphries parlor"
Mar. 5 [New Harmony]. To Richard [OWEN]. 8 pp.
Incomplete. *Rich O.*
~~REG~~.4.3
- The end of the letter is missing, but
the handwriting is certainly that of Rob-
ert Dale Owen.
- 1848 D[avid] D[ale] OWEN, New Harmony. To Rich-
Mar. 20 ard [OWEN]. 4 pp. *Rich O.*
~~REG~~.4.4
- 1848 Capt[ain] Richard OWEN, Monterey, Mexico.
Mar. 31 Receipt Roll No. 1: Return of Clothing
Camp and Garrison Equipage Co, "D" 16th
Infy: 1st Quarter 1848. *Rich O.*
~~REG~~.4.5
- 1848 Robert Dale OWEN, New Harmony. To Capt[ain]
Apr. 6 Richard OWEN, [Mexico]. 8 pp. *Rich O.*
~~REG~~.4.6
- 1848 M. B. BROWN, [New Harmony]. To J[osiah]
Apr. 14 S. MANN, New Orleans. 2 pp. *Rich O.*
~~REG~~.4.7
- The place of origin is indicated by the
post-mark.
- 1848 J.S. MANN,
May 13 ~~A.S. MANN~~, New Orleans. To Mrs. Margaret
MANN, ~~MANN~~, New Harmony. 3 pp. *Rich O.*
~~REG~~.4.8
- 1848 Capt[ain] L. T. JAMISON, Camargo, Mexico.
May 25 Invoice of clothing delivered to Capt.
E. S. Sibley, Asst. Q. Master, U.S. Army,
for transportation to Capt. R[ichard]
OWEN, 16th U.S. Infantry, Monterey, Mexico. *Rich O.*
~~REG~~.4.9

(continued)

Private Collection of
Mrs. Aline Owen Neal,
New Harmony, Indiana.

CORRESPONDENCE AND PAPERS OF RICHARD OWEN

Folder 4
(continued)

- 1848 Richard [OWEN], [Monterey, ~~ca~~ Mexico]. To *Rich O.*
Jun. 8 Mrs. Richard OWEN, New Harmony. 3 pp. ~~MSA~~.4.10
- 1848 Richard OWEN. Muster Roll of Captain Rich- *Rich O.*
Jun. 30 ard Owen's Company "D" of the Sixteenth ~~MSA~~.4.11
Regiment of Infantry . . . commanded by
Colonel John W. Tibbatts. A large prin-
ted form, filled in with ink on both
sides.
- 1848 [?] McDOWELL, Must[ering] Officer, Cin- *Rich O.*
Aug. 7 cinnati, Ohio. Certificate of dis- ~~MSA~~.4.12
charge to R[ichar]d OWEN as Captain
of Company D 16 Inf. 1 p.

Private Collection of
Mrs. Aline Owen Neal,
New Harmony, Indiana.

CORRESPONDENCE AND PAPERS OF RICHARD OWEN

Folder 4 1/2

[ca. 1849] R[obert] D[ale] OWEN. To [Richard OWEN]. 2 pp. ~~Rich O. 4 1/2. 1~~ Rich O. 4 1/2. 1

The year is indicated by a reference to "the California fever". The item is only a fragment - the last page of a letter, bearing R. D. Owen's signature.

1850
Apr. 18 Timo[thy] C. DOWNIE, St. Simon's Isl[an]d, Georgia. To Mrs. Richard OWEN, Nashville, Tenn[essee]. 3 pp. ~~Rich O. 4 1/2. 2~~ Rich O. 4 1/2. 2

1850
Jun. 9 Jane D[ale Owen] FAUNTLEROY, N[ew] H[armony]. To Rich[ar]d OWEN, Blue Lick Springs, Kentucky. 3 pp. ~~Rich O. 4 1/2. 3~~ Rich O. 4 1/2. 3

1850
Nov. 23 Constance FAUNTLEROY and J[ane] D[ale Owen] FAUNTLEROY, New Harmony. To Richard OWEN, Blue Lick Springs, Kentucky. 4 pp. ~~Rich O. 4 1/2. 4~~ Rich O. 4 1/2. 4

The place of origin is indicated by the post-mark.

Private Collection of
Mrs. Aline Owen Neal,
New Harmony, Indiana.

CORRESPONDENCE AND PAPERS OF RICHARD OWEN

Folder 5
1849-1854

(Items 5-14)

6 letters to Richard Owen, from:

J. D. Fauntleroy, 26 Feb. 1854. (#8)

Robert Dale Owen, 23 Feb. 1854. (#9)

D. D. Owen, 25 Mar. 1854. (#10)

B. C. Macy, 2 Jul. 1854. (#12)

Robert Dale Owen, ~~25~~¹⁸ Jul. 1854. (#13)

A. Jackson, 2 Sep. 1854. (#14)

2 letters from Florence Dale Owen, to:

Emma Gambrell, 14 Jan. [1854?] (#7½)

Eug[ene F.] and Ho[race P.] Owen, 1 Jul. 1854. (#11)

Richard Owen. Notes of lectures on Palaeontology applied to
Geology, 10-31 Aug. 1852. *Nine 4-page sections.* (#7)

Richard Owen. Lines written on the evening when my wife was
expected to return from Louisville, [ca. 1852]. (#5)

1 letter from Louisa Evans to Mrs. Mann, 14 Apr. 1853. (#6)

Private Collection of
Mrs. Aline Owen Neal
New Harmony, Indiana

CORRESPONDENCE AND PAPERS OF RICHARD OWEN

Folder 6

1855-1859
(nos. 1-14)

10 letters to Richard Owen, from

- G. J. Pillow, 19 May 1855 (# 1)
~~Robert Dale~~
Robert Dale Owen, 6 July 1855 (# 2)
M. J. Owen, 21 Aug. 1855 (# 3)
Robert Owen, 16 Oct. 1855 (# 4)
John Cooper, Sen., 2 April 1857 (# 5)
J. B. Lippincott & Co., 5 May 1857 (# 6)
James D. Dana, 8 May 1857 (# 7)
17 Dec. 1857 (# 9)
A. P. Peabody, 16 May 1857 (# 8)
Wm. E. Niblack, 1 June 1859 (# 13)

~~Robert Dale Owen~~

2 retained copies of letters by Richard Owen, relating to death of
his father, Robert Owen (# 11, 12)

Card announcing death of Robert Owen (# 10)

Memorandum by Richard Owen on back of two copies of printed circular
of David Dale Owen and Richard Owen, pertaining to
Indiana [Geological] Survey, 18 Sept. 1859. (# 14)

Private Collection of
Mrs. Aline Owen Neal,
New Harmony, Indiana.

CORRESPONDENCE AND PAPERS OF RICHARD OWEN

Folder 7
1860-1862
(nos. 1-16)

11 letters to Richard Owen, from:

B. Silliman, Jr., 19 Nov. 1860 (#2)

B. C. Macy, 27 Nov. 1860 (#3)

Joseph Henry, 14 Jan. 1861 (#4)

O. P. Morton, Com in Chf, commission as Lt. Col. of 15 th
Ind. Vol. Militia, 22 May 1861. (#6)

Frank Bolton, 30 Jun. 1861. (#7)

H. S. Lane, 28 Oct. 1861. (#8)

Robert Dale Owen, 11 Nov. 1861. (#9)

O. P. Morton, Gov. of Ind., 28 Feb. 1862. (#11)

John L. Mansfield, 4 Mar. 1862. (#12)

N. Holmes, Secretary Academy of Science of St. Louis. Notice
of election as corresponding member, 18 Mar. 1862. (#14)

W. R. Holloway, Private Sec. to Gov. of Indiana, 1 Aug. 1862. (#16)

1 letter from Richard Owen, to:

Mrs. Richard Owen, 10 Sep. 1860. (#1)

Richard Owen. Copy of bill in his handwriting for various military
expenses, addressed to "Executive Committee", 11 May 1861. (#5)

Richard Owen. Receipt for military equipment ^{received from Col. R. Owen,} ~~addressed to him,~~
20 Jun. 1862. (#15)

1 letter from John J. Key to Col. Thomas M. Key asking for pro-
motion for Col. Richard Owen, 20 Jan. 1862. (#10)

1 letter from Daniel W. Nettelton to Della [Mann], 15 Mar. 1862. (#13)

Private Collection of
Mrs. Aline Owen Neal,
New Harmony, Indiana.

CORRESPONDENCE AND PAPERS OF RICHARD OWEN

Folder 8
(nos. 1-17)

7 letters to Richard Owen, from:

S. A. Wylie, 1 Sep. 1863. (# 10)

Robert C. Foster, 23 Sep. 1863. (# 11)

Headquarters 19th Army, 19 Nov. 1863. (# 12)

Robert Dale Owen, 12 Feb. 1864. (# 13)

Robert Dale Owen, 18 Feb. 1864. (# 14)

George Francis Towle, Ass't Inspector General, 10th Army Corps,
13 Nov. 1864. (# 16)

Robert Dale Owen, 17 Mar. 1865. (# 17)

2 letters from Richard Owen, to:

Eugene [F. Owen], 2 Jun. 1864. (# 15)

Mrs. Richard Owen, 20 Jul. 1863. (# 8)

1 letter from H[orace] P. Ow[en], to:

Mrs. Richard Owen, 31 Jul. 1863. (# 9)

Richard Owen. Army papers: 3 oaths of loyalty, ~~2 copies of orders~~,
1 invoice, 1 receipt, all dated 1863. (# 1, 4, 5, 6, 7)

2 orders from Gen. U.S. Grant, relating to Vicksburg campaign.

3 May 1863 (# 2)

5 May 1863 (# 3)

Private Collection of
Mrs. Aline Owen Neal,
New Harmony, Indiana.

CORRESPONDENCE AND PAPERS OF RICHARD OWEN

Folder 9
1867-1868
(nos. 1-5)

3 letters to Richard Owen, from:

Conrad Baker, 17 Jun. 1868. (# 3)

Robert Dale Owen, 15 Nov. 1867. (# 1)

Robert Dale Owen, 11 Feb. 1868. (# 2)

1 letter from Frank Remington to William H. Wyckoff, introducing
Richard Owen, 11 Nov. 1868. (# 5)

Richard Owen - Papers.

Notes for Agricultural Address on the Fair Grounds of Monroe
Co. Agri. Soc., Sept. 1868. (# 4)

Notes on trotting races in U.S., 1818-1867. (# 4 enclosure)

Private Collection of
Mrs. Aline Owen Neal,
New Harmony, Indiana.

CORRESPONDENCE AND PAPERS OF RICHARD OWEN

Folder 10
1869: April-June
(nos. 1-14)

3 letters to Richard Owen, from:

Horace Greeley, 7 May 1869. (#2)

J[ames] G. Blaine, 14 May 1869. (#6)

J. A. Lamond, 15 May, 1869. (#7)

9 letters of introduction written for Richard Owen on his trip to Europe, 1869 - by the following writers:

Robert Dale Owen (4) (#11, 12, 13, 14)
James G. Blaine (3) (#3, 4, 5)
W.E. Niblack [?] (1) (#8)
James D. Butler (1) (#1)

1 letter from R. M. O'Ferrall to Mrs. W. C. L. Taylor mentioning Richard Owen, 25 May 1869. (#9)

1 letter from Samuel W. Duff to Alexander Duff, to be carried by Richard Owen, 27 May, 1869. (#10)

Private Collection of
Mrs. Aline Owen Neal,
New Harmony, Indiana.

CORRESPONDENCE AND PAPERS OF RICHARD OWEN

Folder 11
1869: Jun.-Nov.
(nos. 15-27)

4 letters to Richard Owen, from:

James Hughs, 30 Jun. 1869. (#15)

A. Keith Johnston, 7 Jul. 1869. (#17)

Mary E. [Lady] Lyell, 27 Jul. [1869]. (#18)

James D. Dana, [ca. 1869]. (#25)

8 letters from Richard Owen (in Europe) to his wife ^{and family,} 1869:

4 Jul., 14 May, ca. Aug., 31 Aug., 18 Sep., 21 Oct., 6 Nov.,
and 22 Nov. (#16, 19, 19½, 20, 21, 22, 23, 24)

Richard Owen - two visiting cards, with notes of introduction for
Owen's use, 1869 - from:

Gen. P. S. Post, Consul of the U. S. in Vienna. (#26)

Dr. Keith Johnston, Geographer to the Queen, Edinburgh. (#27)

Private Collection of
Mrs. Aline Owen Neal,
New Harmony, Indiana.

CORRESPONDENCE AND PAPERS OF RICHARD OWEN

Folder 12
1870-1874.
(nos. 1-13)

7 letters to Richard Owen, from:

Whitelaw Reid, 10 Jan. 1870. (#1)
[Robert Dale Owen], 31 Mar. 1871. (#3)
[Robert Dale Owen], 1 Apr. 1871. (#4)
Robert Dale Owen, 19 May, 1872. (#6)
Conrad Baker, 26 Jun. 1872. (#7)
Jos[eph] C. Talbot, 7 Sep. 1872. (#9)
Fred C. Kriepke, 3 Nov. 1874. (#12)

5 letters from Richard Owen, to:

His sons and daughters, 17 Jun. 1870. (#2)
Eugene and Horace [Owen], 12 Nov. 1871. (#5)
His sons [Eugene and Horace Owen], 2 Nov. 1872. (#10)
Eugene [Owen], 28 Nov. 1872. (#11)
Mrs. Richard Owen, 15 Dec. 1874. (#13)

1 letter from Morgan Dix to Jos[eph] C. *Talbot*, D.D., Bishop of
Indiana, 12 Aug. 1872. (#8)

Private Collection of
Mrs. Aline Owen Neal,
New Harmony, Indiana.

CORRESPONDENCE AND PAPERS OF RICHARD OWEN

Folder 13
1875-1879.
(nos. 1-15)

15 letters to Richard Owen, from:

J[ames] A. Lamond, 27 Aug. 1875. (#1)

J[ames] A. Lamond, 2 Dec. 1875. (#2)

Robert Dale Owen, 19 Jan. 1876. (#3)

Robert Dale Owen, 2 May 1876. (#4)

Joseph Henry, Secretary Smithsonian Institution, 27 May 1876. (#4½)

Robert Dale Owen, 11 Jul. 1876. (#5)

Robert Dale Owen, 1 Aug. 1876. (#6)

Robert Dale Owen, 7 Sep. 1876. (#7)

Robert Dale Owen, 20 Nov. 1876. (#8)

Jos[eph] C. Talbot, 6 Dec. 1876. (#9)

Daniel Kirkwood, 3 Aug. 1877. (#11)

Lottie Dale Owen, 19 Sep. 1877. (#12)

Joseph Henry, Secretary Smithsonian Institution, 19 Oct. 1877. (#13)

Members of the Hall of Cecilia Lodge No. 166, I.O.O.F., Bloom-
ington, Ind., 17 Apr. 1879. (#14)

J[ames] A. Lamond, 30 Mar. [?] 1879. (#15)

1 letter from Richard Owen to Horace [Owen], 3 Jan. 1877. (#10)

Private Collection of
Mrs. Aline Owen Neal,
New Harmony, Indiana.

CORRESPONDENCE AND PAPERS OF RICHARD OWEN

Folder 14
1882-1888
(nos. 1-14)

11 letters to Richard Owen, from:

[?], Le Secrétaire Général au Ministre de l'Intérieur:
Administration des Beaux-arts, Sciences et Lettres, (#1)
27 Mar. 1882. (Bruxelles)

Jos[eph] C. Talbot, 2 Sep. 1882. (#2)

Nicholas Fish, U.S. Legation, Brussels, 14 Jul. 1884. (#3)

Nicholas Fish, 18 Aug., 1884. (#5)

Laura Reane, 18 Sep. 1885. (#6)

Nicholas Fish, 19 Sep. 1885. (#7)

J. Tosso, 14 Oct. 1885. (#8)

J. Tosso, 23 Oct. 1885. (#9)

Lambert Tree, U.S. Legation, Brussels, 13 Nov. 1885. (#10)

Lambert Tree, with five enclosures, 22 Oct. 1887. (#11)

R[ichard] J. Oglesby, Gov. of Illinois, 28 Jan. 1888. (#14)

3 letters from Richard Owen, to:

U.S. Minister at Brussels (rough copy), 31 Jul. 1884. (#4)

Mrs. Richard Owen, 14 Nov. 1887. (#12)

Lambert Tree, U.S. Minister to Belgium, 21 Nov. 1887 (rough copy) (#

Private Collection of
Mrs. Aline Owen Neal,
New Harmony, Indiana.

CORRESPONDENCE AND PAPERS OF RICHARD OWEN

Folder 15
Undated
(nos. 1-9)

2 letters to Richard Owen: from:

B. R. Sulgrove, 4 Feb. [?] (# 5)

D[avid] D[ale] Owen (# 6)

2 letters from Richard Owen, to:

Eugene and Horace [Owen] (# 3)

U.S. Minister at Brussels, (pencil copy) (# 7)

3 other letters, as follows:

Hugh Miller to Andrew Miller (# 8)

Mrs. J. D. Hindmarsh to her daughter Jane (# 2)

J. Robertson to Mrs. Mann (# 1)

Richard Owen:

Paper in his hand relating to the minor heirs of Fred Bishop. (# 9)

Remarks regarding the cavalry service, (endorsed by Robert Dale Owen) "Respectfully submitted, Richard Owen Capt. Harmony 'Rangers' (Late Capt 16 U.S. Inf'y)" (# 4)