

University of Oklahoma College of Law

University of Oklahoma College of Law Digital Commons

American Indian and Alaskan Native Documents in the Congressional Serial Set: 1817-1899

1-15-1862

Accounts of Brigham Young, Superintendent of Indian affairs in Utah Territory. Letter from the Secretary of the Interior, transmitting report of the investigation of the acts of Governor Young, ex-Officio Superintendent of Indian affairs in Utah Territory

Follow this and additional works at: <https://digitalcommons.law.ou.edu/indianserialset>


Part of the [Indigenous, Indian, and Aboriginal Law Commons](#)

Recommended Citation

H.R. Exec. Doc. No. 29, 37th Cong., 2nd Sess. (1862)

This House Executive Document is brought to you for free and open access by University of Oklahoma College of Law Digital Commons. It has been accepted for inclusion in American Indian and Alaskan Native Documents in the Congressional Serial Set: 1817-1899 by an authorized administrator of University of Oklahoma College of Law Digital Commons. For more information, please contact Law-LibraryDigitalCommons@ou.edu.

ACCOUNTS OF BRIGHAM YOUNG, SUPERINTENDENT OF INDIAN
AFFAIRS IN UTAH TERRITORY.

LETTER

FROM

THE SECRETARY OF THE INTERIOR,

TRANSMITTING

Report of the investigation of the acts of Governor Young, ex officio superintendent of Indian affairs in Utah Territory.

JANUARY 15, 1862.—Referred to the Committee on Indian Affairs, and ordered to be printed.

DEPARTMENT OF THE INTERIOR,
January 13, 1862.

SIR: The 6th section of the "act making appropriations for sundry civil expenses of the government for the year ending June 30, 1862," enacts "that the Commissioner of Indian Affairs be directed to examine the accounts of Brigham Young, late governor of Utah Territory, and *ex officio* superintendent of Indian affairs, for disbursements alleged to have been made by him on account of the Indian service in said Territory, and report a statement thereof to Congress."

I have the honor to transmit herewith a communication of the 11th instant from the Commissioner of Indian Affairs, and accompanying papers, embracing a report of Benjamin Davies, late superintendent Indian affairs, Utah Territory, of his investigation of the accounts of Governor Young, and copies of said accounts, for the consideration and action of Congress, as contemplated by the act herein referred to.

Very respectfully, your obedient servant,

CALEB B. SMITH,
Secretary.

Hon. GALUSHA A. GROW,
Speaker of the House of Representatives.

DEPARTMENT OF THE INTERIOR,
Office of Indian Affairs, January 11, 1862.

SIR: I have the honor to call your attention to section 6 of the act of Congress entitled "An act making appropriations for sundry civil expenses of the government for the year ending June thirty, eighteen hundred and sixty-two," approved March 2, 1861, which reads as follows:

"SEC. 6. *And be it further enacted*, That the Commissioner of Indian Affairs be directed to examine the accounts of Brigham Young, late governor of Utah Territory, and *ex officio* superintendent of Indian affairs, for disbursements alleged to have been made by him on account of the Indian service in said Territory, and report a statement thereof to Congress."—(See pamphlet copy, Statutes at Large, passed at the 2d session of the 36th Congress, 1860-'61, page 220.)

In accordance with the act of Congress above quoted, I have caused an examination to be made of Governor Young's accounts for the fourth quarter of 1856, first, second, third, and fourth quarters of 1857, and of the first quarter of 1858, and, with an exception which will be hereafter named, find that the disbursements have been satisfactorily proven, if the peculiar transaction in the exception to be named should be considered by Congress as working no prejudice to the principal witness of Governor Young's official actions.

Previous to the passage of the act of Congress named, in order to consider Governor Young's accounts understandingly, copies thereof were sent to Superintendent Davies, with instructions to make a strict investigation of the transactions therein involved at Great Salt Lake City, and to report the result to this office.—(See extract from letter of August 6, 1860, marked No. 1, and copy of letter of August 8, 1860, marked No. 2, both herewith.)

In connexion with the report referred to, and the testimony filed with the same; the examination of the accounts in question has been conducted; and, inasmuch as Superintendent Davies was upon the principal scene of Governor Young's transactions, as *ex officio* superintendent of Indian affairs, I have conceived it to be the better course to refer herewith his report, with all the accompanying papers, marked A, B, C, D, E, F, and G, to you, with the respectful suggestion that they may be placed before the Hon. Speaker of the House of Representatives, with such remarks as you may be pleased to base upon this communication.

The transaction I have before referred to as an "exception" is in regard to *voucher No. 1, first quarter of 1857, B. F. Pendleton, \$68 25*, which, among other articles purporting to have been purchased and furnished the Utah Indians on the superintendent's orders, are enumerated "coats," "vests," and "shirts," to the amount of \$30. Pendleton was the *blacksmith* of the superintendency, and it will be seen, by reference to the testimony relative to the disbursements for the first quarter of 1857, that he (Pendleton) acknowledged before Superintendent Davies, under oath, that such articles were, under the advice of the clerk of the superintendency, substituted for other goods or provisions actually furnished to the same amount; in fact, that the "coats," "vests," and "shirts" charged in the voucher were mythical, and had no being whatever. What was the clerk's object in making such suggestion cannot be conjectured; enough to know that the countenancing of such a transaction would totally demoralize the Indian service, and render inefficient the admirable system adopted by this department in regard to property accounts of superintendents and agents, which require certificates of issue from disinterested and credible witnesses for all articles purchased for and presented to the Indians, such certificates specifying particularly the presents received by the Indians. Therefore, I would respectfully suggest that the entire amount of voucher No. 1, of the first quarter of 1857, for "coats," "vests," and "shirts," purporting to have been purchased and paid for by Governor Young, being \$30, should be disallowed.

In making the foregoing suggestion, it is my desire to place upon record my most emphatic disapprobation of the transaction of Mr. Pendleton and the clerk of the superintendency, both of whom, beside being personally highly culpable, have by their conduct compromised to some extent (doubtless without any concurrence on his part, except under the deceit practiced by them) the official transactions of their principal, the then superintendent of Indian affairs. Mr.

Huntington, too, must come in for a large share of blame in this transaction, for to the voucher is attached his certificate, "on honor," that he was present, and saw the *articles mentioned* in the voucher distributed to the Indians. Thus we see Mr. Pendleton and Mr. Huntington directly at issue. The former says that the "coats," "vests," and "shirts" had no being, in fact, while the latter asserts positively that they were as specifically mentioned in the voucher distributed to the Indians. This is a strange contradiction, and, without (in view of the favorable report of Superintendent Davies) inferring that facts developed in the further examination had the effect to restore a naturally though not expressed impaired confidence in Huntington as a witness, this office would be disposed to consider his "certificates" as more a matter of form than of fact.

It will be noticed that the certificate of the swearing of the witnesses before Judge Kinney is not made part of all the testimony, and further, that it is not signed. The letter, however, of Superintendent Davies of the 7th instant, marked "H," herewith, explains the latter omission, and it is proper to state that this office being fully satisfied with such explanation, the testimony has been allowed its full force.

Very respectfully, your obedient servant,

WM. P. DOLE, *Commissioner*.

HON. CALEB B. SMITH,

Secretary of the Interior.

OFFICE OF SUPERINTENDENT OF INDIAN AFFAIRS,
Great Salt Lake City, February 18, 1861.

SIR: In obedience to the instructions contained in your letter to me, dated August 6, 1860, I addressed a letter to Brigham Young, late governor and *ex officio* superintendent of Indian affairs of Utah Territory, on the 24th day of November last, informing him that his accounts were in my hands for adjustment, and that I should be prepared to proceed therewith at any time that might suit his convenience; to which he replied by letter of that date, copies of which letters are herewith presented and marked A and B.

On the 4th instant I addressed him a second note, designating the 7th instant as the time to commence said investigation at this office, to which he responded on the 6th instant, and copies of these, marked C and D, are likewise forwarded. On the day named, we proceeded to investigate said accounts by the examination of witnesses, whose statements were reduced to writing, sworn to, and duly signed before John F. Kinney, chief justice of the United States district court for this Territory.—(See budget marked E.)

The items of the accounts and the receipts, signed as evidences of payment, were, by myself, exhibited to the witnesses, and their attention was immediately directed to these various items separately. Various experiments were resorted to by myself to test their memory and to detect drilling preparatory to their being called to testify; had such been the case, and I am constrained to say that in a practice of many years at the bar, I have no recollection of a single instance in which so many witnesses, (testifying, as they often did, in the absence of each other, and without knowing what had been stated,) concurred with such precision and exactitude. The manner of these witnesses and the familiarity with which they each alluded to the various occasions and circumstances referred to in the accounts, and their perfect recollection of the persons and articles named and described, could not have failed to convince the most skeptical of the truthfulness of their statements.

Although subjected by me to a "rigid" and "searching" examination in the nature of a cross-examination, I detected no evasiveness, no equivocation,

or efforts to conceal anything. Straightforwardness, candor, and apparent conscientiousness characterized those who testified in behalf of Superintendent Young, and whether the same may be said of all who were called in behalf of the United States is respectfully submitted.

Being a comparative stranger in this country, and not having been furnished by the department with a list of the names of persons to call on as witnesses in behalf of the government, and, after having critically examined such persons as were represented in said accounts to have either sold goods or performed services, I addressed notes, and caused the same to be delivered, to a number of "parties of respectability and standing" in this city, who might be "presumed to know something of these past transactions," including his excellency Governor Cummings, Chief Justice Kinney, Surveyor General Stambaugh, Mr. Gilbert, of the mercantile firm of Gilbert & Gerrish, of this city; Mr. DeWolfe, editor of the late Valley Tan newspaper, of this city, and others, inviting them to appear and state their knowledge and information on the subject. Most of these attended, and their statements, signed and sworn to, are herewith presented in connexion with those of the former witnesses, in the papers marked E. It may be proper to state that the reason assigned by Surveyor General Stambaugh for not signing his statement was that the same had interlineations and erasures in it. This had been done by his directions, to correct inaccuracies of the reporter, and he admitted the same to have been correctly done, but said he never signed papers with interlineations or erasures in them, and would not sign this unless it were copied. Being hurried for the want of time, it was not copied, and appears as dictated by himself in my presence.

The witnesses were not restricted by the technical rules of evidence as observed in courts of law and chancery, and the largest latitude was allowed for the purpose of detecting error or fraud, if such existed, and also to secure a fair administration of truth, justice, and equity.

I have, as directed by the Commissioner of Indian Affairs, endeavored to avail myself of "all the reliable sources of information within my reach," and have instituted a "searching scrutiny" into these accounts for the purpose of ascertaining:

1st. Whether the goods, wares, and merchandise named therein were necessary for the Indian service in this superintendency.

2d. Whether they were of the kind and description usually given to the Indians.

3d. Whether they were really purchased for the Indians, and were in good faith distributed among them as presents.

4th. Whether the prices paid for said articles were "in accordance with the then current rates of the country;" and

5th. Whether the vendors of said articles had been duly accounted to for the same by Superintendent Young.

6th. Whether the services charged for in said accounts, as having been rendered to the Indian service, had been really performed.

7th. Whether the same were necessary for its interests.

8th. Whether the parties who performed said services were accounted to for the same by Superintendent Young.

9th. Whether the prices paid for said services were "in accordance with the then usual rates of the country."

This, I believe, covers the full extent of my instructions as contained in your letters to me on the subject, dated respectively August 6 and August 8, 1860; and after carefully considering all the evidence adduced, and all the circumstances attending the transactions embraced in these accounts, connecting therewith my personal observation and experience in the Indian service in this meridian, my mind is directed to the following conclusions, to wit:

First. The "disbursements charged for were actually made for the Indian service" within this superintendency.

Second. That the goods, wares, and merchandise embraced in the accounts of Superintendent Young were of the usual kind, quality, and description generally given by the government to the Indians, except the wagon and harness spoken of as having been given to Ammon, a Utah chief.

Third. That the services charged for in said accounts were actually performed by the parties therein named, (excepting those embraced in vouchers No. 2, 1st and 2d quarter, 1857, and Nos. 1, 1st quarter, 1857, and 1, 2, 3, 4, and 5 of the 3d quarter of 1857, the proof concerning which is not considered conclusive,) and that "*the various charges for supplies, services,*" &c., as stated in said accounts, "*were, at the times when made, reasonable, and in accordance with the then current rates of the country,*" and that the same were "*necessary for the true interests and welfare of the Indian service*" in this Territory, and that said parties were actually accounted to for the same by Superintendent Young.

Fourth. That the prices purporting to have been paid for the goods, supplies, and services stated in said accounts, were so paid or accounted for to the parties named therein; and the goods, wares, supplies, merchandise, &c., named in said accounts, as having been distributed among the Indians at various times and places within this Territory, were actually so distributed under the direction and by the authority of Superintendent Young.

The statements of the witnesses, Huntington, Stewart, Hunter, Lynch, Hill, and Calder particularly, who testified as to various items, circumstances, occasions, and occurrences, were given with such minuteness of detail and familiarity of recollection that no unprejudiced mind could have failed to yield its assent to their verity, and especially when it is remembered that these statements are corroborated by those of the witnesses examined in behalf of the United States, particularly Governor Cumming, Judge Kinney, Mr. De Wolfe, Mr. Dyer, and Surveyor General Stambaugh.

I deem it proper to add that in the progress of this investigation the fact was developed that a building used as a blacksmith's shop, with the necessary tools and implements for carrying on the same, belonging to the United States as property connected with the Indian service in this superintendency, exists in this city, and are in the possession of Benjamin F. Pendleton, the original occupant under Superintendent Young. On making this discovery, I immediately despatched the principal clerk of this office, and my interpreter, Mr. Dimick B. Huntington, with directions to institute an examination, make an inventory, and report as to the condition of said building and the tools and implements aforesaid; which said report is herewith presented in paper marked F. I anticipate some difficulty in obtaining possession of this last-mentioned property, as I am informed that said Pendleton has made declarations to that effect.

Having endeavored to comply strictly with my instructions in this investigation, and exhausted all the means within my reach in obtaining data to enable me to arrive at just conclusions, and to make an impartial disposition thereof, I have the honor to submit what I have done, and this my opinion thereon.

With great respect, your obedient servant,

BENJAMIN DAVIES,
Supt. Ind. Affairs, Utah Territory.

Hon. A. B. GREENWOOD,
Commissioner of Indian Affairs.

No. 1.

Extract from the letter of instructions to Benj. Davies, August 6, 1860.

“At the last session of Congress an estimate was laid before that body to supply certain deficiencies for the settlement of the accounts of Brigham Young, esq., late *ex officio* superintendent of Indian affairs, and of certain agents, &c., but for the former no appropriation was made, on the ground that it was requisite that the accounts of Governor Young should first have due and proper examination as to their merits; and, with a view to such examination, I have to direct that you will, as early as may be compatible with your other duties, institute a rigid scrutiny of all the claims and accounts in question, copies of which are herewith for that purpose, and report in full and in detail with reference thereto in time to have every necessary information in connexion with the same in season to be laid before Congress at its next session, should the department deem it proper and advisable.”

* * * * *

Very respectfully, your obedient servant,

A. B. GREENWOOD, *Commissioner.*

No. 2.

Letter to Superintendent Davies.

DEPARTMENT OF THE INTERIOR,
Office of Indian Affairs, August 8, 1860.

SIR: I have to acknowledge the receipt of your letter of the 7th instant, asking for definite instructions on certain points having reference to the investigation that you have been required to make with the accounts of B. Young, late governor and *ex officio* superintendent of Indian affairs, and to state with regard to the first of the points submitted that, in the investigation ordered, you are to take into consideration only those accounts and claims of which you have been furnished with copies by this office. No additional accounts of Governor Young can be considered as having any claim on the attention of the department. With regard to the second point upon which you ask instructions, I have to advise that the main requisite in the investigation will be that of ascertaining whether the disbursements charged for were actually made for the Indian service, as upon this point an uncertainty if not a suspicion has arisen that the expenditures were made for purposes other than those for the Indian service, or if for this service ostensibly, were not of the usual legitimate character or necessary for its true interest and welfare. In addition to this object of inquiry you will ascertain as far as practicable whether the various charges for supplies, services, &c., were at the times when made reasonable, and in accordance with the then current rates of the country.

The investigation should be managed with a searching scrutiny without, however, resorting to any formal or legal court of inquiry; availing yourself of all reliable sources of information from parties of standing and respectability who may have had some knowledge of these past transactions, it is presumed you will be able to arrive at conclusions sufficiently satisfactory to enable you to report in the premises as required of you in letter from this office of the 6th instant.

A. B. GREENWOOD, *Commissioner.*

BENJ. DAVIES, Esq.,
Superintendent, &c., present.

A.

OFFICE OF THE SUPERINTENDENT OF INDIAN AFFAIRS,
Great Salt Lake City, U. T., November 24, 1860.

SIR: I have to respectfully inform you that your accounts as superintendent *ex officio* of Indian affairs for Utah Territory, which have been suspended by the Commissioner of Indian Affairs and remain unsettled, have been placed in my charge, and I am specially authorized to investigate said accounts with a view to their immediate adjustment and settlement by the government of the United States. I shall be pleased to proceed with said investigation at the office of the superintendent of Indian affairs of Utah Territory in this city so soon as it may suit your convenience.

With great respect, I have the honor to be your obedient servant,
BENJAMIN DAVIES,
Superintendent of Indian Affairs of Utah Territory.

His Excellency BRIGHAM YOUNG,
Late Governor and ex officio Sup't of Indian Affairs in Utah Territory.

B.

GREAT SALT LAKE CITY, November 24, 1860.

SIR: I am just in receipt of your letter of even date, and, in reply, beg to state that my chief clerk, Mr. D. O. Calder, the bearer of this letter, will wait upon you at any time you may be pleased to appoint for the investigation of my accounts with the Indian department.

Yours, most respectfully,

BRIGHAM YOUNG.

Hon. BENJAMIN DAVIES,
Superintendent of Indian Affairs of Utah Territory.

C.

OFFICE OF THE SUPERINTENDENT OF INDIAN AFFAIRS,
Great Salt Lake City, U. T., February 4, 1861.

SIR: I had the honor to advise you, in my letter dated November 24, 1860, that I had been directed by the Indian bureau, to investigate and settle your unsettled accounts with that department. You replied, in your answer of the same date, that you would be ready to proceed with said investigation at any time I might be pleased to appoint. I regret to state that the pressing and complicated duties of my office have rendered it impracticable for me to do so at an earlier period; and, indeed, I am so much crowded even now that it is almost impracticable to spare the time necessary to transact this business. But from a desire to facilitate your interest, I propose to commence this proposed investigation at this office on Thursday, the 7th instant, at ten o'clock a. m., when I hope it may suit your convenience to attend.

With much respect, I have the honor to be your obedient servant,
BENJAMIN DAVIES,
Superintendent of Indian Affairs of Utah Territory.

His Excellency BRIGHAM YOUNG,
Late Governor and ex officio Sup't of Indian Affairs in Utah Territory.

D.

GREAT SALT LAKE CITY,
Utah Territory, February 6, 1861.

SIR: I was gratified to learn, from your note of the 4th instant, received on the afternoon of the 5th, that the condition of your other official duties has enabled you to appoint Thursday, the 7th instant, at ten o'clock a. m. in your office, for the investigation of my unsettled accounts with the Indian department at Washington, D. C.

Mr. David O. Calder, my chief clerk, who is perfectly familiar with those accounts, is hereby deputed and authorized by me to attend, on my behalf, such investigation thereof as you may be pleased to institute, at the time and place you have named.

In the investigation, should any question arise requiring my personal attention, by letter or otherwise, I shall endeavor to promptly facilitate your labors so far as in my power; but Mr. Calder is so familiar with the whole subject that I presume he will be fully competent to furnish you all the information you may wish.

Respectfully,

BRIGHAM YOUNG.

Hon. BENJAMIN DAVIES,

Superintendent of Indian Affairs of Utah Territory.

E.

Evidence taken by Superintendent Davies on the accounts of Brigham Young, ex officio superintendent of Indian affairs, Utah, for the 4th quarter of 1856, 1st, 2d, 3d, and 4th quarters of 1857, and 1st quarter of 1858.

OFFICE SUPERINTENDENT INDIAN AFFAIRS,
Great Salt Lake City, February 7, 1860.

Proceedings at the investigation of the accounts of Brigham Young, late *ex officio* superintendent of Indian affairs in Utah Territory, held at the office of Benjamin Davies, superintendent of Indian affairs, Utah Territory, and before said Davies, commencing with voucher No. 1, 4th quarter, 1856:

Voucher No. 1.—Dimick B. Huntington, being duly sworn before Chief Justice Kinney, of the United States district court, deposes and says—

That he was the principal interpreter of Brigham Young during his term of office as *ex officio* superintendent of Indian affairs in Utah Territory. I have lived in this Territory thirteen years, ending with the 29th day of July, 1860. Being an artisan, I was brought into communication with a great many of the Indians, from having to repair their firearms, traps, &c., at an early day in the settlement of this country, and in that way became familiar with them and their language. I have studied and acquainted myself with the language of the Indians generally in this country, and can hold conversation familiarly with almost any of them. I have published a book in the Indian tongue, and revised and re-published the same. I was one of the pioneers who visited different sections of this Territory, with a view to its settlement by the Mormon people, of which body I am a member. I am familiar with the different geographical sections of the Territory, and with the Indians residing there.

I was interpreter for Mr. Holman, Indian agent in this Territory, for E. A. Bedell, also Indian agent, Agent Rose, Agent Hunt, Superintendent Forney, and accompanied Colonel Steptoe in his expedition against the Pah-vants in the same capacity. I collected the mules, arms, jewelry, and trinkets belong-

ing to the command of the ill-fated Gunnison, and interred the remains of his command by order of Superintendent Young. I have been in the habit of accompanying superintendents, Indian agents, and army officers on expeditions among the Indians as interpreter and guide.

The condition of the Indians from 1856 to 1858 was just as bad as it could be for human beings to live. The settlers were very poor, and unable to help them much. Superintendent Young was in the habit of distributing presents among them with a liberal hand, according to the appropriations made for their subsistence by Congress. He was in the habit of making visits among them at a distance from this city, and the more remote bands were in the habit of visiting him in great numbers at his residence in this city. I remember a lot of goods being purchased by Superintendent Young of one James G. Lee* for the Piede Indians some three or four years ago, and the same were distributed among the different bands of Tut-se-gub-bets, Nun-cuppins, Mah-cuvets, Ter-rups, Yun-guits, and Mo-quitus, each of which sub-chiefs I was and am personally familiar with. I should estimate that there were from six hundred to one thousand Indians present when the above-named bands were collected together in the southern part of the Territory at that time. These Indians were in the habit of cultivating corn, melons, &c.; and hoes, spades, shovels, and axes were of great utility among them, in throwing up dams, making excavations for irrigation, and cultivating their stuffs generally, and such articles were distributed among them on this occasion, together with wheat and potatoes for seed, by Superintendent Young. The exact amount given I cannot say, but remember that the goods were purchased of James G. Lee, at Parowan.

Vouchers Nos. 2, 3, and 4.—In regard to the presents distributed by James G. Bigler, (see voucher No. 2,) per order of Superintendent Young, in October, 1856, I was present at Nephi, on Salt creek, in this Territory, and saw the same distributed among the Utah Indians, under the following circumstances:

Three men had been cruelly butchered by them, viz., John Luke, Harvey Nelson, and William Clarke, and the Indians were under great excitement against the whites generally, when this order was given for the purpose of making peace, if possible. I carried said order, acted as interpreter, and stopped the fuss. The same may be said respecting the Pah-vants and the goods distributed among them by George W. Bradley (see voucher No. 3) in the early part of November, 1856, per order of Superintendent Young. I remember goods being furnished and distributed among San Pitch's band, in November, 1856, by William T. Correl, per order of Superintendent Young, in the vicinity of Manti, in this Territory, consisting of shirts, potatoes, pants, blankets, tobacco, vermilion, beads, butcher-knives, handkerchiefs. I can't say exactly the amount. Said goods were distributed under similar circumstances to those above named.

Voucher No. 5.—I was acquainted with James M. Simonds, who kept a trading post on Weber river, in the vicinity of the Snake or Shoshone Indians, whose chiefs were named Ka-tat-to and Tar-ri-ke. I procured goods upon the order of Superintendent Young in December, 1856, from said Simonds, consisting of blankets, hats, pants, potatoes, flour, beef, and shirts—but the precise amounts I cannot say—and distributed the same myself among the said Indians.

Voucher No. 6.—I remember the furnishment of goods by William M. Thompson, a merchant in this city, upon the order of Superintendent Young, in December, 1856, for Shoshone Indians, then on a visit to the superintendent here, and the same consisting of blankets, flour, beef, shirts, knives, vermilion, tobacco, handkerchiefs, caps, powder, &c., &c., but the precise quantities do not now remember, and that the same were distributed by me. The sub-chiefs of this band were Pi-bi-gand and Ket-at-me-meah.

D. B. HUNTINGTON.

* See voucher No. 1, 4th quarter, 1856.

Voucher No. 7.—Edward Hunter, of lawful age, being produced and sworn, deposeseth and saith :

I am the same Edward Hunter named in voucher No. 7 of the series now under consideration before B. Davies, superintendent, &c., in which Brigham Young, late superintendent, and the United States are parties. The account stated in said voucher is correct, and the amount was duly settled with me by said Superintendent Young.

EDWARD HUNTER.

Blacksmith's accounts.—(*Voucher Nos. 1, 2, and 3.*)—Benjamin F. Pendleton, of lawful age, produced, sworn, and examined, deposeseth and saith: I was appointed and commissioned by George W. Manypenny, Commissioner of Indian Affairs, blacksmith for the Territory of Utah, on the — day of — 185—, and immediately proceeded to build a shop for the United States, in which to carry on said business for the Indian service, according to the intent and meaning of my said appointment. I procured the services of John Lambert, named in voucher No. 31, blacksmith's accounts, in the accounts of Superintendent Young, now under examination before Superintendent Davies, for the quarter ending December 31, 1856, to aid in the erection of said building, by direction of said superintendent, and he did so. The materials named, and the services specified in said voucher, were furnished and performed by said Lambert, in building said blacksmith's shop, and the prices charged are according to the rates of such articles and services in this country at that time, and are reasonable; and I paid him the amount named in said voucher for Superintendent Young. Said blacksmith's shop is now on block No. 23, on the east corner, south side of ward No. 9, in the city of Salt Lake. I purchased the bill of goods named in voucher No. 2, of Gilbert & Gerrish, consisting of an anvil, vice, &c., for the use of the blacksmith's shop, and the prices were reasonable and according to marketable rates. They were all necessary for carrying on the same, and were used for that purpose, under my direction. The tools, &c., are still in said shop, the same as when I purchased them, wear and tear excepted; and the materials were consumed for the benefit of the Indian service. Said shop and tools are still the property of the United States, and I have never been discharged from said service. I have done work for Superintendent Forney, and he has always paid my demands for the same.

BENJAMIN F. PENDLETON.

Voucher No. 9.—Dimick B. Huntington, being again introduced, deposeseth and saith: I was acquainted with Warren S. Snow, and know him to have been employed as farmer for the Utes and San Pitches in the fall of 1856, during the superintendency of Brigham Young. The price charged for services was reasonable, according to the rates for similar services at that time.

Voucher No. 10.—I am personally acquainted with Daniel Johnson, and know him to have been engaged as messenger in the superintendent's office, in the fall of 1856; was in the habit of visiting that office frequently during that time, and often saw said Johnson engaged in opening, cleaning, and performing other duties about said office. I consider \$3 per week reasonable compensation, according to the rates of labor in this country at that time for such services.

Voucher No. 11.—I am personally acquainted with Anson Call, the person named in voucher No. 11, and know that he was engaged as farmer for the Pahvants, in Millard county, under the superintendency of Brigham Young, in the fall of 1856, and that he performed the duties of said station, and that \$50 per month was the usual and reasonable compensation paid for such services at that time.

Voucher No. 12.—I am personally acquainted with John D. Lee, named in voucher No. 12, and that he was engaged as farmer for the Piedes, in Iron

county, in the fall of 1856, under Superintendent Young; that he performed the duties of said station, and that \$50 was the usual and reasonable compensation paid for such services at that time.

D. B. HUNTINGTON.

Voucher No. 14.—I am the same D. B. Huntington named in voucher No. 14; performed the services as interpreter stated in said voucher, viz: twenty days during said 4th quarter of 1856, and that \$5 per day was reasonable compensation therefor, according to the usual rates of the country at that time.

D. B. HUNTINGTON.

Voucher No. 13.—Levi Stewart, (of the firm of Levi Stewart & Co.,) of lawful age, being produced and sworn, saith: The bill of goods presented in voucher No. 13 as having been purchased by Superintendent Young in the fall of 1856, in the accounts of said Young, now under examination before Superintendent Davies, were furnished by the firm of Levi Stewart & Co., and the amount thereof was duly settled with said firm by said Superintendent Young. These goods were principally delivered to Dimick B. Huntington, interpreter to said Young. The prices charged in said bill were our usual charges for such goods, and I have reason to believe they were the customary prices of such articles in this city at that time. My reason for thinking that they were the customary prices is, because we sold them to others at the same rates, and when unable to fill the orders of said Young we were in the habit of buying the necessary articles to do so from other stores, who charged us at the same prices. These goods were *generally* distributed to the Indians in the store, as they were delivered to Mr. Huntington, by him; what particular Indians I could not say.

LEVI STEWART.

Evidence relating to voucher No. 13, 4th quarter, 1856.—Dimick B. Huntington, being again introduced, deposeth and saith: I was in the regular habit of bearing orders from Superintendent Young to merchants and others for goods to be distributed among the Indians during the whole time that I was interpreter for him, and it would be impossible for me to remember each particular transaction, unless something transpired to rivet it specially upon my mind, as in the cases mentioned on yesterday. The goods purchased in the bill of Levi Stewart & Co. purporting to have been distributed among Ka-ta-to and band constituted a portion of those distributed among said band referred to in my statement of yesterday. Those mentioned in said bill as having been distributed to Little Soldier and band I have no definite recollection of, but frequently distributed goods to that band, as they were numerous, and located in the vicinity of this city. Of those mentioned in said bill as having been distributed to Quun-row, the Piede chief, and band the same may be said as is stated concerning the band of Little Soldier, except that the Piede band resided far south, but often came here, and on every such occasion I distributed goods among them by order of the superintendent. The same may be said of those goods specified in said bill as having been distributed among Gos-ha-utes Ka-nosk's band and the Pah-vants.

D. B. HUNTINGTON.

Benjamin F. Pendleton, being recalled, deposeth and saith: That shortly after the first arrival of Superintendent Forney in this city he reported himself as blacksmith, &c., to said superintendent, and was directed by him to execute all Indian work called for; that in pursuance of said order he made sundry ploughs for the Spanish Fork farm, repaired Indians' guns, made arrow-points, awls, &c.,

for which he was regularly paid quarterly by Superintendent Forney. Shod no mules nor horses, and made no repairs to vehicles of any description that he remembers, all of which work was executed in the government blacksmith shop hereinbefore referred to.

BENJAMIN F. PENDLETON.

This completes the evidence relating to 4th quarter of 1856.

FIRST QUARTER, 1857.

Voucher No. 1.—Benjamin F. Pendleton, recalled, states that being the blacksmith of the superintendency, and understanding the business of gunsmithing, Indians of different bands and from different parts of the Territory were in the habit of having their guns, traps, arrow spikes, made or repaired, and on such occasions, being destitute of food, had to be supplied; and I furnished them wheat, potatoes, beef, flour, hay for their animals, powder, lead, and caps to try their guns after being duly sighted, rifled, &c., and tobacco; also garden vegetables, bread, milk, &c. When my account was presented to the then clerk, Mr. Mackintosh, in detail, specifying the quantities and qualities of each article furnished, he objected to its minuteness, and substituted the words shirts, vests, coats, in lieu, in many of the articles herein enumerated, under the belief, as stated by him, that although the amount demanded by me as compensation for these articles was reasonable and just, he did not believe the government would pay it if stated in that form. Under his advice, as clerk of the superintendency, I consented to the substitution of these articles in lieu of those actually furnished by me, and of the same amount in value, the aggregate being \$68 75, as specified in said voucher, which said amount has been actually settled with me by Superintendent Young.

BENJAMIN F. PENDLETON.

Voucher No. 2.—Archibald N. Hill, of lawful age, being produced, sworn, and examined, deposeseth and saith: Goods of various descriptions, including stationery, were purchased at wholesale in the east, and placed in the hands of Edward Hunter and myself, as repositories of the Church of the Latter Day Saints in this Territory. The goods specified in voucher No. 2 were sold by me to Superintendent Young for the use and benefit of the Indian service, as specified in the face of said voucher.

I was acquainted with the current prices of stationery in the city in March, 1857; do not remember the exact prices now, but remember that the prices stated were the same as similar articles were then sold at here. Brigham Young, the then president of the church, was vested with authority to control the disposition of all goods and property belonging to the church; and under his direction, as such, said goods were sold by me to the superintendency of Indian affairs for the Indian service; and said Young, as superintendent aforesaid, accounted to and settled with me for the same.

A. N. HILL.

Voucher No. 3.—Dimick B. Huntington, being recalled: I am acquainted with Wm. V. Black. His residence is somewhere in the vicinity of Salt creek or San Pete, a distance of from 95 to 130 miles from this city south. He is a trading character, and quite a trader with the Indians. Although my name appears to the certificate attached to said voucher, yet I cannot now remember the circumstances attending the distribution of the goods named therein. The

articles specified in said voucher are such as the Indians needed about that time, and the prices are such as were paid by the superintendent for similar articles. If my genuine signature appears to the original on file in the department, it is certain I was present at said distribution, otherwise my signature would not appear in connexion therewith. I cannot charge my memory with the particulars of every such transaction running through a series of years, and have no reason to doubt that such goods were purchased and distributed at the time, and among the Indians mentioned in said voucher.

D. B. HUNTINGTON.

Voucher No. 4, Daniel Mackintosh.—David O. Calder, of lawful age, being produced, sworn, and examined, deposes and saith: I am the chief clerk of Brigham Young, late governor and *ex officio* superintendent of Indian affairs in Utah Territory, and was a clerk in the office of said Young at the time that Daniel Mackintosh was engaged as a clerk in the office of said superintendent. Said Mackintosh is now deceased. The services rendered in voucher No. 4 of the series were performed by said Mackintosh, and the compensation charged therefor was reasonable. The amount was actually paid him.

Voucher No. 5.—David O. Calder, recalled, states: I am personally acquainted with James McKnight, the person named in voucher No. 5 of the series. Said McKnight is now in Europe. The articles named, and the services specified in said voucher, were actually furnished by said McKnight for the superintendency under my personal inspection. The same were necessary for the use of said superintendency, and the amount of \$179 50 was actually paid therefor.

Voucher No. 6.—Dimick B. Huntington recalled: The services specified in voucher No. 6 of the series were performed by me as interpreter, and I fed the whole of said Indians in the bargain. The amount specified is my regular compensation per diem, and the same was actually settled with me by Superintendent Young.

D. B. HUNTINGTON.

Voucher No. 7.—Levi Stewart recalled: The firm of Levi Stewart & Co. being dissolved, I was in business for myself at the time specified in voucher No. 7 of the series. There was a running account opened by order of Superintendent Young at my store for the Indian service, and I have no doubt that the articles specified in said account were actually furnished by me to said superintendent for the use of the Indians mentioned in said voucher. The prices therein were the current prices of such articles in this city at that time, and the amount thereof was settled with me by Superintendent Young.

Voucher No. 8.—Edward Hunter recalled: The articles mentioned were furnished by me, as custodian of the Church of Latter Day Saints, of said articles and divers others of the same description, upon the order of Superintendent Young for the use of the Indian service. The prices thereof were the usual prices charged for such goods hereabouts, and the amount thereof was actually settled with me by Superintendent Young.

EDW. HUNTER.

Voucher No. 9.—Dimick B. Huntington recalled: I am personally acquainted with William M. Thompson, named in voucher No. 9. He formerly resided in this city, and merchandised, traded, and trafficked, and peddled, &c., but is now living at St. Joseph, Missouri. I read two letters from him not four days ago. I remember Arropene and Little Soldier being present in this city at that time with their bands. Some one then gave him a watch, which I took and had repaired for him. To the best of my recollection, the goods named in said bill were purchased and distributed among the different bands named therein.

D. B. HUNTINGTON.

Voucher No. 10.—Archibald N. Hill, recalled, states: I am the Archibald N. Hill named in voucher No. 10 and also No. 2 of the series. As custodian of the goods of the church, as described in my former statement, I furnished the articles described in voucher No. 10 to the Indians therein designated, in presence of Dimick B. Huntington, interpreter, upon the order of Superintendent Young. The prices were the usual prices charged for such articles in this city at that time. The sum of \$422 50 was paid to me by said Superintendent Young.

Voucher No. 11.—Dimick B. Huntington, recalled, states: I am personally acquainted with Gardner Snow. He resides at Manti, in this Territory, and was merchandising in that place in March 24, 1857. Cannot call to mind that the goods described in voucher No. 11 were either furnished by said Snow, or that I was present at the distribution thereof among the Indians. The articles described therein are such as were usually distributed among Indians, and the prices according to the usual prices at that time. If my genuine signature appears to the certificate of distribution in the original voucher, I have no doubt the same were purchased and distributed in my presence, although I cannot now remember it.

D. B. HUNTINGTON.

David O. Calder recalled: I have a distinct recollection of the payment of the amount of \$170 by Superintendent Young to Gardner Snow for the goods specified in voucher No. 11 in the series, in the month of March, 1857.

Voucher No. 12.—David O. Calder recalled: I am personally acquainted with John B. Lee, the person named in voucher No. 12. He resides at Cedar City, three to four hundred miles south of this place. He was engaged as farmer to the Piede Indians, in the employment of Superintendent Young, from December 31, 1856, to March 31, 1857, actually performed the duties of his said station, and was paid \$150 by Superintendent Young for said services.

Voucher No. 13.—David O. Calder recalled: I am personally acquainted with Anson Call, named in voucher No. 13. He now resides ten to fifteen miles north of this city. He was engaged as farmer to the Pah-vant Indians, in Millard county, under Superintendent Young, and actually performed the duties of his said station from December 31, 1856, to March 31, 1857, and was paid \$150 as compensation therefor by Superintendent Young.

Voucher No. 14, Warren S. Snow.—David O. Calder recalled: I am personally acquainted with Warren S. Snow, named in voucher No. 14. He was employed as farmer to the San Pitch and Utah Indians, in San Pete county, from December 31, 1856, to March 31, 1857, actually performed the duties of said station, and was paid the sum of \$150 by Superintendent Young for said services.

Voucher No. 15.—David O. Calder recalled: Am personally acquainted with Daniel Johnson, named in voucher No. 15. He is now engaged in the mail service, and is now absent on duty. He was employed as messenger in Superintendent Young's office from December 31, 1856, to March 31, 1857, and actually discharged said duties, for which he was paid the sum of \$36 by Superintendent Young, which was, in my opinion, a very moderate compensation for said services.

Voucher No. 16.—Edward Hunter, recalled, states: I am the same Edward Hunter named in voucher No. 16 of the series. The account for office-rent contained in said voucher is just and right, and the sum of \$63 was paid to me by Superintendent Young, in consideration of the use of the office and fixtures named therein by Superintendent Young.

EDWARD HUNTER.

Blacksmith's account.—B. F. Pendleton: I am personally acquainted with William Whiston, the person named in voucher No. 1 of blacksmith's account. According to my best information, he is not now residing in this Territory. He was employed as helper in the United States blacksmith shop connected with the Indian service in this city, as helper, from December 31, 1856, to March 31, 1857, actually performed the duties thereof—his services were necessary in said shop—and he was paid the sum of \$192 50 as compensation therefor by Superintendent Young.

BENJAMIN F. PENDLETON.

This embraces the evidence relating to 1st quarter, 1857.

SECOND QUARTER, 1857.

FEBRUARY 11, 1861.

Voucher No. 1.—Dimick B. Huntington, being recalled, states: I am personally acquainted with Chauncey W. West, the person named in voucher No. 1 of the series for the quarter ending June 30, 1857; said West lives at Ogden City, forty miles north of this place; and I was present in the month of April, 1857, at Ogden City, and saw beef and flour distributed by said West, by order of Superintendent Young, to Little Soldier's band of Weber-ute Indians. I think I carried said order to said West, but I am not positive. Do not know the quantity of beef or flour then and there distributed. The beef was killed and distributed among them by the quarter. Little Soldier took the flour out of the sacks and put it into their blankets. Beef was then worth ten cents and flour six cents, in the market.

D. B. HUNTINGTON.

Voucher No. 2.—I am the same A. N. Hill, referred to in voucher No. 2, of the series. The articles mentioned in said voucher as having been furnished the superintendent's office were in my possession, and disposed of in the same way mentioned in voucher No. 2 of the 1st quarter of 1857. Said articles were furnished on the order of Superintendent Young, for the use of his office, including the sawing and splitting of the wood named. Wood was then worth from \$12 to \$15 per cord, at cash rates. The amount of said voucher was paid to me by Superintendent Young, in the way of a credit on my account with the church, for goods received. The reason why I signed myself Archibald N. Hill and not Archibald N. Hill, agent, was because I was instructed so to do by the church authorities; had been in the habit of doing so previously, and still continue to do so up to the present date.

Voucher No. 3.—Levi Stewart, being recalled, says: I am the same Levi Stewart named in voucher No. 3 of the series. Was engaged in merchandising in Salt Lake City, on April 24, 1857. I did business in my own name and for my own use and benefit; the goods were my own at that time. I had previously been engaged in business in the firm of Levi Stewart & Brother, also Levi

Stewart & Co.; subsequently in my own name. I am a member of the Church of Latter Day Saints, and was at that time. I was in the habit of furnishing goods to the order of Superintendent Young, for the Indian service, and did business in the same way with Agents Hunt and Armstrong. The prices usually charged by me were the current prices of the country for such goods, and I had no understanding at any time, directly or indirectly, with any of such officers of the Indian Department whereby I was to make a discount in favor of any of said officers, nor did I ever make any such discount in favor of any of them, or any other person on their account. As a general thing, my general course was to charge retail prices when selling Indian goods, on bills amounting to as much as \$1,044 50, (the amount of bill embraced in voucher No. 3,) or more or less. Some of the items in this bill are at the usual retail price; some less, as, for instance, hickory shirts we were in the habit of retailing at the rate of \$18 per dozen. Butcher knives, such as are embraced in this voucher, we were in the habit of retailing at \$15 per dozen. I had some fancy pipes in the store, and they were disposed of for the Indian service, but whether they are the same as are embraced in said voucher I cannot say. Mr. Lynch, wagon-master for Superintendent Young, at that time, received the goods named in said voucher.

LEVI STEWART.

Voucher No. 3.—Patrick Lynch, of lawful age, being produced, sworn, and examined, states: I was the wagon-master of Superintendent Young, on his trip to Box Elder, Bear river, and Malade valley, in April, 1857; as such I received the goods described in voucher No. 3 of the series, from Levi Stewart, and among that list of goods was a quantity of fancy pipes with china bowls, imitation ebony stems, and brass tops and chains. I saw the goods named in said voucher distributed among the Indians in the vicinity of Ogden Hole, Box Elder, Cache valley, and Malade valley, by Superintendent Young and his interpreter, Dimick B. Huntington, in April, 1857. My attention has not been lately called to the subject of these accounts, and I had no knowledge of this investigation until I was summoned this morning to appear here.

PATRICK LYNCH.

Voucher No. 4.—James M. Barlow, of lawful age, being produced, sworn, and examined, states: I am the same James M. Barlow named in voucher No. 4. I accompanied Superintendent Young on a trip from this city to Weber river, Malade valley, and Salmon river, in the months of April and May, 1857. Do not remember how many days I was employed, nor when we started or returned. My books show that I transacted no business from the 14th of April to the 26th of May. I furnished a horse for said expedition, which was used as a harness horse. Forage for said horse and provisions for myself were furnished at the different tithing offices of the church along the route. I was a guard on the said expedition. Quite a number of persons accompanied said expedition as volunteers, not charging anything for their services, and I cannot say how many were properly considered guards for the expedition. I served my regular tour of duty as a guard. The sum of \$47 50 was accounted for to me by Superintendent Young, and I signed a voucher to that effect.

J. M. BARLOW.

Voucher No. 5.—William C. Dunbar, of lawful age, being duly produced, sworn, and examined according to law, says: I am the same William C. Dunbar named in voucher No. 5 of the series. I accompanied the same expedition referred to by the witness Barlow in the spring of 1857; acted as a guard and performed my tour of duty regularly during the trip. I furnished a horse,

which was used as a harness horse and sometimes under the saddle. Superintendent Young accounted to me for the sum of \$47 50 for my services, and I signed a receipt to that effect. I provided myself with some provisions and forage for my horse at the commencement of the trip, but was afterwards furnished the same at the different tithing offices along the route. I do not know whether the forage and provisions furnished me on the route were charged to me or not in my settlement with the superintendent.

W. C. DUNBAR.

Voucher No. 6.—Patrick Lynch, recalled, states: I was acquainted with George Walters, named in voucher No. 6 of the series. He is now deceased. I was wagon-master of the expedition referred to in said voucher, and to my knowledge the said George Walters furnished a horse and performed the duties of a guard on said expedition during the entire trip.

PATRICK LYNCH.

Voucher No. 7.—Alexander McRae, of lawful age, being produced, sworn, and examined says: I am the same Alexander McRae named in voucher No. 7 of the series, and performed the services of guard during said expedition from the commencement to the end thereof, and Superintendent Young accounted to me for the sum of \$47 50 for said services, for which I signed a receipt.

Voucher No. 8.—Patrick Lynch, recalled, states: I am acquainted with the Stephen Taylor named in voucher No. 8 of the series. Know that he furnished a horse and performed the services of guard on the expedition of Superintendent Young, in the spring of 1857, and that he furnished his own forage and provisions.

PATRICK LYNCH.

Voucher No. 9.—Patrick Lynch recalled, states: I am the same Patrick Lynch named in voucher No. 9. I accompanied Superintendent Young on the expedition hereinbefore referred to, and furnished four mules, a wagon, provisions, and forage, and acted as wagon-master to said expedition, as compensation for which I received \$8 per day for 19 days, amounting to \$152, during which time we were employed in said expedition. The distance there and back I cannot give, but suppose it to be upwards of a hundred miles from here to Malade valley, making 200 miles for the trip. I signed a receipt to Superintendent Young for \$152 for my services, and received the same.

PATRICK LYNCH.

Voucher No. 10.—Edward Hunter recalled: I am the same Edward Hunter named in voucher No. 10 of the series. I remember Young Walker being here in the spring of 1857. I remember the items named in said voucher as having been furnished to Young Walker, Pe-teet-neet, and other Indians, in the spring of 1857, on the order of Superintendent Young. The exact amount furnished I cannot remember. The prices named in said voucher were the ranging prices at that time. I was not a merchant, but had on hand such things as were generally wanted by the Indians. I have had charge of the tithing office and public buildings in this city since 1851, by appointment of the general conference of the church, and the goods furnished by me, on the order of Superintendent Young, for the Indian service, were church property. The reason why I signed my name to the vouchers or receipts issued by me to Superintendent Young, for goods purchased by him for the Indian service, as Edward Hunter, and not Edward Hunter, trustee, or agent, is because I am authorized to do so

by a vote of the general conference of the church. I signed these vouchers as I sign all other receipts. Superintendent Young accounted to me for the sum of one hundred and eighty-five dollars for said goods.

EDW. HUNTER.

Vouchers Nos. 11, 12, and 13.—Levi Stewart recalled: I am the same Levi Stewart named in vouchers Nos. 11, 12, and 13. The articles furnished in each of said vouchers were furnished to Superintendent Young upon his order. The prices charged were the customary rates of this city, and the goods were similar to those generally distributed among the Indians. The Indians of this country are all poor and very destitute. The articles mentioned in voucher No. 13 were furnished as a part of an outfit for an expedition of Superintendent Young to Fort Supply, Fort Bridger, and Green river. I never issued any goods for the Indian service except on the direct order of the superintendent or an authorized Indian agent.

LEVI STEWART.

Voucher No. 14.—Lewis Robison being produced, sworn, and examined, says: I am personally acquainted with Isaac Bullock, the person named in voucher No. 14. I kept a trading post at Fort Bridger in June, 1857. A supply of goods was sent there by Superintendent Young and placed in my care, to be distributed among the Indians by said Bullock. Said goods were delivered to said Bullock, and were by him distributed to the Indians. I cannot say how many days he was engaged in making said distribution. His services were worth \$2 50 per day. I have paid ten dollars a day there for services of a single man. The current price of services in the Indian service is from three to five dollars a day.

LEWIS ROBISON.

Voucher No. 15.—Joshua Terry being produced, sworn, and examined, says: I am the identical Joshua Terry named in voucher No. 15. I was interpreter to Superintendent Young's expedition to Indians at Fort Supply, Fort Bridger, and Green river, in June, 1857, when Isaac Bullock distributed the goods furnished by said superintendent to the different bands of Indians through that country, and performed the service of interpreter to the said expedition for the space of twenty days; and my charge for said services, together with the use of my horse, was \$3 per day, amounting to \$60, which sum was settled by Superintendent Young at the tithing office for me, and I gave him a receipt to that effect.

JOSHUA ^{his} TERRY.
mark.

SECOND QUARTER, 1857.

FEBRUARY 12, 1861.

Vouchers Nos. 16, 17, 18, 19, 20, 21, 22, and 23.—John Vance, jr., of lawful age, being produced, sworn, and examined, says: I am the John Vance, jr., named in voucher No. 18 of the series, and was personally acquainted with Franklin Eastman and William Showell, the persons named in vouchers Nos. 16 and 17; also with H. W. Wilson, in voucher No. 19; L. Hursey, in voucher No. 20; Alexander Wilkins, in voucher No. 21; A. P. Winsor, in voucher No. 22, and H. M. McArthur, in voucher No. 23. I was a teamster and guard in the expedition of Superintendent Young. The said Franklin Eastman, William Showell, H. W. Wilson, L. Hursey, Alexander Wilkins, A. P. Winsor, and H.

M. McArthur were also teamsters and guards in said expedition to Fort Supply, Fort Bridger, and Green river, in the summer of 1857, with goods to be distributed among the Indian tribes in that country. It is perhaps about one hundred and seventy-five miles from this city to Green river. I do not remember exactly, but think we were about twenty days engaged in said expedition. I had my horse along, and think the compensation of myself and other persons, with horses, was \$2 50 per day. I think Franklin Eastman was wagon-master of the expedition, but am not certain; don't know whether he furnished a wagon and team or not. I think H. W. Wilson furnished a horse for one of the teams, but am not certain; he did not ride, but drove a team. Do not remember how many wagons accompanied said expedition. Superintendent Young did not accompany said expedition, but sent the goods to the care of Lewis Robison, who kept a trading post at Fort Bridger, to be delivered by said Robison to Isaac Bullock and Joshua Terry, to be distributed among the Indians by them. Large quantities of Indian goods were by us delivered to said Robison, and we returned. I did not see said goods distributed. We returned without waiting for this. I know that the said Franklin Eastman, William Showell, H. W. Wilson, L. Hursey, Alexander Wilkins, A. P. Winsor, and H. M. McArthur accompanied said expedition, and performed the services of guards and teamsters there and back. Vouchers from Nos. 16 to 23, inclusive, are all passed. Showell and Wilson I met on their way to the States, and I do not know that any of them are now in this Territory.

JOHN VANCE, JR.

Voucher No. 24.—Dimick B. Huntington recalled: I am the same Dimick B. Huntington named in voucher No. 24. I accompanied the expedition of Superintendent Young to Weber river, Malade valley, and Salmon river, in the spring of 1857, referred to in the evidence of James M. Barlow and William C. Dunbar. I was interpreter to said superintendent. I furnished two mules, a wagon, and forage, to convey Arrapeen and Westpeen, two Indian chiefs, and boarded them throughout said expedition, during the continuance of nineteen days. I charged five dollars per day as interpreter, five dollars per day for my mules and wagon, and seventy-five cents per day each for boarding said chiefs, and consider such prices reasonable for the times. I furnished to said chiefs sugar, crackers, coffee, cheese, ham, eggs, &c., more or less at every meal. I also interpreted for Antero, a Yampah-Ute chief, on the 1st day of June, in an interview with Superintendent Young, for which I charged five dollars, and consider it a reasonable charge. I interpreted for To-ka-hauch (a Pah-Ute chief) and band, during an interview of two days with the superintendent, for which I charged five dollars per day. I also interpreted for Ank-ah-no-quint one day, in an interview with Superintendent Young, and charged five dollars for said services, in the month of June, 1857; and the amount of \$238 50 for said services has been settled with me by said Superintendent Young.

D. B. HUNTINGTON.

Vouchers Nos. 25 to 30, inclusive.—David O. Calder, recalled, says: I am the same David O. Calder named in voucher 29, and acted as clerk to Superintendent Young from March 31 to June 30, 1857. The salary allowed me by said superintendent for said services was \$210, which amount was settled with me by said Superintendent Young. I am personally acquainted with John D. Lee, the person named in voucher No. 28, Anson Call, named in voucher No. 27, Warren S. Snow, named in voucher No. 26, Daniel Johnson, named in voucher No. 25, Edward Hunter, named in voucher No. 30. John D. Lee performed the services of farmer to the Piede Indians in Iron county from March 31 to June 30, 1857, for which I know he received a compensation of \$150 from Superintend-

ent Young. I am personally acquainted with Anson Call, the party named in voucher No. 27, and know that he performed the duties of farmer to the Pah-vant Indians in Millard county from March 31 to June 30, 1857, and that he received a compensation of \$150 from Superintendent Young. I am personally acquainted with Warren S. Snow, the party named in voucher No. 26, and know that he performed the duties of farmer to the San Pete and Utah Indians from March 31 to June 30, 1857, and that he received a compensation of \$150 from Superintendent Young. I am personally acquainted with Daniel Johnson, the party named in voucher No. 25, and know that he performed the duties of opening, cleaning, &c., as messenger in the superintendent's office, as stated in said voucher, and that he received for such services the sum of \$36 from Superintendent Young. I know that Edward Hunter, the person named in voucher No. 30, received the sum of \$63 as rent for the office and fixtures of Superintendent Young, as stated in said voucher. Said office and fixtures were the property of the church, and said Hunter, as custodian thereof, rented the same to the superintendent for the Indian service. There was no other business except the duties of governor and superintendent *ex officio* transacted there.

DAVID O. CALDER.

Blacksmithing accounts.—(Vouchers 1, 2, and 3, inclusive.)—Benjamin F. Pendleton, recalled, says: I am the same Benjamin F. Pendleton named in voucher 3; I performed the services of United States blacksmith for the Indian service in Utah for the quarter commencing March 31 and ending June 30, 1857, and received from Superintendent Young \$175 as compensation therefor, as stated in said voucher. William Whiston, named in voucher No. 2, was assistant blacksmith in said service, and performed the duties thereof during the quarter commencing April 1 and ending June 30, 1857, aforesaid, and that he received \$195 as compensation therefor from Superintendent Young. I examined the account of Gilbert & Gerrish, the parties named in voucher 1. Said account is correct, and the articles furnished were used in said blacksmith shop for the use and benefit of the Indian service.

BENJAMIN F. PENDLETON.

This relates to evidence of 2d quarter, 1857.

THIRD QUARTER, 1857.

FEBRUARY 12, 1861.

Vouchers Nos. 1, 2, 3, and 4.—David O. Calder, recalled, states: I am acquainted with Jacob Hamlin, named in voucher No. 1. I am not acquainted with the parties named in vouchers 2, 3, and 4, all of whom reside some three hundred miles south of this city. I know of no one here who is personally acquainted with them. I have seen no sub-vouchers from any of the hands purporting to have been engaged in the works stated to have been done for the Indian service in vouchers 1, 2, 3, and 4, aforesaid, but have no doubt said work was performed, because I made out these accounts, and know that the amounts therein embraced were paid to the said Jacob Hamlin, Jehiel McConnel, William W. Willis, and Henry Barney, named in vouchers 1, 2, 3, and 4. I know of no person hereabouts who has any knowledge of these matters. I am personally acquainted with John D. Lee, whose certificate as farmer appears on the back of each of these said vouchers, and know that he was appointed to superintend the construction of the works named in said vouchers, and that he

was authorized by the superintendent to receive or to reject the same when completed. I know nothing myself as to whether said works were necessary for the Indian service or not further than what I learn from general rumor.

DAVID O. CALDER.

Voucher No. 5 referred to Commissioner.

Voucher No. 6.—William Clayton, of lawful age, being produced, sworn, and examined, states: I have acted as bookkeeper for William H. Hooper, named in voucher No. 6, since September, 1854, and am still acting in that capacity. I made out the original of the bill stated in said voucher. The items therein are correct. The price of powder in this city has varied, ranging from 75 cents to \$2. At that time it was scarce, and we were selling it at \$1 25 per pound. I don't know how much a package of vermilion contains, but presume it contains a pound. Large blankets were sold at \$16 to \$18 a pair in August, 1857. We had small-sized blankets which we sold at \$8 per pair. These latter were not, properly speaking, Indian blankets, but were sometimes made to answer the purpose. The books of W. H. Hooper in my possession show that this account was regularly settled by Superintendent Young.

Vouchers Nos. 7 and 8.—D. B. Huntington, recalled, says: I am personally acquainted with H. S. Beatie, named in voucher 7, and remember that in August, 1857, a rupture occurred among the Indians in the vicinity of Weber, Ogden Hole, and Box Elder, and I was sent by the superintendent to assemble them together and distribute presents among them to appease and quiet them. There had been disturbances between the Indians and emigrants, and a white man and Indian wounded. The goods furnished in the bill of Hooper and also in the bill of Beatie, and also those in the bill of Hunter in vouchers 6, 7, and 8, were by me distributed among the Indians on that occasion. A company of emigrants on their way to California changed their route and passed through this city, taking the southern road.

D. B. HUNTINGTON.

Vouchers No. 9 to 16, inclusive.—Robert T. Burton, of lawful age, being produced, sworn, and examined, says: I am the same Robert T. Burton named in voucher No. 9 of the series. I was wagon-master on an expedition for Superintendent Young to the Indians in the vicinity of Weber, Ogden Hole, and Box Elder in August, 1857. I furnished a horse and gave my personal services. We were out seven days, and I was allowed \$5 a day by Superintendent Young for the services of my horse and self, and was by him paid that sum, or credited with that amount in the tithing office. Dimick B. Huntington acted as interpreter, and distributed the goods on that occasion. The Indians were in great commotion. A white man and an Indian had been shot, and the various bands were collecting for a general outbreak. George D. Grant, Patrick Lynch, Stephen Taylor, Lot E. Huntington, Clarke A. Huntington, and William C. Dunbar, named in vouchers 9 to 16, inclusive, respectively, were all in company with said expedition in various capacities, as guards, guides, teamsters, cooks, &c. Large quantities of goods and provisions, including beef and flour, were distributed among the different bands of Little Soldier, Pi-bi-gand, and Ke-taut-meah, consisting of many hundreds. I was informed that the emigrants with whom the difficulty occurred changed their route and passed through this city to California.

R. T. BURTON.

Wm. C. Dunbar recalled: I am the Wm. C. Dunbar named in voucher No. 16, and accompanied the expedition of Superintendent Young referred to in the evidence of Dimick B. Huntington and R. T. Burton. Furnished a horse and

gave my personal services as a guard, and received \$2 50 per day as compensation for the same. The amount of \$17 50 was accounted for to me at the tithing office in this city by Superintendent Young. R. T. Burton was wagon-master, Dimick B. Huntington interpreter, and large quantities of goods and provisions were distributed among the Indians at different places by said Huntington. Vouchers from 9 to 16, inclusive, passed.

W. C. DUNBAR.

Voucher No. 17.—Dimick B. Huntington recalled: I am the same D. B. Huntington named in voucher 17 of the series. I have no recollection of having made such charges as are contained in this voucher. August 8 to September 1, 1857, was a time of great excitement among the Indians, and because I spoke their language I was overrun by them. All the spare room in my room was taken up, and myself and my family were annoyed day and night by them, and I was compelled to charge something, as I was poor and depended upon my own labor for a support. The superintendent seems to have allowed me the amount named in this voucher, which I consider right and just, under the circumstances. The vouchers were always filled up when I signed them. The amount was not actually paid to me at the time of the signing of the vouchers, but it was understood that the superintendent would account to me for the amount.

D. B. HUNTINGTON.

Vouchers Nos. 18 and 19.—Dimick B. Huntington recalled: The articles named in vouchers 18 and 19 were furnished by Edward Hunter to the different bands of Indians therein named, viz: Anker-to-ats and band, Namp-uts and band, Nauze-tope and band, Arropene and band, Ammon, a sub-chief of Arropene's band; and I distributed the same among them in the months of July and September, 1857. I distinctly remember these things, because these Indians were inclined to be friendly, and it was unusual to give such presents as a wagon and harness. Bishop Hunter had no whipple-trees, and harness, and neck-yoke, and by his direction I obtained them at the store of Levi Stewart in this city.

D. B. HUNTINGTON.

FEBRUARY 13, 1861.

Vouchers Nos. 20 to 26, inclusive.—Patrick Lynch recalled: I am the Patrick Lynch named in voucher 22 of the series. Am personally acquainted with Bryant Stringam. I furnished a wagon and four mules to Superintendent Young, for the transportation of goods, as presents to various bands of Indians at Cache valley, in September, 1857; at which time an expedition was sent by said superintendent to said Indians, of which said Stringam acted as wagon-master. I was out six days, but the superintendent's clerk would allow me for only five days. Said Stringam was out only five days, with the balance of the expedition. He performed the duties of wagon-master, and distributed a considerable quantity of goods, wares, and merchandise as presents among the Indians at that time. The Indians there and in that region of country generally still remained in a state of excitement. I remember that a considerable quantity of beef and flour was distributed among them, as well as other presents, at that time. Dimick B. Huntington, the party named in voucher 21, did not accompany said expedition, but his son, Clarke A. Huntington, who spoke the Indian language well, went in his father's place, and acted as interpreter for his father on said expedition. I was allowed \$8 a day for my wagon, mules, and personal services. The amount of \$40 was actually paid me by Superintendent Young for said services. Lot E. Huntington, Stephen Taylor, George Walters, Anze

E. Hickley, the parties named in vouchers 23 to 26, inclusive, each furnished a horse, and acted as guard on said expedition. Know nothing as to whether they have received their pay or not. \$2 50 a day was the usual compensation allowed for a man and horse on such expeditions, and \$5 for the services of a wagon-master having charge of an expedition. I know this, because I accompanied several of said expeditions, sometimes acting as wagon-master. Think these prices very reasonable for the service performed.

PATRICK LYNCH.

Voucher No. 27.—David O. Calder, recalled, says: I was clerk to Brigham Young, superintendent of Indian affairs in this Territory, in September, 1857, and know that the articles contained in said voucher were purchased by order of Superintendent Young of Wm. H. Hooper, and that they were distributed as presents among Kanosh and several of his band. I also know, in the months of July, August, and September, 1857, a number of chiefs and sub-chiefs, including a number of Bannacks, visited the superintendent, and that D. B. Huntington, the party named in voucher No. 28, acted as interpreter for Superintendent Young in interviews held by him with various sub-chiefs and bands during that period; how many days I cannot precisely remember. The price usually allowed interpreters was five dollars per day, and the amount of eighty dollars, as stated in said voucher, was allowed said Huntington for said services. Money for the Indian service was never deposited in advance, and the superintendent had to buy on credit, to employ interpreters, guards, guides, wagons, &c., and to buy goods on credit, which accounts for the fact of his giving orders on different merchants, and furnishing goods from the tithing office of the church to supply the Indians, who were constantly suing for presents of clothing, ammunition, and food. The amount of eighty dollars, stated in this voucher, and various amounts for similar services rendered by said Huntington, and also for services rendered by other persons in the Indian service, and also for goods, wares, and merchandise purchased for said service, referred to in this and former settlements had under consideration during this investigation, although settled by Superintendent Young with the parties named in the various vouchers, on his personal obligations, executed and delivered to the parties named therein, have never been actually liquidated; and whilst the several parties hold him personally liable, on account of his personal obligation, executed to them, the government has failed to cash the same, or any part thereof, up to this date.

DAVID O. CALDER.

Voucher No. 29.—Levi Stewart recalled: I am the Levi Stewart named in voucher No. 29 of the series. The list of goods specified in said voucher were furnished on the order of Superintendent Young, for the Indian service, according to my best knowledge and belief, in the quantities, at the dates and prices stated in said voucher, which prices were the customary prices; and the amount thereof (\$786 25) was settled with me by Superintendent Young by his draft (No. 84) on James W. Denver, Commissioner of Indian Affairs, which draft has not yet been paid by the government. Other drafts issued to me by Superintendent Young for goods furnished the Indian service, upon his order, on the Commissioner of Indian Affairs, amounting to large sums, likewise remain unpaid, and are some of the cases referred to by David O. Calder in his statement of evidence, which precedes this statement of mine in the order of the series.

LEVI STEWART.

Dimick B. Huntington recalled: The goods stated in voucher No. 29 were purchased, upon the order of the superintendent, of Levi Stewart, of this city, and distributed by me among the Indians named therein as the same were purchased, in the months of May, June, August, and September, 1857.

D. B. HUNTINGTON.

Vouchers 30 to 35, inclusive.—David O. Calder recalled: I was clerk of Superintendent Young in September, 1857, and am acquainted with the various items of account stated in vouchers 30 to 35, inclusive, of the series, and know that the amount of sixty-three dollars was paid to Edward Hunter for rent of superintendent's office and fixtures. The office was actually occupied during said term by said superintendent. That the services stated in voucher No. 31 were actually performed by Warren S. Snow, as farmer to the San Pitch and Utah Indians, in San Pete county, for the quarter ending September 30, 1857, and that the amount of one hundred and fifty dollars was actually accounted for by Superintendent Young to said Snow; that the services stated in voucher No. 32, as having been performed by John D. Lee, were rendered by him during the quarter ending September 30, 1857, and that he actually received the sum of one hundred and fifty dollars from Superintendent Young for such services. The services stated in voucher No. 33 as having been rendered by Anson Call, were actually performed by him during the quarter ending September 30, 1857, and that he received the sum of one hundred and fifty dollars for the same from Superintendent Young. The services stated in voucher No. 34 as having been rendered by Daniel Johnson, were actually performed by him during the quarter ending September 30, 1857, and that he received thirty-six dollars for the same from Superintendent Young. The services stated in voucher No. 35 as having been rendered by myself, were actually rendered during the quarter ending September 30, 1857, and I received the sum of two hundred and fifty-seven dollars for the same from Superintendent Young.

DAVID O. CALDER.

This embraces evidence relating to accounts of third quarter, 1857.

FOURTH QUARTER, 1857.

Vouchers 1 to 8, inclusive.—David O. Calder, recalled, says: I am personally acquainted with the persons named in vouchers from 1 to 8, inclusive, for the quarter ending December 31, 1857, viz: Henry Barney, W. H. Dance, R. C. Allen, P. K. Smith, Jacob Hamblin, Wm. R. Davis & Co., Wm. R. Smith. As clerk of the superintendency during that quarter, the business of these parties had my special attention; and from evidence then furnished to me I became well satisfied that the various articles furnished, and the services stated in said vouchers, respectively, were so furnished and performed as in the various vouchers named. The amounts of charges therefor were adjudged reasonable, and the articles and services were considered necessary for the Indian service. I am also satisfied, from information, that many of the articles named have been used up, some furnished to the Indians, and that some still remain in the possession of the Indian superintendency. The persons named in said vouchers reside at a distance of several hundred miles from this city, which is the reason why they are not here to attend this investigation.

DAVID O. CALDER.

Voucher No. 9.—Levi Stewart, recalled, states: I am the same Levi Stewart named in voucher 9 of the series, and furnished the articles contained in the bill embraced in said voucher. The prices were the average prices of this city, and our customary rates of trade. I cannot say that I remember each article, or the specific price, but from the face of the paper and the surrounding circumstances at the time I am satisfied the same is correct. These articles were furnished for an expedition to the southern Indians, and I received a draft from Superintendent Young, in part payment thereof, for \$3,500—No. 87—on the Commissioner of Indian Affairs, which has not been paid.—(See voucher 15 of the series.)

LEVI STEWART.

Patrick Lynch recalled: I am the Patrick Lynch named in voucher 13 of the series. I furnished a wagon and mules, and gave my personal services to the transportation of the goods, wares, and merchandise mentioned in voucher 9, now under consideration. I drove said wagon and team on Superintendent Young's expedition to the Indians near Mountain Meadow, in September and October, 1857. D. B. Huntington accompanied said expedition as interpreter. I assisted said Huntington and Lee in the distribution of said goods among the Indians at said place. There were various bands and chiefs and sub-chiefs present, among whom said goods were distributed. It was a time of great excitement, and the Indian swere very hostile and very destitute.

PATRICK LYNCH.

Voucher No. 10.—A. N. Hill recalled: I am the same A. N. Hill named in voucher 10. The articles contained in said voucher were furnished by me on the order of Superintendent Young, as custodian of the church property here for the use of the superintendent's office. I had the wood sawed, split, and packed; the prices for all of which were the then current prices of the place. \$140, the amount thereof, was accounted for to me by Superintendent Young. I occupy the same building, as my place of business, with Bishop Hunter, named Edward Hunter in voucher 11, and I am the same A. N. Hill named in voucher 12.

A. N. HILL.

Vouchers 11 and 12.—The bill of goods furnished in voucher 11, by said Edward Hunter, are correctly stated in said voucher according to my best recollection. The particular items have escaped my memory, but the prices were the usual rates of prices in the month of October, 1857.

The articles named in voucher 12 were furnished by myself upon the order of Superintendent Young. The prices were customary at that date, and the amount of \$114 21, in compensation thereof, was accounted for to me by Superintendent Young.

A. N. HILL.

William C. Dunbar recalled: I was present at the distribution of the goods named in vouchers 11 and 12. Said goods were purchased of Edward Hunter and A. N. Hill, and distributed by them in Salt Lake City in October, 1857, in my presence, among the various bands named in said vouchers.

W. C. DUNBAR.

Voucher No. 13.—Patrick Lynch recalled, states: I am the party named in voucher 13 of the series, who testified in relation to voucher 9. I furnished the wagon and mules and performed the services named in said vouchers for thirty days, inclusive, for which I received from Superintendent Young eight dollars a day, making in the aggregate \$240, and consider the same a reasonable compensation

PATRICK LYNCH.

Vouchers Nos. 14, 15, 16, and 17.—Dimick B. Huntington recalled, says: I am acquainted with H. S. Beatie, named in voucher 14. He formerly merchandised in this city, and now resides somewhere in this Territory. Also with Levi Stewart, named in voucher 15. The H. S. Beatie named in voucher 16 is the same as the one named in voucher 14. I am the D. B. Huntington named in voucher 17. The goods, wares, and merchandise named in the bill stated in vouchers 14, 15, and 16, were furnished upon the order of Superintendent Young, by the parties named in said vouchers, and were distributed

among the Indians therein named by myself.—(See voucher 17, now under consideration.) The services stated in this voucher were performed by me, and are the same just referred to. The amount of \$195 was allowed me by the superintendent for said services, and accounted for to me by the superintendent.

D. B. HUNTINGTON.

Voucher No. 17.—Levi Stewart recalled, states: I am the Levi Stewart named in voucher 5 of the series, and also in voucher 9 of the same series. I received in payment of the bill of goods stated in voucher 15, which amounted to \$382 10, a draft (No. 88) from the superintendent on the Commissioner of Indian Affairs, for the sum of \$409 53, which includes a balance due on voucher 9 of \$27 43. The reason why the draft No. 87 did not cover the whole amount of voucher 9, but was drawn for \$3,500, even leaving a balance then due of \$27 43, was because I needed a draft of the exact amount of \$3,500 at that time for immediate use, and the superintendent accommodated me, by my request, with a draft for that amount, with the understanding that the balance of \$27 43 should be included in our next settlement, which was so done in the settlement of voucher 5, now under consideration, and the amount embraced in draft No. 88.

LEVI STEWART.

Vouchers Nos. 18, 19, 20, 21, 23, 24, and 25.—David O. Calder recalled: I was the chief clerk of Superintendent Young during the year 1857, and am the same person named in voucher 25 of the series. The various amounts stated in voucher No. 18, for Edward Hunter, No. 19 for William Whiston, No. 20 for B. F. Pendleton, No. 21 for John D. Lee, No. 22 for Warren S. Snow, No. 23 for Anson Call, No. 24 for Daniel Johnson, and No. 25 for David O. Calder, were duly settled by myself, as clerk to the superintendent, and I have every reason to believe, and do believe, that the services named in said vouchers were necessary—were actually performed for the Indian service, and that the amounts allowed therefor were reasonable. The office and fixtures named in voucher 16 was occupied by the superintendent as his office for the Indian service, and the amount of \$63 was a reasonable compensation for the rent of the same. The various aggregate amounts stated in each of the said vouchers were actually accounted for and paid by Superintendent Young.

DAVID O. CALDER.

B. F. Pendleton recalled: I am the B. F. Pendleton named in voucher 20, now under consideration. The services claimed as having been performed by William Whiston in voucher 19, now under consideration, and those stated in voucher 20, as having been performed by myself for the Indian service in the United States blacksmith shop, under the direction of Superintendent Young, for the quarter ending December 31, 1857, and the amounts of compensation stated in said vouchers were duly accounted for to said Whiston and myself by Superintendent Young.

BENJAMIN F. PENDLETON.

This embraces the evidence relating to the fourth quarter of 1857.

FIRST QUARTER, 1858.

Voucher No. 1.—Dimick B. Huntington recalled: I have a distinct recollection of the time and circumstances attending the feast mentioned in voucher No. 1, and of the election of Ben Simonds chief of the various bands of Shoshones in

the Bear river and Weber river countries. Ben Simonds was an original Delaware Indian; came into the country many years ago trapping and hunting; married a Shoshone woman, and became a man of great distinction among them. By unanimous choice he was elected as their leader and chief in council and war, and a day fixed for the inaugural ceremony, which was duly reported to the superintendent. I was directed by the superintendent to provide them a feast on the occasion, which I did. Chauncey W. West furnished several beeves, a large quantity of flour, potatoes, dried pumpkin, beans, and corn meal. I accompanied the transportation of these articles up in Weber Valley, and gave them the feast as directed by Superintendent Young, on which occasion Ben Simonds was made chief with great ceremony. This was in January, 1858.

D. B. HUNTINGTON.

Vouchers Nos. 2 to 13, inclusive.—Patrick Lynch recalled: I am personally acquainted with Edward Hunter, Wm. G. Young, John T. Caine, H. K. Whitney, Stephen Taylor, James Park, Wm. Calder, Wm. C. Dunbar, Arze E. Hinckley, George Walters, James Jack, the parties named in the foregoing vouchers, and I am the same Patrick Lynch named in voucher 7 of this series. I furnished a wagon, four mules, and my personal services, as stated in said voucher 7, for the Indian service, upon the requisition of Superintendent Young, in March, 1858, and accompanied an expedition under his order to the Gosha Utes, Snake Diggers, and other bands in Tooele county, in the vicinity of Grantsville. We carried with us the goods mentioned in the voucher of Edward Hunter, No. 2 of the series, and beef, flour, and potatoes procured of Wm. G. Young, named in voucher 3 of the series. There were several beeves and a considerable quantity of flour and potatoes furnished by Mr. Young on that occasion, and the said merchandise and provisions mentioned in both vouchers were distributed among various bands of Indians assembled on that occasion, by D. B. Huntington, interpreter, and myself. The exact quantities of each I cannot now remember. My attention has not been called to these vouchers or their contents recently by any person, and I have not seen them only as they lay upon the table during your investigation. John T. Caine, H. K. Whitney, Stephen Taylor, James Park, Wm. Calder, Wm. C. Dunbar, Arze E. Hinckley, George Walters, and James Jack, the parties named in vouchers 4, 6, 8, 9, 10, 11, 12, and 13, accompanied said expedition as guards, guides, cooks, &c., besides several other volunteers who accompanied us and made no charge for their services. The services of these men were necessary for our protection. The Indians were then very troublesome. Most of these men furnished their own horses. \$2 50 per day for a man and horse was a very reasonable charge. We were out five days on said expedition, and I received as compensation for the use of my mules, wagon, and personal services, \$8 per day, amounting in the aggregate to \$40, which amount was paid to me by Superintendent Young.

PATRICK LYNCH.

Vouchers Nos. 14 and 15.—D. B. Huntington recalled, says: I remember boarding at my house in this city, in the early part of January, 1858, Arropeene, a Utah chief, and four of his band, for three days each; in February, Bartosh, a sub-chief of the Weber Utes, and squaw, two days each; also, in the same month, Kanosh, Shott, Ankah-tah, Nar-ri-ent, Pa-riah-shont and son, with a number of horses, for which I furnished feed; also Arropeene, Whah-no-nee, and Owee-trip. All of said Indians were boarded and lodged, and their horses fed by me, in the months of January, February, and March, 1858, by order of Superintendent Young, during visits to him; and the goods mentioned in vouchers 14 and 23 of this series as having been purchased of H. S. Beatie and Levi Stewart, were delivered to me and by me distributed as presents among said Indians on the

order of Superintendent Young. I have signed all the vouchers bearing my signature examined during this investigation, and Superintendent Young has accounted to me for the various amounts stated in said vouchers, for which I hold his personal obligations and look to him personally for the payment thereof.

D. B. HUNTINGTON.

Vouchers Nos. 16, 17, 18, 19, 20, 21, 22, and 24.—David O. Calder recalled: I was the clerk of Superintendent Young during the quarter ending March 31, 1858, and know that the various services stated in vouchers 17, 18, 19, 20, 21, 22, and 24, were performed by Wm. Whiston, B. F. Pendleton, John D. Lee, Warren S. Snow, Anson Call, Daniel Johnson, and myself, on the order of Superintendent Young, for the Indian service, and that the office and fixtures named in voucher 16, as having been furnished by Edward Hunter, were used and occupied for that purpose. The accounts embraced in said vouchers were audited by myself as clerk of said superintendent. The same were allowed and the amounts thereof accounted for to each and all of the parties named in said voucher.

DAVID O. CALDER.

This embraces the evidence relating to first quarter of 1858, and the testimony of Superintendent Young being here closed, witnesses for the United States were then called and a record made of their evidence, which accompanies these papers and forms a part of this proceeding.

Examination of witnesses on the part of the United States.

FOURTH QUARTER, 1856.

Stephen De Wolfe, of lawful age, produced and sworn on behalf of the United States, deposed and saith: I was editor of the Valley Tan newspaper published in this city in the year 1859; had previously resided in this city, and I am, by profession, a practising attorney. I have no knowledge of the condition of the Indians in this country, further than what is acquired in seeing them upon our streets. I have a very limited knowledge of the prices of merchandise, wares, and goods in this country. I have a knowledge of the names of merchants in this city. I am acquainted with Levi Stewart, who is said to have been a former merchant in this city. I never heard anything said against Levi Stewart's honesty, truthfulness, or veracity; neither do I know anything to the contrary. I have an idea of the description and quality of goods generally distributed among the Indians of this country. I have never heard of seed wheat, spades, hoes, or axes being distributed among the Indians; blankets I have. The articles mentioned in voucher No. 18 of the 3d quarter of 1857 are such as I have reason to believe were commonly given to Indians in this country, with the exception of the wagon, &c., mentioned as having been given to Ammon. The only general distribution that I ever witnessed was that made by yourself to Little Soldier and band at the Warm Springs last fall, when all of such articles, including boots, were given. I have no information which would assist you in detecting discrepancies or other improprieties in the management of the Indian affairs of this Territory while under the superintendency of Brigham Young.

S. DE WOLFE.

Samuel C. Stambaugh, surveyor general of the United States for the Territory of Utah, produced, sworn, and examined, states: I arrived here on the 26th September, 1859. I was appointed by the Commissioner of Indian Affairs to investigate certain charges preferred against Superintendent Forney.

Question. On the investigation of that matter, did you become acquainted with the condition of the Indians in this Territory, and the current prices of such goods as are generally distributed among them?

Answer. The condition of the Indians of this Territory, up to the time of that investigation, and during the superintendency of Dr. Forney, so far as my information extended, was quite deplorable. They were represented as being without food and clothing, and complained of bad faith on the part of the superintendent. Those were the representations made to me by others. I know but little from personal observation, as I did not desire to interfere with the duties of other officers of the government. With regard to the prices of Indian goods, my information only extends to the prices of those purchased and placed under my charge by order of the Commissioner of Indian Affairs some time in the beginning of June, 1860. Three prices are furnished on the schedules returned to the present superintendent of Indian affairs for this Territory, Colonel Davies.

Question. Have you, from any other source, been enabled to learn the condition of the Indians in this Territory during the superintendency of Brigham Young; and if so, was it good or bad?

Answer. I know nothing of my own knowledge of the condition of the Indians in this Territory before my arrival here, in September, 1859.

Question. Do you know, by common report, what their condition was? If so, state.

Answer. My own judgment, based upon the reports in circulation generally, was that the Indians, during the superintendency of Governor Young, were held in proper subjection, and generally very peaceable.

Question. Will you please state what their condition was in regard to food and clothing, if you have any knowledge on that subject?

Answer. I have no knowledge with regard to the supply of food and clothing during that superintendency.

Question. Will you please state if you have any knowledge of the manner in which the business of the Indian service was conducted during that time?

Answer. I have not, except what I may have read in newspapers. I possess no knowledge personally that can throw any light upon the present investigation, so far as I understand it.

The foregoing having been read to the witness, he declines signing the same, for the reason that there are erasures and interlineations.

William H. Rogers, of lawful age, being produced, sworn, and examined, states: I came into this Territory in August, 1858. I am an agent in the Indian service in Utah Territory at the present time, and have been for more than eighteen months. I have no knowledge of the value of services performed for the Indian service in Utah Territory in 1856 and 1857. I have no knowledge of the value of such services in 1858. I have no knowledge of the prices of such articles as were generally distributed among the Indians as presents at that time. From what I have learned from the former agents and from common report, the Indians in this Territory were always in a bad condition, without much variation, up to the present time. In the spring of 1859 I accompanied Superintendent Forney, on an expedition to recover the children who survived the Mountain Meadow massacre, to the southern part of this Territory, to the Santa Clara settlement. At Jacob's Twist, on the Santa Clara, I saw the remnant of a dam which I was informed by Mr. Jacob Hamblin had been built for the Indians for purposes of irrigation. I also saw, some three or four hundred yards below, three or four acres of land which had been in cultivation the year previous, which I learned from Mr. Hamblin had been cultivated by the Indians.

I saw several other places which had the appearance of having been cultivated, and was informed by said Hamblin that it had been done by the Indians. Cornstalks and vines were still upon the ground. Mr. Hamblin was employed by Superintendent Forney to gather the Mountain Meadow massacre children. There were evidences of wheat having been cultivated there. The ground consisted of a sand-bank, and the mode of cultivation by the Indians was to dig it with sticks prepared for that purpose. I saw no evidences of ploughs having been used in the cultivation of the land. The wheat was cultivated in small patches, and the whole included may have been perhaps as much as twenty acres. It may have been more or it may have been less. The Indians in small bands were cultivating the ground above and below the dam referred to, but I heard nothing of but one dam in the Santa Clara. There appeared to be no one superintending or managing these Indian improvements. I saw Mr. John D. Lee at his residence at Harmony on our return with the children of the massacre, and camped at his house. I should think his residence at that time about fifty miles from the evidences of cultivation by the Indians at the place referred to. Do not know whether he lived in the same place or not in 1856. I returned a second time to the same place with the troops, for the purpose of recovering two more of the children, who I was informed by Chief Kanosh had been left behind. I do not know the value of services paid hands by the day in 1856 or 1859. Forty dollars per month was the rate paid by Dr. Forney and board to working hands on the farms, and that I presume to have been the current price of the country for such labor. The soil along the Santa Clara could not be cultivated without irrigation, and irrigation could not be done without the damming of that stream. The ground did not appear to have been cultivated since the dam had given way. All the blacksmithing that has been done here to my knowledge for the Indian service since my connexion with it has been done by Mr. Cuthbert. I have never heard of a blacksmith shop being connected with the Indian service in this Territory. Before I became agent in this superintendency I was in the employment of Dr. Forney, and I know that during that time he had all his blacksmithing done by Mr. Cuthbert. I know of no other person having been employed by the superintendency as blacksmith or assistant blacksmith for the United States, or of any buildings or blacksmithing tools or implements being connected with the Indian service here as United States property. I know of no persons of the name of Pendleton or Whiston as connected with the Indian service here as blacksmiths. The articles mentioned in the bill of Levi Stewart, in voucher No. 13, of 4th quarter, 1856, are such as have been commonly distributed to the Indians since I have been agent. I know nothing about the current prices of such goods at that time.

WILLIAM H. ROGERS.

Abel Gilbert, of the firm of Gilbert & Gerrish, being produced, sworn, and examined, says: I have been trading in this country, on and off, since July, 1853, in freighting and merchandising. I remember the bill of articles mentioned in voucher No. 2 of the fourth quarter, 1856, in blacksmith's accounts, as having been furnished to the blacksmith shop for the Indians on the order of Superintendent Young. The prices for such articles were as cheap as such articles could be furnished for at that time in the country. The prices charged for goods in the voucher of Levi Stewart, No. 13, fourth quarter, 1856, are such as were usually charged for such articles in this country at that time. From the spring of 1856 to the spring of 1858 the Indians were in a state of excitement, and it was dangerous for a person to pass to and from the settlements without being armed. During that time Mr. Brown and myself had occasion to make a journey. For safety we lay by during the day, and travelled by night.

ABEL GILBERT.

His excellency Governor Alexander Cumming, being produced, sworn, and examined, says: I will say in regard to the articles mentioned in vouchers No. 18, third quarter, 1857, No. 13, fourth quarter, 1856, No. 15, fourth quarter, 1857, No. 29, third quarter, 1857, No. 9, fourth quarter, 1857, and No. 18, third quarter, 1857, that I find them all such as are accustomed to be distributed among the Indians, with the exception of powder and lead, which, though generally distributed, are occasionally excepted by special order. The trinkets included, although excepted by special order, are annually distributed by large quantities directly from the Commissioner's office, in Washington, by their various agents and superintendents. The other exception is the wagon and harness given to Ammon, mentioned in voucher No. 18, third quarter, 1857; and it is proper to state that the department have tolerated special presents given to distinguished individuals as rewards for past services, and also as a motive of policy in securing the influence of the parties in restraining their hands from acts of violence and depredation. The enumerated articles will, I think, by comparison be found charged at lower rates than those which generally rule in this community. I have no knowledge of the erection of the dams or ditches for irrigation upon the Santa Clara river. The country alluded to is several hundred miles south of this place, and I have not been called upon to visit it in my official duties, and I am, therefore, ignorant of any work which may have been done on account of the Indian service there.

I arrived in the Territory of Utah in November, 1857, and came to this city for the first time in April, 1858. The Indians, about the period of my arrival in this city, stole large bands of horses from the Mormons in the vicinity of the point of the mountain on the Jordan river and the valleys west of the city. By the aid of ex-Governor Young I was enabled, through his influence with the tribes, to secure the return of a portion of the stock of Mr. Box and Mr. Nail. The others were supposed to have been taken to the vicinity of Camp Scott, and there sold to the followers of the camp. Many, however, were reported to have been eaten by the Indians on their route. The Shoshones, during my stay at Camp Scott, under the control of Washakee, and the Utes, under the control of Little Soldier and other chiefs, established their wick-e-ups in that vicinity, and were in frequent conference with the superintendent and Agent Hurt. The latter gentleman, having abandoned the public property in his charge at Spanish Fork and other farms, had fled to the army. During this period and subsequently the Indians had manifested for the most part peaceable relations with the community. The exceptions have been with the Bannacks, White Knives, and others resident upon the southern frontier of Oregon. I have no knowledge of a blacksmith's shop in connexion with the Indian service. I arrived in this city several months before the other federal officers arrived here, and consequently had frequent business conversations in relation to the affairs of the Territory with parties interested. Superintendent Forney having arrived in the Territory, and the functions of the former superintendent having ceased, I had no conversation with Superintendent Young with relation to the blacksmith shop or to his superintendency; but with the blacksmith I had several conversations, in which he urged his claims for compensation under his appointment as blacksmith by authority of the department at Washington, in relation to all of which I invariably referred him to Superintendent Forney. I have no reason to doubt that a blacksmith shop had been built and had been in operation but by information from common rumor. My impression is that the articles charged in voucher No. 2 of blacksmith's accounts of Gilbert & Gerrish, third quarter of 1856, are at prices less than they could be procured for at the present time. I have no information by which I could assist you in detecting fraud or incorrectness in these accounts of Superintendent Young now under investigation. I know of no person to whom I could refer you for information

upon that subject; and from my knowledge of his business character, I feel satisfied of his clerical exactness, and I believe that his commercial reputation in all pecuniary affairs is unblemished, and has not, I believe, been assailed even by his bitterest enemies.

A. CUMMING.

John F. Kinney, chief justice of the Territory of Utah, being produced, sworn, and examined, says: I came to Great Salt Lake City in August, 1854, as chief justice of Utah Territory; brought with me quite a heavy stock of goods, the most of which were sold under my immediate supervision; was acquainted with the price of goods in Salt Lake City in the years 1854 and 1855, and have examined vouchers 13, of fourth quarter, 1856, 18 and 29 of third quarter, 1857, and 9 and 15 of fourth quarter of 1857, and am well satisfied that the prices charged for Indian goods in the respective vouchers are reasonable and as low, and in some instances less than the same goods were usually purchased for in 1854 and 1855. I was, in the years mentioned, somewhat familiar with the kind of goods distributed to the Indians, and, with the exception of the wagon and harness, the goods charged for were the same kind of goods distributed by Agent Hurt, having sold him similar goods, some of which I saw him distribute to the Indians. During the time mentioned of my sojourn in Utah, the country in and about Salt Lake City was infested by numerous Indians. They frequently visited Salt Lake City and Superintendent Young in large bands. In 1855 a large band of Utes and Shoshones visited Salt Lake City for the purpose of forming a treaty of peace between themselves, at which time a number of presents were distributed among the Indians. On entering upon the discharge of my duties as chief justice, I took the position, and so instructed my grand jurors, that the Indians of Utah were amenable to the law, and liable to be punished for stealing and committing other depredations, and a number of Indians were indicted for crime, and Superintendent Young assisted materially by inducing men to enlist as a posse in endeavoring to arrest the offenders. In my opinion, presents were necessary in order to maintain anything like peaceful relations with the whites, owing to the peculiar condition of the Indians in Utah. I know of no person who could furnish any information or raise any presumption of fraud or error in the accounts of Superintendent Young, and believe him incapable of practicing fraud upon the government in the rendition of his accounts.

J. F. KINNEY.

William F. Dyer, of lawful age, produced, sworn, and examined, says: I have been engaged in merchandising in this country since August, 1858. I have examined the articles and prices stated in vouchers 18 and 29 of third quarter, 1857, and 9 and 13 of fourth quarter, 1857, and 13 of fourth quarter, 1856, and the goods stated are of the nature generally distributed among the Indians, and the prices are about the current prices of the country since I have been here. Previously to coming here I have been in the habit of furnishing goods for the Indian service. I know nothing of the business of Brigham Young as superintendent of Indian affairs in this Territory, or of the manner in which he conducted it. I know of no person to whom I could refer you who could assist you or furnish you information to enable you to detect fraud or error in his proceedings as superintendent. Such Indians as I have been in the habit of seeing in this city have the appearance of being in great destitution and want; much more so than any Indians I have ever seen east of the South Pass.

W. F. DYER.

I, John F. Kinney, presiding justice of the United States district court for the Territory of Utah, do hereby certify that the parties named in all of the papers connected with the investigation of the accounts of Brigham Young, late governor and *ex officio* superintendent of Indian affairs of Utah Territory, as witnesses *pro et con*, were duly sworn by me to testify the truth, the whole truth, and nothing but the truth of their knowledge, touching the matters and things then pending before Benjamin Davies, superintendent of Indian affairs of Utah Territory, then acting as a commissioner in the investigation of said accounts on behalf of the United States, and was myself duly sworn so to do by my associate, the Hon. H. R. Crosby, United States district court of Utah Territory, and that the signatures attached to said statements are the genuine signatures of the parties, subscribed by them in my presence.

Done at Great Salt Lake City, in Utah Territory, on the 28th day of February, 1861.

 Chief Justice of the U. S. District Court of Utah Territory.

F.

OFFICE OF SUPERINTENDENT OF INDIAN AFFAIRS,
 Great Salt Lake City, February 15, 1861.

SIR: I have to report that, in compliance with your instructions, I this day proceeded, in company with Dimick B. Huntington, interpreter, to examine into the condition of the blacksmith shop belonging to the Indian department in this city, which is now in the possession of B. F. Pendleton, formerly government blacksmith under the superintendency of Brigham Young.

The shop itself is in good repair and condition. I found in it some government property, of which the following is a list:

- 1 anvil, very much worn.
- 1 bellows, very much worn.
- 1 set brace and bits, in tolerable condition.
- 1 set drills and stock, some drills broken.
- 10 heading tools, several broken.
- 1 sledge hammer.
- 5 small hammers, cast steel.
- 1 set punches, badly worn.
- 1 set stocks, dies and screw-plates.
- 1 set shoeing tools, badly worn.
- 10 pairs tongs.
- 1 large vise, box broken.
- 1 hand vise.

The above list comprises all the government property which I found there.

I have the honor to be, very respectfully, your obedient servant,

W. A. EDWARDS,
 Clerk to Utah Superintendency.

BENJAMIN DAVIES, Esq.,
 Superintendent, &c.

I certify that I was present when the above inventory of property in the government blacksmith shop in this city was taken, and that I know it to be correct.

DIMICK B. HUNTINGTON,
 Interpreter to Utah Superintendency.

G.—Copies of abstracts and vouchers connected with the accounts of Brigham Young, governor and ex officio superintendent of Indian affairs, Utah, 4th quarter of 1856, 1st, 2d, 3d, and 4th quarters of 1857, and 1st quarter of 1858.

UTAH SUPERINTENDENCY.

Abstract of disbursements made by Brigham Young, governor and ex officio superintendent of Indian affairs, in the quarter ending December 31, 1856, for current expenses.

Date.	No. of voucher.	To whom paid.	For what paid.	HEADS OF ACCOUNT.					Remarks.
				Pay of farmers.	Pay of interpreters.	Presents.	Contingen- cies.	Total.	
1856.									
Oct. 31	1	James G. Lee	Merchandise			\$430 50		\$430 50	Sundry tribes.
Nov. 4	2	Jacob G. Bigler	Provision			342 00		342 00	Utah tribe.
10	3	George W. Bradley	Provision, &c.			95 00		95 00	Pauvante tribe.
20	4	Wm. T. Correll	do			263 55		263 55	San Pitch tribe.
Dec. 12	5	J. M. Simmons	do			332 00		332 00	Shoshone tribe.
25	6	Wm. M. Thompson	do			290 00		290 00	Do.
31	7	Edward Hunter	Rent				\$63 00	63 00	Rent of supt's office.
31	8	Daniel Mackintosh	Services				210 00	210 00	Superintendent's office.
31	9	Warren S. Snow	do	\$150 00				150 00	To San Pitches.
31	10	Daniel Johnston	do				36 00	36 00	Superintendent's office.
31	11	Anson Call	do	150 00				150 00	To Pauvans.
31	12	John D. Lee	do	150 00				150 00	To Piedes.
31	13	Levi Stewart & Co.	Merchandise			1,689 25		1,689 25	To sundry tribes.
31	14	D. B. Huntington	Services		\$100 00			100 00	For interpreting.
		Amount disbursed	450 00	100 00	3,442 30	309 00	4,301 30	

I certify that the above abstract is correct and true.

BRIGHAM YOUNG,
Governor and ex officio superintendent of Indian affairs, Utah Territory.

Voucher No. 1.

The United States to James G. Lee, Dr.

1856.

For articles furnished several tribes of Indians on superintendent's order, as per following list:

To Tolsegobbit's band, on Santa Clara:

Oct. 4.	For 4 spades and 2 shovels, at \$3 each	\$18 00
	For 2 chopping axes, at \$3 50	7 00
	For 2 grubbing hoes, at \$3 75	7 50
	For 3 heavy steel hoes, at \$2 25	6 75
	For 10 bushels wheat, at \$2	20 00
	For 10 bushels potatoes, at \$1	10 00
	The following to Non Coppin's band:	
Oct. 7.	For 3 chopping axes, at \$3 50	10 50
	For 3 grubbing hoes, at \$3 50	10 50
	For 4 large steel hoes, at \$2 25	9 00
	For 10 bushels wheat, at \$2	20 00
	For 2 busels beans, at \$3	6 00
	For 10 bushels potatoes, at \$1	10 00
	For 2 spades, at \$3	6 00
	For 2 shovels, at \$3	6 00
	To Mah-covent's band, Washington county:	
Oct. 25.	For 3 spades, at \$3	9 00
	For 3 shovels, at \$3	9 00
	For 3 hoes, at \$2 25	6 75
	For 2 chopping axes, at \$3 50	7 00
	For 10 bushels wheat, at \$2	20 00
	For 5 bushels potatoes, at \$1	5 00
	To Terapp's band:	
	For 6 chopping axes, at \$3	18 00
	For 5 blankets, at \$8	40 00
	For 3 spades, at \$3	9 00
	For 2 hoes, at \$2 25	4 50
	To Yeunquack's band:	
	For 6 chopping axes, at \$3 50	21 00
	For 6 spades, at \$3	18 00
	For 6 shovels, at \$3	18 00
	For 6 hoes, at \$2 25	13 50
	To Moquetus's band:	
Oct. 28.	For 6 chopping axes, at \$3 50	21 00
	For 6 spades, at \$3	18 00
	For 6 hoes, at \$2 25	13 50
	For 4 blankets, at \$8	32 00
		430 50
		430 50

Received at Great Salt Lake City, Utah Territory, October 31, A. D. 1856, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, the sum of four hundred and thirty dollars and fifty cents, in full of the above account.

\$430 50.

JAMES G. LEE.

I certify, on honor, that the above account is correct and just, and that I have actually paid the amount thereof, this 31st day of October, A. D. 1856.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

I certify that I was present, and saw the articles mentioned in this voucher distributed to the Indians specified therein.

DIMICK B. HUNTINGTON,

Interpreter.

Voucher No. 2.

The United States to Jacob G. Bigler, Dr.

1856.

For articles furnished the Utah Indians, on superintendent's order, as per the following list:

Oct. 7.	For 162 bushels potatoes, at \$1	\$162 00
	For 800 pounds beef, at 10 cents	80 00
Oct. 31.	For 400 pounds beef, at 10 cents	40 00
	For 600 pounds flour, at 10 cents	60 00
		<hr/>
		342 00
		<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, November 4, 1856, from Brigham Young, governor and *ex officio* superintendent of Indian affairs, the sum of three hundred and forty-two dollars; in full of the above account.

\$342.

J. G. BIGLER.

I certify, on honor, that the above account is correct, and that I have actually paid the amount thereof, this 4th day of November, A. D. 1856.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

I certify that I was present, and saw the articles mentioned in the within voucher distributed to the Indians specified therein.

DIMICK B. HUNTINGTON,

Interpreter.

Voucher No. 3.

The United States to George W. Bradley, Dr.

1856.

For articles furnished the Pauvante Indians, on superintendent's order, as per following list:

Nov. 1.	For 20 bushels corn, at \$1 50	\$30 00
	For 200 lbs beef, at 10 cents	30 00
	For 20 bushels potatoes, at \$1	20 00
	For 10 plugs tobacco, at \$1	10 00
	For 6 shirts, at \$1 50	9 00
	For ½ dozen knives, at \$1	6 00
		<hr/>
		95 00
		<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, November 10, A. D. 1856, from Brigham Young, governor and *ex officio* superintendent of Indian affairs, the sum of ninety-five dollars, in full of the above account.
 \$95. GEORGE W. BRADLEY.

I certify, on honor, that the above account is correct and just, and that I have actually, this 10th day of November, 1856, paid the amount thereof.
BRIGHAM YOUNG,
 Governor and *ex officio* Superintendent of Indian Affairs.

I certify that I was present, and saw the articles mentioned in the within voucher distributed to the Indians specified therein.
DIMICK B. HUNTINGTON,
 Interpreter.

Voucher No. 4.

The United States to William T. Correll, Dr.

1856.

For provisions, &c., furnished the San Pitch Indians, on superintendent's order, as per following bill:

Nov. 4.	800 lbs. beef, at 10 cents	\$80 00
	6 hickory shirts, at \$1 25	7 50
	20 bushels potatoes, at \$1	20 00
	6 pairs common pants, at \$2 50	15 00
	5 pairs blankets, at \$16	80 00
	15 plugs tobacco, at 75 cents	11 25
	2 lbs. vermilion, at \$3 50	7 00
	2 lbs. beads, at \$3	6 00
	12 butcher knives, at \$1	12 00
	10 bushels wheat, at \$2	20 00
	12 cotton handkerchiefs, at 40 cents	4 80
		263 55
		263 55

Received at Great Salt Lake City, Utah Territory, November 20, A. D. 1856, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, the sum of two hundred and sixty-three dollars and fifty-five cents, in full of the above account.
 \$263 55. W. T. CORRELL.

I certify, on honor, that the above account is correct and just, and that I have actually, this 20th day of November, A. D. 1856, paid the amount thereof.
BRIGHAM YOUNG,
 Governor and *ex officio* Superintendent of Indian Affairs.

I certify that I was present, and I saw the articles mentioned in this voucher distributed to the Indians specified therein.
DIMICK B. HUNTINGTON,
 Interpreter.

Voucher No. 5.

The United States to J. M. Simmons, Dr.

1860.

For articles furnished the Shoshone or Snake Indians, on superintendent's order, as per following list:

Dec. 5.	10 pairs of blankets, at \$16.....	\$160 00
	6 pairs of pants, at \$2 50.....	15 00
	1 dozen shirts, at \$1 50.....	18 00
	6 common hats, at \$1 50.....	9 00
	600 lbs. flour, at 10 cents.....	60 00
	500 lbs. beef, at 10 cents.....	50 00
	20 bushels potatoes, at \$1.....	20 00
		<hr/>
		332 00
		<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, December 12, 1856, from Brigham Young, governor and *ex officio* superintendent of Indian affairs, the sum of three hundred and thirty-two dollars, in full of the above account.

\$332.

J. M. SIMMONS.

I certify, on honor, that the above account is correct and just, and that I have actually paid the amount thereof, this 12th day of December, A. D. 1856.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

I certify that I was present, and saw the articles mentioned in the within voucher distributed to the Indians specified therein.

DIMICK B. HUNTINGTON,

Interpreter.

Voucher No. 6.

The United States to William M. Thompson, Dr.

1856.

For articles furnished the Shoshone Indians, on superintendent's order, as per following bill:

Dec. 10.	For 5 pair blankets, at \$16.....	\$80 00
	For 400 pounds flour, at 10 cents.....	40 00
	For 400 pounds beef, at 10 cents.....	40 00
	For 12 shirts, at \$1 50.....	18 00
	For 12 scalpings, (knives,) at \$1.....	12 00
	For 20 papers vermilion, at 50 cents.....	10 00
	For 20 plugs tobacco, at \$1.....	20 00
	For 20 cotton handkerchiefs, at 50 cents.....	10 00
	For 6 overshirts, at \$3 50.....	21 00
	For 4 lbs. beads, at \$3.....	12 00
	For 6 pair shears, at \$1.....	6 00
	For 20 boxes percussion caps, at 25 cents.....	5 00
	For 10 pounds powder, at \$1.....	10 00
	For 2 pair pants to chief, at \$2 50.....	5 00
	For 2 tin basins, at 50 cents.....	1 00
		<hr/>
		290 00
		<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, December 25, 1856, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, the sum of two hundred and ninety dollars, in full of the above account.

\$290.

WM. M. THOMPSON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually paid the amount thereof, this 25th day of December, A. D. 1856.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

I certify that I was present, and saw the articles mentioned in this voucher distributed to the Indians specified therein.

DIMICK B. HUNTINGTON,

Interpreter.

Voucher No. 7.

The United States to Edward Hunter, Dr.

1856.

Dec. 31. For three months rent of office and fixtures, from September 30, A. D. 1856, to date, at \$21.....

\$63

Received at Great Salt Lake City, Utah Territory, December 31, A. D. 1856, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, the sum of sixty-three dollars, in full of the above account.

\$63.

EDWARD HUNTER.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually paid the amount thereof, this 31st day of December, A. D. 1856.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 8.

The United States to Daniel Mackintosh, Dr.

1856.

Dec. 31. For services rendered as clerk to Brigham Young, governor and *ex officio* superintendent of Indian affairs, from September 30, A. D. 1856, to date, 70 days, at \$3

\$210 00

Received at Great Salt Lake City, Utah Territory, December 31, A. D. 1856, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, the sum of two hundred and ten dollars, in full of the above account.

\$210.

DANIEL MACKINTOSH.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually paid the amount thereof, this 31st day of December, A. D. 1856.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 9.

The United States to Warren S. Snow, Dr.

1856.

Dec. 31. For services rendered as farmer to the San Pitches and Utah
Indians, in San Pete county, from September 30, A. D.
1856, to date, 3 months, at \$50..... \$150 00

Received at Great Salt Lake City, Utah Territory, December 31, A. D. 1856,
of Brigham Young, governor and *ex officio* superintendent of Indian affairs, the
sum of one hundred and fifty dollars, in full of the above account,
\$150. WARREN S. SNOW.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have
actually paid the amount thereof, this 31st day of December, A. D. 1856.

BRIGHAM YOUNG,

Ex officio Superintendent of Indian Affairs.

Voucher No. 10.

The United States to Daniel Johnston, Dr.

1856.

Dec. 31. To services, opening, cleaning, &c., superintendent's
office, from September 30, A. D. 1856, to date, 12
weeks, at \$3..... \$36 00

Received at Great Salt Lake City, Utah Territory, December 31, A. D. 1856,
of Brigham Young, governor and *ex officio* superintendent of Indian affairs, the
sum of thirty-six dollars, in full of the above account.
\$36. DANIEL JOHNSTON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have
actually paid the amount thereof, this 31st day of December, A. D. 1856.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 11.

The United States to Anson Call, Dr.

1856.

Dec. 31. For services rendered as farmer to the Pauvans, in Millard
county, from September 30 to date, 3 months, at \$50.. \$150 00

Received at Great Salt Lake City, Utah Territory, December 31, A. D. 1856,
of Brigham Young, governor and *ex officio* superintendent of Indian affairs, the
sum of one hundred and fifty dollars, in full of the above account.
\$150. ANSON CALL.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have
actually paid the amount thereof, this 31st day of December, A. D. 1856.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 12.

The United States to John D. Lee, Dr.

1856.

Dec. 31. For services rendered as farmer to the Piedes, in Iron county, from September 30, A. D. 1856, to date, 3 months, at \$50 \$150 00

Received, at Great Salt Lake City, Utah Territory, December 31, A. D. 1856, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, the sum of one hundred and fifty dollars, in full of the above account.

\$150.

J. D. LEE.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually paid the amount thereof, this 31st day of December, A. D. 1856.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 13.

The United States to Levi Stewart & Co., Dr.

For goods furnished sundry tribes of Indians, on order of Brigham Young, superintendent of Indian affairs for the Territory of Utah, as per following list :

1856.

Oct. 4. To goods furnished Katato and band :

5 pairs Mackinac blankets, at \$16.....	\$80 00
17 plugs chewing tobacco, at 75 cents.....	12 75
6 yards scarlet cloth, at \$4.....	24 00
10 black wool hats, at \$3 50.....	35 00
5 pairs heavy pants, at \$5 25.....	26 25
9 hickory shirts, at \$1 25.....	11 25
	<hr/>
	189 25

Oct. 15. To goods furnished Soldier and band :

1 pound vermilion.....	3 50
12 black and white hats, at \$3.....	36 00
2 fur caps, at \$6 25.....	12 50
23 plugs tobacco, at 75 cents.....	17 25
3 satinets coats, at \$6 50.....	19 50
4 pairs Mackinac blankets, at \$16.....	64 00
8 pairs cotton pants, at \$2 25.....	18 00
10 cotton handkerchiefs, at 50 cents.....	5 00
15 shirts, at \$1 25.....	18 75
8 butcher knives, at 75 cents.....	6 00
8 tin basins, at 30 cents.....	2 40
	<hr/>
	392 15

Nov. 7. To goods furnished Ar-ra-peen and band :

7 satinets coats, at \$7.....	49 00
11 pairs coarse pants, at \$3 50.....	38 50
4 Mackinac blankets, at \$16.....	64 00

Nov. 7.	12 hickory shirts, at \$1 25.....	\$15 00
	12 cotton handkerchiefs, at 50 cents.....	6 00
	20 plugs tobacco, at 75 cents.....	15 00
	12 black hats, at \$3.....	36 00
	14 shirts, at \$1 25.....	17 50
	3 camp kettles, at \$2 75.....	8 25
	12 tin basins, at 30 cents.....	3 60
	8 pairs leggins, at \$4.....	32 00
	2 dozen butcher knives, at \$9.....	18 00
	2 dozen round mirrors, at \$4 50.....	9 00
	2 pounds moccasin beads, at \$3 50.....	7 00
	4 pounds powder, at \$1.....	4 00
	10 boxes percussion caps, at 20 cents.....	2 00
	10 pounds lead, at 40 cents.....	4 00

 721 00

1860.

Nov. 12. To goods furnished Kanarro Piede chief and band :

	2 dozen hickory shirts, at \$15.....	30 00
	3 dozen cotton handkerchiefs, at \$6.....	18 00
	2 dozen round mirrors, at \$4 50.....	9 00
	26 black wool hats, at \$2 50.....	65 00
	30 plugs tobacco, at 75 cents.....	22 50
	18 pairs pants, at \$4.....	72 00
	8 pairs blankets, at \$16.....	128 00
	12 pairs leggins, at \$4.....	48 00
	2½ dozen butcher knives, at \$9.....	22 50

 1,136 00

1856.

Nov. 18. To goods furnished Goshewte's band :

	10 hickory shirts, at \$1 25.....	12 50
	15 pairs pants, at \$2 50.....	37 50
	12 plugs tobacco, at 75 cents.....	9 00
	2 pairs Mackinac blankets, at \$16.....	32 00
	8 cotton handkerchiefs, at 50 cents.....	4 00
	6 butcher knives, at \$1.....	6 00
	8 men's caps, at \$1 60.....	12 80

 1,249 80

Dec. 8. To goods furnished Kanosha and band :

	5 pairs blankets, at \$16.....	80 00
	2 camp kettles, at \$2 60.....	5 20
	15 plugs tobacco, at 75 cents.....	11 25
	1 dozen cotton handkerchiefs.....	6 00
	4 packs hawk bells, at \$1 25.....	5 00
	½ gross awls, at \$2 50.....	1 25
	1½ dozen hickory shirts, at \$15.....	22 50
	2 dozen hats, at \$23.....	46 00
	2 dozen pairs cotton pants, at \$27 50.....	55 00
	4 overshirts, at \$3 50.....	14 00

 1,496 00

Dec. 19. To goods furnished the Pahvants :

9 hats, at \$3.....	\$27 00
2 camp kettles, at \$2 50, and 1 at \$2 75.....	7 75
1 pound vermilion.....	3 50
1 pound moccasin beads.....	3 00
3 pair blankets, at \$16.....	48 00
12 hickory shirts, at \$1 25.....	15 00
10 butcher knives, at \$1.....	10 00
12 plugs tobacco, at 75 cents.....	9 00
4 pair leggins, at \$4.....	16 00
4 satinet coats, at \$6 50.....	26 00
4 pairs shears, at \$1 25.....	5 00
8 pairs cotton pants, at \$2 50.....	20 00
10 tin basins, at 30 cents.....	3 00

Total..... 1,689 25

Received at Great Salt Lake City, December 31, 1856, of Brigham Young, superintendent of Indian affairs for Utah Territory, the sum of sixteen hundred and eighty-nine dollars and twenty-five cents, in full of the above account.

\$1,689 25.

LEVI STEWART & CO.

I certify, on honor, that the above account is correct and just, and that I have actually paid the amount thereof, this 31st day of December, A. D. 1856.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

I certify that I was present, and saw the articles mentioned in this voucher distributed to the Indians specified therein.

DIMICK B. HUNTINGTON,

Interpreter.

Voucher No. 14.

The United States to D. B. Huntington, Dr.

1856.

Dec. 10. For 20 days' services as interpreter for sundry tribes of Indians, including horse, forage, &c., at \$5 per day... \$100 00

Received at Great Salt Lake City, Utah Territory, December 31, A. D. 1856, of Brigham Young, governor and superintendent of Indian affairs, the sum of one hundred dollars, in full of the above account.

\$100.

DIMICK B. HUNTINGTON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually paid the amount thereof, this 31st day of December, A. D. 1856.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 1.

The United States of America to John Lambert, Dr.

For furnishing materials, hauling the same, and putting up a blacksmith shop for the United States blacksmith to the Indians in Utah Territory, as per following bill:

1856.		
For 15 loads of rock, and hauling, at \$2 per load.....	\$30 00	
For digging foundation.....	3 00	
For 8 loads of sand and lime, and hauling.....	18 00	
For laying the stone foundation.....	25 00	
For 7,000 adobes, at 75 cents per 100.....	43 50	
For hauling adobes.....	20 00	
For laying up adobes and tending mason.....	75 00	
For 4 window frames, 1 door frame, and door.....	15 00	
For lumber for roofing, 1,000 feet.....	50 00	
For carpenter work furnished the shop.....	20 00	
For vise bench and tempering tub, making, and lumber....	15 00	
For 33 lights, glass, and sash.....	11 88	
		326 38
		326 38

Received at Great Salt Lake City, December 31, A. D. 1856, from Brigham Young, governor and *ex officio* superintendent of Indian affairs in Utah Territory, the sum of three hundred and twenty-six dollars and thirty-eight cents, in full of the above account.

JOHN LAMBERT.

I certify, on honor, that the within account is correct and just, and that I have actually paid the amount thereof, this 31st day of December, A. D. 1856.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 2.

The United States of America to Gilbert & Gerrish, Dr.

For the following articles for the use of the United States blacksmith shop for the Indians in Utah Territory during the year 1856:

1856.	470½ bushels coal, at 25 cents.....	\$117 62
	10 pounds borax, at 80 cents.....	8 00
	1½ dozen assorted files, at \$10.....	15 00
	47½ pounds cast steel, at 75 cents.....	21 63
	1,200 pounds iron, at 12½ cents.....	150 00
	1 anvil, weighing 115 pounds, at 40 cents.....	46 00
	1 bellows.....	40 00
	1 vise, weighing 4 pounds, at 40 cents.....	16 00
	1 sledge hammer.....	6 25
	5 cast steel hammers.....	8 50
	10 pair tongs, at \$1 50.....	15 00
	1 hand vise.....	1 00

Nov. 1. 1 set brace and bits.....	\$5 00
Drill and drill stocks.....	6 50
10 assorted heads and toes.....	10 00
1 set cast steel punches.....	8 00
1 set shoeing tools.....	5 50
Stock dies and 2 screw plates.....	20 00
	500 00
	500 00

Received at Great Salt Lake City, December 31, A. D. 1856, of Brigham Young, governor and *ex officio* superintendent of Indian Affairs in Utah Territory, the sum of five hundred dollars, in full of the above account.

\$500.

GILBERT & GERRISH.

I certify, on honor, that the within account is correct and just, and that I have actually paid the amount thereof, this 31st day of December, A. D. 1856.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 3.

The United States of America to William Whiston, Dr.

For services as helper in the United States blacksmith shop for the Indians in Utah Territory, from the 12th day of April, 1856, to 31st December, 225 days, at \$2 50 per day.....

\$562 50

Received at Great Salt Lake City, December 31, 1856, from Brigham Young, governor and *ex officio* superintendent of Indian affairs in Utah Territory, the sum of five hundred and sixty-two dollars and fifty cents, in full of the above account.

\$562 50.

WM. WHISTON.

I certify, on honor, that the above account is correct and just, and that I have actually paid the amount, this 31st day of December, A. D. 1856.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

UTAH SUPERINTENDENCY.

Abstract of disbursements made by Brigham Young, governor and ex-officio superintendent of Indian affairs, in the quarter ending March 31, 1857, for current expenses

Date.	Number of voucher.	To whom paid.	For what paid	HEADS OF ACCOUNT.				Amount.
				Pay of interpreters.	Presents.	Contingencies	Farmers.	
1857.								
Jan. 31	1	B. F. Pendleton	Provisions, clothing, &c.....		\$68 25			\$68 25
Mar. 26	2	Archibald N. Hill	Stationery, &c			\$53 50		53 50
31	3	William V. Black	Merchandise		410 25			410 25
31	4	Daniel Mackintosh	Services			204 00		204 00
31	5	James McKnight	Painting, &c.....			179 50		179 50
31	6	D. B. Huntington	Services	\$80 00				80 00
31	7	Levi Stewart	Merchandise		287 15			287 15
31	8	Edward Hunter	Sundries		209 20			209 20
31	9	William M. Thompson	do		245 00			245 00
31	10	Archibald N. Hill	do		422 50			422 50
31	11	Gardner Snow	Provisions and clothing.....		170 00			170 00
31	12	John Doyle Lee	Services				\$150 00	150 00
31	13	Anson Call	do				150 00	150 00
31	14	Warren S. Snow	do				150 00	150 00
31	15	Daniel Johnson	do			36 00		36 00
31	16	Edward Hunter	Rent			63 00		63 00
		Amount disbursed.....	80 00	1,812 35	536 00	450 00	2,878 35

I certify that the above abstract is correct and true.

BRIGHAM YOUNG, Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 1.

The United States to B. F. Pendleton, Dr.

1857.

For sundry articles furnished the Utah Indians, on superintendent's order:

Jan. 12.	2 coats, at \$10.....	\$20 00
	2 vests, at \$2.....	4 00
	4 shirts, at \$1 50.....	6 00
	200 pounds flour, at \$6.....	12 00
	100 pounds beef, at \$1.....	10 00
	3 plugs tobacco, at \$1.....	3 00
	2 pounds powder, at \$1.....	2 00
	10 pounds lead, at 35 cents.....	3 50
	6 boxes caps, at 25 cents.....	1 50
	3 bushels potatoes, at 75 cents.....	2 25
	2 bushels wheat, at \$2.....	4 00
		<hr/>
		68 25
		<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, January 31, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, sixty-eight dollars and twenty-five cents, in full of the above account.

\$68 25.

BENJ. F. PENDLETON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of January, 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

I certify, on honor, that I was present and saw the articles mentioned in this voucher distributed to the Indians specified therein.

D. B. HUNTINGTON,

Interpreter.

Voucher No. 2.

The United States to Archibald N. Hill, Dr.

1857.

Mar. 10.	For 2 reams foolscap, at \$8.....	\$16 00
	For 2 reams letter paper, at \$8.....	16 00
	For 2 boxes steel pens, at \$2 50.....	5 00
	For 2 packages pins, at 25 cents.....	50
	For 2 bunches quills, at \$2 50.....	5 00
	For 2 bottles red ink, at \$1 25.....	2 50
	For 3 balls twine, at 50 cents.....	1 50
	For 4 boxes wafers, at 25 cents.....	1 00
	For 1 ream wrapping paper.....	6 00
		<hr/>
		53 50
		<hr/> <hr/>

Received at Great Salt Lake City, March 26, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, fifty-three dollars and fifty cents, in full of the above account.

\$53 50.

(Triplicates.)

ARCHIBALD N. HILL.

I certify, on honor, that the above account is correct and just, and that I have actually, this 26th day of March, 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 3.

The United States to William V. Black, Dr.

1857.

Mar. 18. For articles furnished the San Pitch Indians, on superintendent's order, as per list following:

10 pair of blankets, at \$16.....	\$160 00
500 lbs. flour, at 10 cents.....	50 00
400 lbs. beef, at 10 cents.....	40 00
20 bushels potatoes, at \$1.....	20 00
20 bushels wheat, at \$2.....	40 00
20 bushels corn, at \$1 50.....	30 00
20 plugs tobacco, at \$1.....	20 00
2 pair of pants, at \$4.....	8 00
25 shirts, at \$1 25.....	31 25
2 lbs. powder, at \$1.....	2 00
12 bushels turnips, at 75 cents.....	9 00
	<hr/>
	410 25
	<hr/>

Received at Great Salt Lake City, March 31, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, four hundred and ten dollars and twenty-five cents, in full of the above account.

\$410 25.

(Triplicates.)

WM. V. BLACK.

I certify, on honor, that the account is correct and just, and that I have actually, this 31st day of March, 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

I certify, on honor, that I was present, and saw the articles mentioned in this voucher distributed to the Indians specified therein.

D. B. HUNTINGTON, *Interpreter.*

Voucher No. 4.

The United States to Daniel Mackintosh, Dr.

1857.

Mar. 31. For services rendered as clerk to Brigham Young, governor and *ex officio* superintendent of Indian affairs, from December 31, A. D. 1856, to date, 68 days, at \$3.....

\$204 00

Received at Great Salt Lake City, March 31, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, two hundred and four dollars, in full of the above account.

\$204.

DANIEL MACKINTOSH.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of March, 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex-officio Superintendent of Indian Affairs.

Voucher No. 5.

The United States to James McKnight, Dr.

1857.

Feb. 12. For furnishing paper and printing 3½ quires return of property, Utah superintendency	\$39 00
Feb. 16. Furnishing paper and printing 3½ quires abstract of disbursements, Utah superintendency	39 00
Feb. 20. Furnishing paper and printing 3½ quires account current, Utah superintendency	39 00
Furnishing paper and printing 20 quires vouchers for Utah superintendency	62 50
	179 50
	179 50

Received at Great Salt Lake City, March 31, 1857, of Brigham Young, governor and *ex officio* superintendent Indian affairs, one hundred and seventy nine dollars and fifty cents, in full of the above account.

\$179 50.

JAMES McKNIGHT.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of March, 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 6.

The United States to D. B. Huntington, Dr.

1857.

Jan. 20. For going with Nampuds from Hobble creek to "Little Soldier," chief of band of Utahs, and interpreting two days, horse, &c., at \$5	\$10 00
Feb. 6. For interpreting, &c., for Yaumbi one day	5 00
Feb. 12. For interpreting for "Tubby Shunt," San Pitch chief, one day	5 00
Feb. 14. For interpreting for Arrowpin, chief of Utahs, two days, at \$5	10 00
Feb. 20. For interpreting for Noracoat's band two days, at \$5	10 00

Feb. 23.	For interpreting for Little Soldier's band two days, at \$5..	\$10 00
Mar. 5.	For interpreting for Laracots and Legrit two days, at \$5....	10 00
Mar. 10.	For interpreting for Snake Indians four days, at \$5.....	20 00
		80 00
		80 00

Received at Great Salt Lake City, March 31, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, eighty dollars, in full of the above account.

\$80.

D. B. HUNTINGTON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of March, 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 7.

The United States to Levi Stewart, Dr.

For articles furnished sundry tribes of Indians, on superintendent's order, as per following list:

1857.

Feb. 2.	1 hat for Big Chief, Soldier's band.....	\$2 50
	2 shirts for do.....do.....	2 50
	2 plugs tobacco for.....do.....	1 50
	15 lbs. beef for.....do.....	1 50
	1 hat for Indian William.....	3 00
	3 hats for San Pitches.....	9 00
	5 plugs tobacco for do.....	3 75
	3 handkerchiefs for do.....	1 50
	5 hats for Lequit's band.....	15 00
	2 shirts for do.....	3 00
	1 pair pants for do.....	6 00
Feb. 11.	1 pair pants for Peoggin.....	6 00
	1 shirt for do.....	1 25
	2 hats for do.....	5 00
	2 plugs tobacco for do.....	1 50
Feb. 18.	2 hats for Batosh.....	5 00
	2 plugs tobacco for Batosh.....	1 50
	1 shirt for do.....	1 25
Feb. 20.	6 hats for Weber Utes.....	18 00
	3 hats for do.....	5 00
	5 shirts for do.....	6 25
	5 knives for do.....	7 50
Mar. 2.	8 hats for Snakes.....	20 00
	5 shirts for do.....	6 25
	5 plugs tobacco for do.....	3 75
	3 fish lines for do.....	75
Mar. 7.	1 shirt for Bostosh.....	1 25
	1 cap for do.....	25
	1 plug tobacco for do.....	75
	$\frac{1}{4}$ lb vermilion for do.....	40

Mar. 7.	2 shirts for Tooele Indians.....	\$2 50
	2 hats for do.....	6 00
	2 plugs tobacco for do.....	1 50
Mar. 12.	1 hat for "Jim".....	3 50
	2 shirts for do.....	2 50
	1 pair pants for do.....	5 00
	2 plugs tobacco for do.....	2 25
	1 comb for do.....	50
	$\frac{1}{2}$ lb. vermilion for do.....	75
Mar. 16.	12 hats for Soldier's band.....	36 00
	11 shirts for do.....	13 75
	8 boxes caps for do.....	2 00
	1 lb. powder for do.....	1 00
	1 knife for do.....	1 25
	21 yards 4-4 pants for do., at 35 cents.....	7 35
	20 yards do.....do., at 25 cents.....	5 00
	2 $\frac{1}{2}$ lbs. sugar for do., at 40 cents.....	1 00
	Beads for do.....	20
	15 bars lead for do., at 20 cents.....	3 00
	11 plugs tobacco for do., at 75 cents.....	8 25
	2 boxes matches for do.....	20
	Beef for do.....	6 25
Mar. 20.	4 hats to Badwater's band, at \$2 50.....	10 00
	2 hats to do., at \$3 50.....	7 00
	1 hat to do., at \$3 00.....	3 00
	2 hats to do., at \$2 50.....	5 00
	3 box matches, at 10 cents.....	30
	1 plug tobacco to "Tom".....	75
	1 pair pants to do.....	5 00
	2 shirts to do.....	2 50
	2 plugs tobacco to do.....	1 50
	2 boxes matches, at 10 cents.....	20
	4 fish lines.....	1 00
	1 tin cup.....	25
		<hr/>
		287 15
		<hr/>

Received at Great Salt Lake City, March 31, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, two hundred and eighty-seven dollars and fifteen cents, in full of this account.

\$287 15.

LEVI STEWART.

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of March, 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

I certify, on honor, that I was present, and saw the articles mentioned in this voucher distributed to the Indians specified therein.

D. B. HUNTINGTON.

Voucher No. 8.

The United States to Edward Hunter, Dr.

1857.

	For articles furnished sundry tribes of Indians, on superintendent's order :	
Feb. 3.	For 22½ pounds beef to Indian William, at 10 cents	\$2 25
Feb. 7.	For 90 pounds beef to Big Chief, at 10 cents	9 00
	For 1 hat to Big Chief	2 70
	For 1 coat to Pah-Bush	5 75
	For 4 plugs of tobacco to Soldier, at \$1	4 00
	For 1 dozen shirts at \$1 25	15 00
	For 6 pounds powder, at \$1	6 00
	For 40 pounds lead, at 35 cents	14 00
	For 8 blankets, at \$8	64 00
	For 1 dozen scalpers, at \$15	15 00
Feb. 20.	For 2 skillets for Arrowpin for his tribe of Utahs, at \$7 .	14 00
	For 4 pounds powder, \$4; 20 pounds lead, \$7; caps, \$2 50	13 50
	For 1 coat, \$12; 4 blankets, \$32	44 00
		<hr/>
		209 20
		<hr/> <hr/>

Received at Great Salt Lake City, March 31, 1857, of Brigham Young, governor and *ex-officio* superintendent of Indian Affairs, two hundred and nine dollars and twenty cents, in full of the above account.

\$209 20

EDWARD HUNTER.

(Triplicates.)

I certify, upon honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex-officio Superintendent of Indian Affairs.

I certify, on honor, that I was present, and saw the articles mentioned in this voucher distributed to the Indians specified therein.

D. B. HUNTINGTON,

Interpreter.

Voucher No. 9.

The United States to William M. Thompson, Dr.

1857.

	For articles furnished sundry tribes of Indians, on superintendent's order, as per following list :	
Jan. 14.	For 60 plugs tobacco to Arrowpin, chief of Utahs, at \$1	\$60 00
	For 6 dozen hickory shirts, per same chief, at \$15	90 00
Feb. 27.	For 20 shirts per Tuck-a-puts and band, (Snakes) at \$1 25	25 00
	For 20 plugs tobacco per Tuck-a-puts and band, (Snakes), at \$1	20 00
Mar. 20.	For 20 plugs of tobacco to Soldier and band, at \$1	20 00
	For 24 shirts to Soldier and band, at \$1 25	30 00
		<hr/>
		245 00
		<hr/> <hr/>

Received at Great Salt Lake City, March 31, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, two hundred and forty-five dollars, in full of the above account.

\$245.

W. M. THOMPSON

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

I certify, on honor, that I was present, and saw the articles mentioned in this voucher distributed to the Indians specified therein.

D. B. HUNTINGTON,

Interpreter.

Voucher No. 10.

The United States to Archibald W. Hill, Dr.

1857.

	For articles furnished the Shoshone or Snake Indians, as per following list, on superintendent's order:	
Mar. 20.	For 10 pairs blankets, at \$16.....	\$160 00
	For 5 dozen hickory shirts, at \$15.....	75 00
	For 600 pounds flour, at 10 cents.....	60 00
	For 400 pounds beef, at 10 cents.....	40 00
	For 2 dozen knives, at \$15.....	30 00
	For 10 pounds powder, at \$1.....	10 00
	For 50 pounds lead, at 35 cents.....	17 50
	For 20 bushels corn, at \$1 50.....	30 00
		<hr/>
		422 50
		<hr/> <hr/>

Received at Great Salt Lake City, March 31, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, four hundred and twenty-two dollars and fifty cents, in full of the above account.

\$422 50.

ARCHIBALD W. HILL.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

I certify, on honor, that I was present, and saw the articles mentioned in this voucher distributed to the Indians specified therein.

D. B. HUNTINGTON,

Interpreter.

Voucher No. 11.

The United States to Gardner Snow, Dr.

1857.

Mar. 24. For articles furnished the Utah Indians, on superintendent's order, as per following list:

5 pairs of blankets, at \$16.....	\$80 00
500 pounds flour, at 10 cents.....	50 00
20 bushels potatoes, at \$1.....	20 00
10 bushels wheat, at \$2.....	20 00

 170 00

Received at Great Salt Lake City, March 31, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, one hundred and seventy dollars, in full of the above account.

\$170.

GARDNER SNOW.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

I certify, on honor, that I was present, and saw the articles mentioned in this voucher distributed to the Indians specified therein.

D. B. HUNTINGTON,

Interpreter.

Voucher No. 12.

The United States to John D. Lee, Dr.

1857.

Mar. 31. For services rendered as farmer to the Piedes, in Iron county, from December 31, 1856, to date, three months, at \$50.....

 \$150 00

Received at Great Salt Lake City, March 31, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, one hundred and fifty dollars, in full of the above account.

\$150.

J. D. LEE.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 13.

The United States to Anson Call, Dr.

1857.

Mar. 31. For services rendered as farmer to the Pauvans, in Millard county, from December 31, 1856, to date, three months, at \$50..... \$150 00

Received at Great Salt Lake City, March 31, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, one hundred and fifty dollars, in full of the above account.

\$150.

(Triplicates.)

ANSON CALL.

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 14.

The United States to Warren S. Snow, Dr.

1857.

Mar. 31. For services rendered as farmer to the San Pitches and Utah Indians, in San Pete county, from December 31, 1856, to date, three months, at \$50..... \$150 00

Received at Great Salt Lake City, March 31, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, one hundred and fifty dollars, in full of the above account.

\$150.

(Triplicates.)

WARREN S. SNOW.

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 15.

The United States to Daniel Johnston, Dr.

1857.

Mar. 31. For services in opening, cleaning, &c., superintendent's office, from December 31, 1856, to date, twelve weeks, at \$3..... \$36 00

Received at Great Salt Lake City, March 31, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, thirty-six dollars, in full of the above account.

\$36.

(Triplicates.)

DANIEL JOHNSTON

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, 1857, paid the amount thereof.

BRIGHAM YOUNG,
Governor and *ex officio* Superintendent of Indian Affairs.

Voucher No. 16.

The United States to Edward Hunter, Dr.

1857.

Mar. 31. For three months' rent of office and fixtures, from December 31, A. D. 1856, to date, at \$21..... \$63 00

Received at Great Salt Lake City, March 31, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, sixty-three dollars, in full of the above account.

\$63.

EDWARD HUNTER.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, 1857, paid the amount thereof.

BRIGHAM YOUNG,
Governor and *ex officio* Superintendent of Indian Affairs.

Voucher No. 1.

The United States to Wm. Whiston, Dr.

1857.

Mar. 31. For services as helper in the United States blacksmith's shop for the Indians in Utah Territory, from December 31, A. D. 1856, to March 31, 1857, 77 days, at \$2 50 per day \$192 50

Received at Great Salt Lake City, March 31, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, one hundred and ninety-two dollars and fifty cents, in full of the above account.

\$192 50.

WM. WHISTON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, 1857, paid the amount thereof.

BRIGHAM YOUNG,
Governor and *ex officio* Superintendent of Indian Affairs.

UTAH SUPERINTENDENCY.

Abstract of disbursements made by Brigham Young, governor and ex officio superintendent of Indian affairs, in the quarter ending June 30, 1857, for current expenses.

Date.	Number of voucher.	To whom paid.	For what paid.	HEADS OF ACCOUNT.					Amount.
				Pay of farmers.	Pay of interpreters.	Presents.	Provisions.	Contingencies.	
April 2	1	Chauncey W. West.....	Beef and flour.....			\$104 00			
9	2	A. N. Hill.....	Sundries.....					\$66 50	
24	3	Levi Stewart.....	Merchandise.....			1,044 50			
May 14	4	James M. Barlow.....	Services.....					47 50	
14	5	Wm. C. Dunbar.....	do.....					47 50	
14	6	George Walters.....	do.....					47 50	
14	7	Alex. McRae.....	do.....					47 50	
14	8	Stephen Taylor.....	do.....					47 50	
14	9	Patrick Lynch.....	do.....					152 00	
14	10	Edward Hunter.....	Merchandise.....			185 00			
June 6	11	Levi Stewart.....	do.....			874 50			
6	12	do.....	do.....			2,615 25			
6	13	do.....	Sundries.....				\$184 00		
6	14	Isaac Bullock.....	Services.....					15 00	
6	15	Joshua Terry.....	do.....		\$60 00				
6	16	Franklin Eastman.....	do.....					100 00	
6	17	Wm. Showell.....	do.....					50 00	
6	18	John Vance, jr.....	do.....					50 00	
6	19	H. W. Wilson.....	do.....					50 00	
6	20	L. Hersey.....	do.....					50 00	
6	21	Alexander Wilkins.....	do.....					50 00	
6	22	A. P. Winsor.....	do.....					50 00	
6	23	H. M. McArthur.....	do.....					100 00	
9	24	D. B. Huntington.....	do.....		238 50				
30	25	Daniel Johnston.....	do.....					36 00	

Abstract of disbursements made by Brigham Young, &c.—Continued.

Date.	Number of voucher.	To whom paid.	For what paid.	HEADS OF ACCOUNT.					Amount.
				Pay of farmers.	Pay of interpreters.	Presents.	Provisions.	Contingenciee.	
June 30	26	Warren S. Snow.....	Services.....	\$150 00	-----	-----	-----	-----	-----
30	27	Anson Call.....	do.....	150 00	-----	-----	-----	-----	-----
30	28	John D. Lee.....	do.....	150 00	-----	-----	-----	-----	-----
30	29	David O. Calder.....	do.....	-----	-----	-----	-----	\$210 00	-----
30	30	Edward Hunter.....	Rent.....	-----	-----	-----	-----	63 00	-----
			Amount.....	450 00	\$298 50	\$4,823 25	\$184 00	1,280 00	\$7,035 75

I certify that the above extract is correct and true.

BRIGHAM YOUNG,
Governor and ex officio Superintendent of Indian Affairs, Utah Territory.

Voucher No. 1.

The United States to Chauncey W. West, Dr.

1857.

April 2. For articles furnished Little Soldier and band at Ogden :	
800 pounds beef, at 10 cents	\$80 00
400 pounds flour, at 6 cents	24 00
	<hr/>
	104 00
	<hr/>
	<hr/>

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, one hundred and four dollars, in full of the above account.

\$104.

CHAUNCEY W. WEST.

(Triplicates.)

I certify on honor that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

I certify, on honor, that I was present and saw the articles mentioned in this voucher distributed to Little Soldier and band.

DIMICK B. HUNTINGTON,

Interpreter.

Voucher No. 2.

The United States to A. N. Hill, Dr.

1857.

April 1. For articles furnished the superintendent's office :	
4 bottles black ink, at \$1	\$4 00
4 quires blotting paper, at 40 cents	1 60
6 packages large envelopes, at 40 cents	2 40
10 packages small envelopes, at 25 cents	2 50
April 9. 1 box (50) star candles, 50 pounds, at 50 cents	25 50
10 boxes matches, at 10 cents	1 00
10 packages sealingwax	1 50
2 cords wood, at \$12	24 00
Sawing and splitting same, at \$2	4 00
	<hr/>
	66 50
	<hr/>
	<hr/>

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, sixty-six dollars and fifty cents, in full of the above account.

\$66 50.

ARCHIBALD N. HILL.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 3.

The United States to Levi Stewart, Dr.

1857.

Apr. 24. For Indian goods furnished Brigham Young, superintendent, for the Indians in Weber, Cache, and Malade valleys :	
5 yards scarlet cloth, at \$4.....	\$20 00
5 yards blue cloth, at \$4.....	20 00
4,000 caps, \$10; 40 pounds lead, \$16.....	26 00
10 pounds powder, \$10; 3 dozen combs, \$12.....	22 00
1 dozen pipes, \$5; 4 dozen mirrors \$18.....	23 00
50 pounds tobacco, \$50; 3 dozen hats, \$90.....	140 00
400 fish-hooks, \$8; 9 dozen lines, \$13 50.....	21 50
2 dozen butcher knives at \$12.....	24 00
3 dozen oil-colored handkerchiefs, at \$6.....	18 00
10 dozen hickory shirts, at \$15.....	150 00
35 pairs satinet pants, at \$5.....	175 00
30 pairs heavy cottonade pants, at \$3 50.....	105 00
20 pairs Mackinac blankets, at \$15.....	300 00
	<hr/>
	1,044 50
	<hr/>

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, ten hundred and forty-four dollars and fifty cents, in full of the above account.

\$1,044 50.

LEVI STEWART.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

We certify, on honor, that we were present, and saw the goods mentioned in this voucher distributed to the following Indians: Pi-bi-gand and band, Ogden Hole; Ka-ta-to and band, at Box Elder; Tar-i-kees, son and band, at Bear River; Tit-se-po and band, at Cache valley; Nab-a-muts and band, and Powder-witch and band, at Malade valley.

DIMICK B. HUNTINGTON,

*Interpreter.*PATRICK LYNCH, *Wagon-master.*

Voucher No. 4.

The United States to James M. Barlow, Dr.

1857.

May 14. For services of self and horse, forage and provisions, on a trip to the Indians on Weber, Cache, and Malade val- leys, on superintendent's order, 19 days, at \$2 50.....	\$47 50
	<hr/>

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, forty-seven dollars and fifty cents, in full of the above account.

\$47 50.

(Triplicates.)

JAS. M. BARLOW.

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 5.

The United States to Wm. C. Dunbar, Dr.

1857.

May 14. To services of self and horse, forage, and provisions, on a trip to the Indians in Weber, Cache, and Malade valleys, on superintendent's order, 19 days, at \$2 50..... \$47 50

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, forty-seven dollars and fifty cents, in full of the above account.

\$47 50.

(Triplicates.)

WILLIAM C. DUNBAR.

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 6.

The United States to George Walters, Dr.

1857.

May 14. For services of self and horse, forage, and provisions, on a trip to the Indians in Weber, Cache, and Malade valleys, on superintendent's order, 19 days, at \$2 50..... \$47 50

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, forty-seven dollars and fifty cents, in full of the above account.

\$47 50.

(Triplicates.)

GEORGE WALTERS.

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 7.

The United States to Alexander McRae, Dr.

1857.

May 14. For services of self and horse, forage, and provisions, on a trip to the Indians in Weber, Cache, and Malade valleys, on superintendent's order, nineteen days, at \$2 50.... \$47 50

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, forty-seven dollars and fifty cents, in full of the above account.

\$47 50.

ALEXANDER McRAE.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 8.

The United States to Stephen Taylor, Dr.

1857.

May 14. For services of self and horse, forage, and provisions, on a trip to the Indians in Weber, Cache, and Malade valleys, on superintendent's order, nineteen days, at \$2 50.... \$47 50

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, forty-seven dollars and fifty cents, in full of the above account.

\$47 50.

STEPHEN TAYLOR.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 9.

The United States to Patrick Lynch, Dr.

1857.

May 14. For services of self, four mules and wagon, provisions, and forage, conveying presents to the Indians in Weber, Cache, and Malade valleys, in company with the superintendent, nineteen days, at \$8 \$152 00

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, one hundred and fifty-two dollars, in full of the above account.

\$152.

PATRICK LYNCH.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,
Governor and *ex officio* Superintendent of Indian Affairs.

Voucher No. 10.

The United States to Edward Hunter, Dr.

1857.

For articles furnished sundry tribes of Indians, on superintendent's order:

April 6.	1 dozen shirts, "Young Walker,"	at \$1 25	\$15 00
	6 plugs tobacco,	do at 1 00	6 00
	100 pounds lead,	do at 40	4 00
	1 thousand caps,	do at 2 50	2 50
	15 pounds beef,	do at 10	1 50
May 28.	3 pairs pants, "Peteteet,"	at \$5 00	15 00
	7 plugs tobacco,	do at 1 00	7 00
	4 hats,	do at 2 50	10 00
	2 coats,	do at 12 00	24 00
	6 blankets,	do at 8 00	48 00
June 1.	30 pounds beef, "Pen-too-tee,"	at \$0 10	3 00
	400 pounds flour,	do at 6	24 00
	10 plugs tobacco,	do at 1 00	10 00
	6 shirts,	do at 1 25	7 50
	3 hats,	do at 2 50	7 50
				185 00
				185 00

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, one hundred and eighty-five dollars, in full of the above account.

\$185.

EDWARD HUNTER.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,
Governor and *ex officio* Superintendent of Indian Affairs.

I certify, on honor, that I was present, and saw the articles mentioned in this voucher distributed to the Indians specified therein.

DIMICK B. HUNTINGTON, *Interpreter.*

Voucher No. 11.

The United States to Levi Stewart, Dr.

1857.

For articles furnished sundry tribes of Indians, on superintendent's order:

Soldier and band:

April 6.	12 hickory shirts, at \$1 25	\$15 00
	12 pounds tobacco, \$12; 2 pounds powder, \$2	14 00

April 6.	5 pairs cottonade pants, at \$3 50.....	\$17 50
	1 pair blankets	15 00
	4 pounds lead, \$1 60; 4 boxes caps, \$1.....	2 60
	Aw-an-up (Piede chief) and band:	
April 15.	6 pairs satinnet pants, at \$5	30 00
	6 hickory shirts, at \$1 25	7 50
	4 dozen large brass buttons, at 35 cents.....	1 40
	½ pound Chinese vermilion, at \$4	2 00
	6 pounds tobacco, \$6; 2 pounds powder, \$2.....	8 00
	6 pounds lead, \$2 40; 4 boxes caps, \$1	3 40
	3 steel spades, \$9; 3 steel hoes, \$3 75	12 75
	4 hats, \$12; 3 coats, \$24; 1 pair blankets, extra, \$16...	52 00
	Arrowpin and band:	
April 24.	2 pairs blankets, extra, at \$16.....	32 00
	2 pounds powder, \$2; 5 pounds lead, \$2; 10 boxes caps, \$2 50.....	6 50
	1 dozen wool hats.....	30 00
	½ dozen handkerchiefs, \$3; 6 pounds tobacco, \$6; 3 pounds soap, \$1 20	10 20
	6 pounds sugar, \$2 40; 6 pounds coffee, \$2 40	4 80
	1 dozen hickory shirts.....	15 00
	½ dozen pair pants, at \$42	21 00
	1 dozen redding combs.....	6 00
	4 fancy overshirts, at \$3 50	14 00
	2 yards scarlet cloth, at \$4.....	8 00
	40 yards prints, at 25 cents.....	10 00
	2 satinnet coats, at \$8	16 00
	Pow-du-e-nip and band:	
May 4.	3 pairs blankets, at \$15	45 00
	6 shirts, \$7 50; 6 hats, \$18; 6 pounds tobacco, \$6	31 50
	2 pounds powder, \$2; 5 pounds lead, \$2; 5 boxes caps, \$1 25.....	5 25
	6 butcher knives, at \$1.....	6 00
	Ko-so-ko-ke and band:	
May 11.	16 pairs satinnet pants, at \$5	80 00
	19 hickory shirts, at \$1 25	23 75
	18 wool hats, at \$2 50.....	45 00
	5 pairs blankets, at \$15	75 00
	20 pounds tobacco, at \$1.....	20 00
	5 brass kettles, \$15; 2 dozen fish lines, \$3	18 00
	100 fish hooks, \$2; ½ pound Chinese vermilion, \$2.....	4 00
	4 pounds powder, \$4; 10 pounds lead, \$4; caps, \$2 50 ..	10 50
	Mah-gots and band:	
May 19.	2 hickory shirts, \$2 50; 2 hats, \$6	8 50
	2 pounds tobacco, \$2; 2 pairs pants, \$8	10 00
	2 brass kettles, at \$3	6 00
	Tabby-shouts (San Pitch chief) and band:	
May 30.	4 pairs pants, \$15; 4 hickory shirts, \$5.....	20 00
	1 satinnet vest, \$3; 1 axe and handle, \$3 75	6 75
	5 pounds tobacco, \$5; 2 steel spades, \$6	11 00
	4 steel hoes, \$6; 2 coats, \$15.....	21 00
	4 butcher knives, two at \$1, and two at \$1 25	4 50

Black Beard and band:

June 6.	6 pairs cottonade pants, at \$3 50	\$21 00
	8 hickory shirts, at \$1 25	10 00
	6 hats, \$18; 5 pounds tobacco, \$5	23 00
	1 brass kettle, \$4; 6 butcher knives, \$6	10 00
	1 pound rifle powder, \$1; 4 pounds lead, \$1 60	2 60
	6 boxes caps, at 25 cents	1 50
		874 50
		874 50

Received at Great Salt Lake City, Utah Territory, June 30, A. D. 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, the sum of eight hundred and seventy-four dollars and fifty cents, in full of this account.

\$874 50.

LEVI STEWART.

I certify, on honor, that the above account is correct and just, and that I have actually paid the amount thereof this 30th day of June, A. D. 1857.

BRIGHAM YOUNG,

Governor and ex-officio Superintendent of Indian Affairs.

I certify, on honor, that I was present, and saw the articles mentioned in this voucher distributed to the Indians, as specified.

DANIEL B. HUNTINGTON, *Interpreter.*

Voucher No. 12.

The United States to Levi Stewart, Dr.

For Indian goods, furnished Brigham Young, superintendent of Indian affairs, for the Shoshone Indians at Fort Supply:

1857.

June 6.	12 dozen hickory shirts, at \$15	\$180 00
	70 pairs cottonade pants, at \$3 50	245 00
	50 pairs sattinet pants, at \$5	250 00
	6 coats, at \$8	48 00
	3 dozen handkerchiefs, at \$6	18 00
	10 fancy overshirts, at \$4 50	45 00
	24 pairs leggins, at \$2 50	60 00
	5 dozen hats, at \$30	150 00
	4 dozen hats, at \$36	144 00
	10 dozen fish lines, at \$1 25	12 50
	500 fish hooks, at \$2	10 00
	4 dozen round mirrors, at \$4 50	18 00
	200 common pipes, at 5 cents	10 00
	5,000 G. D. caps, at \$2 50	12 50
	50 pounds tobacco, at \$1	50 00
	20 pounds powder, at \$1	20 00
	90 pounds bar lead, at 40 cents	36 00
	20 pairs blankets, at \$15	300 00
	5 pairs blankets, extra quality, at \$16	80 00
	8 yards blue cloth, at \$4	32 00
	8 yards scarlet cloth, at \$4	32 00

6 dozen butcher knives, at \$12	\$72 00
4 dozen butcher knives, at \$15	60 00
20 brass kettles, at \$3	60 00
12 overcoats, at \$12 50	150 00
5 pounds Chinese vermilion, at \$4	20 00
3 dozen fancy pipes, at \$6	18 00
100 tin cups, at \$20	20 00
6 dozen calico shirts, at \$15	90 00
6 dozen redding combs, at \$6	36 00
7 chopping axes, at \$3	21 00
7 axe handles, at 75 cents	5 25
30 pairs beaverteen pants, at \$4 50	135 00
1,000 pounds flour, at 6 cents	60 00
1,150 pounds beef, at 10 cents	115 00
	<hr/>
	2,615 25
	<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, June 30, A. D. 1857, from Brigham Young, governor and *ex officio* superintendent of Indian affairs, the sum of twenty-six hundred and fifteen dollars and twenty-five cents, in full of this account.

\$2,615 25.

LEVI STEWART.

I certify, on honor, that the above account is correct and just, and that I have actually paid the amount thereof this 30th day of June, A. D. 1857.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

We hereby certify that we were present, and saw the articles specified in this voucher distributed to Pash-e-go, Tot-to-mich, Tibu-un-do-ah, and their bands, at Fort Supply.

JOSHUA FERRY, *Interpreter.*

ISAAC BULLOCK.

Voucher No. 13.

The United States to Levi Stewart, Dr.

For sundries, for outfit of bands on a trip, with presents to Pash-e-go, Tot-ti-mich, Tibu-un-do-ah, and bands, per following bill:

1857.

June 6. 400 pounds flour, at \$6	\$24 00
150 pounds bacon, at 30 cents	45 00
50 pounds sugar, at 40 cents	20 00
60 pounds coffee, at 40 cents	24 00
5 pounds tea, at \$2	10 00
10-boxes yeast powders, at 50 cents	5 00
1 gallon vinegar	1 50
5 bars soap, at 40 cents	2 00
45 bushels oats, at \$1	45 00
30 pounds dried beef, at 25 cents	7 50
	<hr/>
	184 00
	<hr/> <hr/>

Received at Great Salt Lake City, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, one hundred and eighty-four dollars, in full of the above account.

\$184.

(Triplicates.)

LEVI STEWART.

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 14.

The United States to Isaac Bullock, Dr.

1857.

June 6. For services as assistant in the distribution of presents to Pash-e-go, Tot-to-mich, Tibu-un-do-ah, and bands, six days, at \$2 50.....	\$15 00
---	---------

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, fifteen dollars, in full of the above account.

\$15.

(Triplicates.)

ISAAC BULLOCK.

I certify, on honor, that the above account is correct and just, and that I have actually, this 30th day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 15.

The United States to Joshua Terry, Dr.

1857.

June 6. For services as interpreter, with horse, to Pash-e-go, To-ti-mich, Tibu-un-do-ah, and bands, on superintendent's order, 20 days, at \$3	\$60 00
---	---------

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, sixty dollars, in full of the above account.

\$60.

(Triplicates.)

JOSHUA TERRY.

I certify, on honor, that the above account is correct and just, and that I have actually, this 30th day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 16.

The United States to Franklin Eastman, Dr.

1857.

June 6. For services of self and four horses and wagon going to and returning from Pash-e-go's, Tot-ti-mich's, and Tibu-un-do-ah's camps, at Fort Supply, chiefs of the Shoshones, with presents, on superintendent's order, 20 days, at \$5 .. \$100 00

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, one hundred dollars, in full of the above account.

\$100.

FRANKLIN EASTMAN.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 30th day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 17.

The United States to William Showell, Dr.

1857.

June 6. For services of self and horse going to and returning from Pash-e-go's, Tot-ti-mich's, and Tibu-un-do-ah's camps, at Fort Supply, chiefs of the Shoshones, on superintendent's order, 20 days, at \$2 50 \$50 00

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, fifty dollars, in full of the above account.

\$50.

WILLIAM SHOWELL.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 30th day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 18.

The United States to John Vance, jr., Dr.

1857.

June 6. For services of self and horse going to and returning from Pash-e-go's, Tot-ti-mich's, and Tibu-un-do-ah's camps, at Fort Supply, chiefs of the Shoshones, on superintendent's order, 20 days, at \$2 50 \$50 00

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, fifty dollars, in full of the above account.

\$50.

JOHN VANCE, JR.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 30th day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 19.

The United States to H. W. Wilson, Dr.

1857.

June 6. For services of self and horse going to and returning from Pash-e-go's, Tot-ti-mich's, and Tibu-un-do-ah's camps, at Fort Supply, chiefs of the Shoshones, on superintendent's order, 20 days, at \$2.50

\$50 00

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, fifty dollars, in full of the above account.

\$50.

HENRY W. WILSON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 30th day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 20.

The United States to L. Hersey, Dr.

1857.

June 6. For services of self and horse going and returning from Pash-e-go's, Tot-ti-mich's, and Tibu-un-do-ah's camps, at Fort Supply, chiefs of the Shoshones, on superintendent's order, 20 days, at \$2.50.....

\$50 00

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, fifty dollars, in full of the above account.

\$50.

L. HERSEY.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 21.

The United States to Alexander Wilkins, Dr.

1857.

June 6. For services of self and horse going to and returning from Pash-e-go's, Tot-ti-mich's, and Tibu-un-do-ah's camps, at Fort Supply, chiefs of the Shoshones, on superintendent's order, 20 days, at \$2 50..... \$50 00

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, fifty dollars, in full of the above account.

\$50.

ALEXANDER WILKINS.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 22.

The United States to A. P. Winsor, Dr.

1857.

June 6. For services of self and horse going to and returning from Pash-e-go's, Tot-ti-mich's, and Tibu-un-do-ah's camps, at Fort Supply, chiefs of the Shoshones, on superintendent's order, 20 days, at \$2 50..... \$50 00

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, fifty dollars, in full of the above account.

\$50.

A. P. WINSOR.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 23.

The United States to H. M. McArthur, Dr.

1857.

June 6. For services of self and 4 horses and wagon going to and returning from Pash-e-go's, Tot-ti-mich's, and Tibu-un-do-ah's camps, at Fort Supply, chiefs of the Shoshones, on superintendent's order, 20 days, at \$5..... \$100 00

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, one hundred dollars, in full of the above account.

\$100.

H. M. McARTHUR.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 24.

The United States to D. B. Huntington, Dr.

1857.

May 14. For services as interpreter on a visit with the superintendent to the Indians in Weber, Cache, and Malad valleys, 19 days, at \$5.....	\$95 00
Furnishing 2 mules, wagon, and forage, to convey Arrowpene and his partner, Wespine, to make peace with the Indians north, 19 days, at \$5.....	95 00
Boarding Arrowpene and Wespine, 19 days each, 38 days, at 75 cents.....	28 50
June 1. Interpreting for Antero, 1 day, at \$5.....	5 00
June 4. Interpreting for To-ker-hanch and band, 2 days, at \$5....	10 00
June 9. Interpreting for Ank-er-no-quint, 1 day.....	5 00
	238 50
	238 50

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, two hundred and thirty-eight dollars and fifty cents, in full of the above account.

\$238 50.

DIMICK B. HUNTINGTON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 25.

The United States to Daniel Johnston, Dr.

1857.

June 30. For services, opening, cleaning, &c., superintendent's office, from March 31 1857, to date, 12 weeks, at \$3 per week.	\$36 00
---	---------

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, thirty-six dollars, in full of the above account.

\$36.

DANIEL JOHNSTON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 26.

The United States to Warren S. Snow, Dr.

1857.

June 30. For services rendered, as farmer, to the Sanpitch and Utah Indians, in Sanpete county, from March 31, 1857, to date, 3 months, at \$50 per month..... \$150 00

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex-officio* superintendent of Indian affairs, one hundred and fifty dollars, in full of the above account.

\$150.

WARREN S. SNOW.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 27.

The United States to Anson Call, Dr.

1857.

June 30. For services rendered, as farmer, to the Pauvan Indians, in Millard county, from March 31, 1857, to date, 3 months, at \$50 per month..... \$150 00

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex-officio* superintendent of Indian affairs, one hundred and fifty dollars, in full of the above account.

(Triplicates.)

ANSON CALL.

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 28.

The United States to John D. Lee, Dr.

1857.

June 30. For services rendered, as farmer, to the Piedés, in Iron county, from March 31, 1857, to date, 3 months, at \$50 per month..... \$150 00

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex-officio* superintendent of Indian affairs, one hundred and fifty dollars, in full of the above account.

\$150.

J. D. LEE.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,
Governor and *ex officio* Superintendent of Indian Affairs.

Voucher No. 29.

The United States to David O. Calder, Dr.

1857.

June 30. For services rendered as clerk to Brigham Young, governor and *ex officio* superintendent of Indian affairs, from March 31, 1857, to date, 70 days, at \$3 per day.. \$210 00

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, two hundred and ten dollars, in full of the above account.

\$210.

(Triplicates.)

DAVID O. CALDER.

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,
Governor and *ex officio* Superintendent of Indian Affairs.

Voucher No. 30.

The United States to Edward Hunter, Dr.

1857.

June 30. For rent of office and fixtures, from March 31, 1857, to date, 3 months, at \$21 per month..... \$63 00

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, sixty-three dollars, in full of the above account.

\$63.

(Triplicates.)

EDWARD HUNTER.

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,
Governor and *ex officio* Superintendent of Indian Affairs.

Voucher No. 1.

The United States to Gilbert & Gerrish, Dr.

1857.

April 1. For the following articles furnished the blacksmith's shop for the Indians for the year 1857:

500 bushels coal, at 25 cents.....	\$125 00
1,500 pounds iron, at 12½ cents	187 50
3 dozen files, at \$12	36 00
150 pounds cast steel, at 75 cents.....	112 50

12 pounds borax, at 75 cents.....	\$9 00
50 pounds spring steel, at 60 cents.....	30 00
	<hr/>
	500 00
	<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, five hundred dollars, in full of the above account.

\$500.

(Triplicates.)

GILBERT & GERRISH,
Per JAMES LARFORTH.

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 2.

The United States to William Whiston, Dr.

1857.

June 30. For services as helper in the United States blacksmith's shop for the Indians, in Utah Territory, from March 31, 1857, to date, seventy-eight days, at \$2 50..... \$195 00

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, one hundred and ninety-five dollars, in full of the above account.

\$195.

(Triplicates.)

WILLIAM WHISTON.

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 3.

The United States to B. F. Pendleton, Dr.

1857.

June 30. For services as blacksmith to the Indians, from March 31, 1857, to date, three months, at \$700 per annum..... \$175 00

Received at Great Salt Lake City, Utah Territory, June 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, one hundred and seventy-five dollars, in full of the above account.

\$175.

(Triplicates.)

BENJAMIN F. PENDLETON.

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of June, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

UTAH SUPERINTENDENCY.

Abstract of disbursements made by Brigham Young, governor and ex officio superintendent of Indian affairs, in the quarter ending September 30, 1857, for current expenses.

Date.	No. of voucher.	To whom paid.	For what paid.	HEADS OF ACCOUNTS.				Amount.
				Pay of farmers.	Pay of interpreters.	Presents.	Contingen- cies.	
1856.								
May 11	1	Jacob Hamblin	Labor and seed.....	\$641 50				
1857.								
April 24	2	Jehiel McConnel.	do	448 50				
May 1	3	William W. Willis.	do	124 00				
15	4	Henry Barney	do	77 00				
July 2	5	Aaron Johnson	Flour and beef			\$63 38		
Aug. 8	6	W. H. Hooper	Merchandise			239 50		
	7	H. S. Beatie	do			916 00		
	8	Edward Hunter	do			554 00		
	9	R. T. Burton	Services as wagonmaster				\$35 00	
	15	10 D. B. Huntington	Interpreter		\$35 00			
		11 George D. Grant	Services as wagoner				56 00	
		12 Patrick Lynch	Services as guard				17 50	
		13 Stephen Taylor	do				17 50	
		14 L. E. Huntington	do				17 50	
		15 Clark A. Huntington	do				17 50	
		16 William C. Dunbar	do				17 50	
Sept. 1	17	D. B. Huntington	Lodging Indians				33 90	
2	18	Edward Hunter	Merchandise			431 60		
	19	do	do			829 00		
	7	20 B. Stringham	Services as wagonmaster				25 00	
		21 D. B. Huntington	Services as interpreter		25 00			
		22 Patrick Lynch	Services as wagonmaster				40 00	
		23 L. E. Huntington	Services as guard				12 50	

Abstract of disbursements by Brigham Young, &c.—Continued.

Date.	No. of voucher.	To whom paid.	For what paid.	HEADS OF ACCOUNTS.				Amount.
				Pay of farmers.	Pay of interpreters.	Presents.	Contingen- cies.	
1857. Sept. 7	24	Stephen Taylor	Services as guard	-----	-----	-----	\$12 50	-----
	25	George Walters	do	-----	-----	-----	12 50	-----
	26	Arza E. Hinckley	do	-----	-----	-----	12 50	-----
	27	W. H. Hooper	Merchandise	-----	-----	\$47 25	-----	-----
	11 28	D. B. Huntington	Services as interpreter	-----	\$80 00	-----	-----	-----
	29	Levi Stewart	Merchandise	-----	-----	786 25	-----	-----
	30	Edward Hunter	Rent of office	-----	-----	-----	63 00	-----
	31	Warren S Snow	Services as farmer	\$150 00	-----	-----	-----	-----
	32	John D. Lee	do	150 00	-----	-----	-----	-----
	33	Anson Call	do	150 00	-----	-----	-----	-----
	34	Daniel Johnson	Services as porter	-----	-----	-----	36 00	-----
	35	David O. Calder	Services as clerk	-----	-----	-----	237 00	-----
		Amount disbursed	-----	450 00	140 00	3,866 98	663 40	\$6,411 38

certify that the above abstract is correct and true.

BRIGHAM YOUNG,
Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 1.

The United States to Jacob Hamblin, Dr.

1856.		
May 11.	For work done, making two dams across the Santa Clara river, to bring the water on the Indian farm at Port Clara, Washington county; for irrigating and other purposes on superintendent's order, eleven men, thirty days each, equal to three hundred and thirty days, at \$1 75	\$577 50
	For furnishing J. D. Lee, Indian farmer, with the following articles on superintendent's order:	
	12 bushels seed wheat, at \$2	24 00
	2 bushels seed corn, at \$1 50	3 00
	2 bushels seed potatoes, at \$1	2 00
	1 plough, (Hodges's patent) complete.....	35 00
		<hr/>
		641 50
		<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, July 9, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, six hundred and forty-one dollars and fifty cents, in full of the above account.

\$641 50.

JACOB HAMBLIN.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this ninth day of July, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 2.

The United States to Jehiel McConnel, Dr.

1856.		
Sept. 24.	For work done, taking out the water of Kishe-ree river; for irrigating Mo-quee-til and band's farm, on superintendent's order, four men, thirty days each, one hundred and twenty days, at \$1 75	\$210 00
1857.		
April 18.	Completing the above work, five men, ten days each, fifty days, at \$1 75.....	87 50
April 24.	25 bushels seed wheat, at \$2.....	50 00
	12 bushels seed corn, at \$1 50	18 00
	11 bushels seed potatoes, at \$1	11 00
	2 bushels seed beans, at \$3	6 00
	Ploughing twenty-two acres land, at \$3.....	66 00
		<hr/>
		448 50
		<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, July 9, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, four hundred and forty-eight dollars and fifty cents, in full of the above account.

\$448 50.

JEHIEL McCONNEL.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this ninth day of July, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

I certify, on honor, that the work mentioned in this voucher was faithfully performed, and the articles used for the benefit of the Indians specified therein.

JOHN D. LEE,

Farmer, Iron and Washington Counties.

Voucher No. 3.

The United States to Wm. W. Willis, Dr.

1857.

April 9. For work done—making a dam, and taking the water out of Qu-ee-chup-pah, for the benefit of Chickeroo and band ; for irrigating their farm, on superintendent's order, 6 men, 7 days each, 42 days, at \$1 75.....	\$73 50
May 1. Ploughing 11 acres of land, at \$3.....	33 00
5 bushels seed corn, at \$1 50.....	7 50
5 bushels seed wheat, at \$2.....	10 00
	<hr/>
	124 00
	<hr/>

Received at Great Salt Lake City, Utah Territory, July 9, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, one hundred and twenty-four dollars, in full of the above account.

\$124.

WM. W. WILLIS.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 9th day of July, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

I certify, on honor, that the work mentioned in this voucher was faithfully performed, and the articles used for the benefit of the Indians specified therein.

JOHN D. LEE,

Farmer, Iron and Washington Counties.

Voucher No. 4.

The United States to Henry Barney, Dr.

1857.

May 15. For ploughing, and furnishing Gunny-quets and band (Pieutes) with the following articles, on superintendent's order:	
Ploughing 10 acres land, at \$3.....	\$30 00
7 bushels seed wheat, at \$2.....	14 00
2 bushels seed corn, at \$1 50.....	3 00
1 bushel beans.....	3 00

10 bushels potatoes, at \$1	\$10 00
3 spades, at \$3 50	10 50
2 shovels, at \$3 25	6 50
	<hr/>
	77 00
	<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, July 9, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, seventy-seven dollars, in full of the above account.

\$77.

HENRY BARNEY.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 9th day of July, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

I certify, on honor, that the work mentioned in this voucher was faithfully performed, and the articles given to the Indians specified therein.

JOHN D. LEE,

Farmer, Iron and Washington Counties.

Voucher No. 5.

The United States to Aaron Johnson, Dr.

1857.

July 2. For articles furnished Sowayet, Anthrope, and bands, on superintendent's order:

223 pounds flour, at 6 cents	\$13 38
500 pounds beef, at 10 cents	50 00
	<hr/>
	63 38
	<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, July 6, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, sixty-three dollars and thirty-eight cents, in full of the above account.

\$63 38.

AARON JOHNSON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 6th day of July, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

I certify, on honor, that I was present, and saw the articles mentioned in this voucher distributed to Sowayet, Anthrope, and their bands of Indians, at Springville.

H. H. COLE.

Voucher No. 6.

The United States to W. H. Hooper, Dr.

1857.

Aug. 8. For Indian goods furnished Brigham Young, superintendent of Indian affairs, for the Indians at East Weber, Ogden Hole, and Box Elder:

10 pounds powder, at \$1 25	\$12 50
50 plugs tobacco, at \$1	50 00
4 packages vermilion, at \$4	16 00
2½ dozen hats, at \$30	75 00
4 dozen handkerchiefs, at \$6	24 00
4 blankets (small size) at \$8	32 00
2 dozen shirts, at \$15	30 00
	<hr/>
	239 50
	<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, September 12, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, two hundred and nine dollars and fifty cents, in full of the above account.

\$239 50.

WM. H. HOOPER.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 12th day of September, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

We certify, on honor, that we were present, and saw the goods mentioned in this voucher distributed to the following Indians: Little Soldier, and band, Ogden Hole; Pi-be-gand, and band, Box Elder; and Ke-tant-mah, and band, East Weber.

D. B. HUNTINGTON, *Interpreter.*ROBERT T. BURTON, *Wagonmaster.*

Voucher No. 7.

The United States to H. S. Beatie, Dr.

1857.

Aug. 8. For Indian goods furnished Brigham Young, superintendent of Indian affairs, for the Indians at East Weber, Ogden Hole, and Box Elder:

40 pairs satin pants, at \$4 50	\$180 00
45 pairs cottonade pants, at \$3 50	157 50
20 pairs blankets, at \$15	300 00
6 yards scarlet cloth, at \$4	24 00
6 yards blue cloth, at \$4	24 00
2 dozen butcher knives, at \$12	24 00
40 pounds lead, at \$40	16 00
2,000 G. D. caps, at \$2 50	5 00
3 dozen round mirrors, at \$4 50	13 50

Aug. 8. 200 common pipes, at 5 cents.....	\$10 00
2 dozen fancy pipes, at \$6.....	12 00
12 overcoats, at \$12 50.....	150 00
	<hr/>
	916 00
	<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, September 12, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, nine hundred and sixteen dollars, in full of the above account.

\$916.

H. S. BEATIE.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this twelfth day of September, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

We certify, on honor, that we were present, and saw the goods mentioned in this voucher distributed to the following Indians: Little Soldier and band, Ogden Hole; Pi-bi-gand and band, Box Elder; and Ke-tant-mah and band, East Weber.

D. B. HUNTINGTON, *Interpreter.*

ROBERT T. BURTON, *Wagon-master.*

Voucher No. 8.

The United States to Edward Hunter, Dr.

1857.

Aug. 9. For the following articles furnished sundry bands of Indians, on superintendent's order:

Pi-bi-gand and band:

2 beeves, 1,100 lbs., at 10 cents.....	\$110 00
700 lbs. flour, at 6 cents.....	42 00
15 bushels potatoes, at \$1.....	15 00
13 bushels corn, at \$1 50.....	19 50

Little Soldier and band:

2 beeves, 1,300 lbs., at 10 cents.....	130 00
900 lbs. flour, at 6 cents.....	54 00
20 bushels potatoes, at \$1.....	20 00
10 bushels corn, at \$1 50.....	15 00

Ke-tant-mah and band:

2 beeves, 900 lbs., at 10 cents.....	90 00
600 lbs. flour, at 6 cents.....	36 00
15 bushels potatoes, at \$1.....	15 00
5 bushels corn, at \$1 50.....	7 50

554 00

Received at Great Salt Lake City, Utah Territory, September 12, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, five hundred and fifty-four dollars, in full of the above account.

\$554.

EDWARD HUNTER.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 12th day of September, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

We certify, on honor, that we were present, and saw the articles mentioned in this voucher distributed to the Indians therein specified at Ogden Hole, Box Elder, and East Weber.

D. B. HUNTINGTON, *Interpreter.*

ROBERT T. BURTON, *Wagon-master.*

Voucher No. 9.

The United States to R. T. Burton, Dr.

1857.

Aug. 15. For services of self and horse as wagon-master, on a visit with presents to make a treaty of peace with Little Soldier and band, Pi-bi-gand and band, and Ke-tant-mah and band, 7 days, at \$5..... \$35 00

Received at Great Salt Lake City, September 12, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, thirty-five dollars, in full of the above account.

\$35.

ROBERT T. BURTON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this twelfth day of September, 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 10.

The United States to D. B. Huntington, Dr.

1857.

Aug. 15. For services as interpreter on a visit with presents to make a treaty of peace with Little Soldier and band, Pi-bi-gand and band, and Ke-tant-mah and band, on superintendent's order, 7 days, at \$5..... \$35 00

Received at Great Salt Lake City, Utah Territory, September 12, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, thirty-five dollars, in full of the above account.

\$35.

D. B. HUNTINGTON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this twelfth day of September, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 11.

The United States to George D. Grant, Dr.

1857.

Aug. 15. For services of self, four mules, wagon, provisions and forage, conveying presents to the Indians at East Weber, Ogden Hole, and Box Elder, on superintendent's order, 7 days, at \$8..... \$56 00

Received at Great Salt Lake City, Utah Territory, September 12, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, fifty-six dollars, in full of the above account.

\$56.

GEORGE D. GRANT.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 12th day of September, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher 12.

The United States to Patrick Lynch, Dr.

1857.

Aug. 15. For services of self and horse as guard, on a visit with presents for Little Soldier and band, Pi-bi-gand and band, and Ke-tant-mah and band, on superintendent's order, 7 days, at \$2 50..... \$17 50

Received at Great Salt Lake City, Utah Territory, September 12, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, seven dollars and fifty cents, in full of the above account.

\$17 50.

PATRICK LYNCH.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually this 12th day of September, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 13.

The United States to Stephen Taylor, Dr.

1857.

Aug. 15. For services of self and horse as guard, on a visit with presents for Little Soldier and band, Pi-bi-gand and band, and Ke-tant-mah and band, on superintendent's order, 7 days, at \$2 50..... \$17 50

Received at Great Salt Lake City, Utah Territory, September 12, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, seventeen dollars and fifty cents, in full of the above account.

\$17 50.

STEPHEN TAYLOR.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 12th day of September, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 14.

The United States to L. E. Huntington, Dr.

1857.

Aug. 15. For services of self and horse as guard, on a visit with presents for Little Soldier and band, Pi-bi-gand and band, and Ke-tant-mah and band, on superintendent's order, 7 days, at \$2 50.....

\$17 50

Received at Great Salt Lake City, Utah Territory, September 12, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, seventeen dollars and fifty cents, in full of the above account.

\$17 50.

L. E. HUNTINGTON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 12th day of September, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 15.

The United States to Clark A. Huntington, Dr.

1857.

Aug. 15. For services of self and horse as guard, on a visit with presents for Little Soldier and band, Pi-bi-gand and band, and Ke-tant-mah and band, on superintendent's order, seven days, at \$2 50.....

\$17 50

Received at Great Salt Lake City, Utah Territory, September 12, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, seventeen dollars and fifty cents, in full of the above account.

\$17 50.

C. A. HUNTINGTON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this twelfth day of September, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs,

Voucher No. 16.

The United States to William C. Dunbar, Dr.

1857.

Aug. 15. For services of self and horse as guard, on a visit with presents for Little Soldier and band, Pi-bi-gand and band, and Ke-tant-mah and band, on superintendent's order, seven days, at \$2 50.....	\$17 50
--	---------

Received at Great Salt Lake City, Utah Territory, September 12, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, seventeen dollars and fifty cents, in full of the above account.

\$17 50.

W. C. DUNBAR.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this twelfth day of September, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 17.

The United States to D. B. Huntington, Dr.

1857.

For lodging the following Indians on a visit to the superintendent of Indian affairs at Great Salt Lake City :		
Aug. 8. Tabby and three of his band, one night, each fifty cents ..		\$2 00
17. Pearub and brother, one night, each fifty cents		1 00
19. Powder-wich and four others, one night and supper		4 00
23. Two Gos-ta Utes, one night and supper.....		2 00
Sept. 1. Kanosh and fourteen of the band, Ammon and wife, four days, at thirty cents		20 40
A Tabby and four other Gos-ta Utes, three nights, each thirty cents		4 50
		33 90

Received at Great Salt Lake City, Utah Territory, September 11, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, thirty-three dollars and ninety cents, in full of the above account.

\$33 90.

D. B. HUNTINGTON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this eleventh day of September, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 18.

The United States to Edward Hunter, Dr.

For articles furnished sundry tribes of Indians while on a visit to superintendent, per his order:

Anker-to-ats and band:

1857.

July 8.	12 hickory shirts, at \$1 25.....	\$15 00	
	8 plugs tobacco, at \$1.....	8 00	
	10 lbs. lead, at 40 cents.....	4 00	
	4 lbs. powder, at \$1.....	4 00	
	1 M G. D. caps.....	2 50	
	5 hats, at \$2 50.....	12 50	
	2 pairs blankets, at \$15.....	30 00	
			\$76 00
	Nam-puds, (or Doctor):		
July 10.	6 plugs tobacco, at \$1.....	6 00	
	5 hickory shirts, at \$1 20.....	6 00	
	2 hats, at \$2 50.....	5 00	
	1 blanket.....	12 00	
	1 lb. powder.....	1 00	
			30 00
	Naw-ze-tope and band:		
July 12.	4 butcher-knives, at 75 cents.....	3 00	
	3 pairs blankets, at \$15.....	45 00	
	6 pairs pants, at \$4 50.....	27 00	
	12 hickory shirts, at \$1 25.....	15 00	
	600 lbs. beef, at 10 cents.....	60 00	
	200 lbs. flour, at 6 cents.....	12 00	
			162 00
	Arrowpeen:		
July 27.	10 plugs tobacco, at \$1.....	10 00	
	4 lbs. powder, at \$1.....	4 00	
	12 lbs. lead, at 40 cents.....	4 80	
	4 pairs shoes, at \$3 50.....	14 00	
			32 80
	Ammon, chief:		
Sept. 2.	For one wagon.....	75 00	
	1 set harness, whipple-tree, and neck-yoke.....	40 00	
	1 pair blankets.....	12 00	
	2 plugs tobacco, at \$1.....	2 00	
	2 lbs lead, at 40 cents.....	80	
	1 lb. powder.....	1 00	
			130 80
	Total.....		431 60

Received at Great Salt Lake City, September 12, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, four hundred and thirty-one dollars and sixty cents, in full of this account.

\$431 60.

EDWARD HUNTER.

I certify, on honor, that the above account is correct and just, and that I have actually, this 12th day of September, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,
Governor and *ex officio* Superintendent of Indian Affairs.

I certify, on honor, that I was present, and saw the articles mentioned in this voucher disbursed to the Indians therein specified.

D. B. HUNTINGTON, *Interpreter.*

Voucher No. 19.

The United States to Edward Hunter, Dr.

For Indian goods furnished Brigham Young, superintendent of Indian affairs, for the Indians at Cache Valley:

1857.

Sept. 2. 60 plugs tobacco, at \$1	\$60 00
9 lbs powder, at \$1 25	11 25
1 M G. D. caps	2 25
12 lbs. lead, at 40 cents	4 80
2 dozen hats, at \$30	60 00
3 dozen hickory shirts, at \$15	45 00
10 pairs blankets, at \$15	150 00
35 pairs cottonade pants, at \$3 50	122 50
5 beeves, 2,532 lbs., at 10 cents	253 20
2,000 lbs. flour, at 6 cents	120 00
	<hr/>
	829 00
	<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, September 12, 1857, of Brigham Young, governor and *ex officio* superintendent Indian affairs, eight hundred and twenty-nine dollars, in full of the above account

\$829.

EDWARD HUNTER.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 12th day of September, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,
Governor and *ex officio* Superintendent of Indian Affairs.

We certify, on honor, that we were present, and saw the articles mentioned in this voucher distributed to San Pitch and band, Nab-by-nuts and band, Show-a-no and band, and Pash-e-go and band, at Cache valley.

D. B. HUNTINGTON, *Interpreter.*
BRIANT STRINGAM, *Wagon-master.*

Voucher No. 20.

The United States to B. Stringham, Dr.

1857.

Sept. 7. For services of self and horse, as wagon-master, on a visit with presents to make a treaty of peace with San Pitch and band, Nab-by-nuts and band, Sho-a-no and band, and Pash-e-go and band, at Cache valley, on superintendent's order, 5 days, at \$5	\$25 00
	<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, September 12, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, twenty-five dollars, in full of the above account.

\$25.

(Triplicates.)

BRIANT STRINGAM.

I certify, on honor, that the above account is correct and just, and that I have actually, this twelfth day of September, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 21.

The United States to D. B. Huntington, Dr.

1857.

Sept. 7. For services as interpreter, on a visit with presents, to make a treaty of peace with San Pitch and band, Nab-by-nuts and band, Show-a-no and band, and Pash-e-go and band, at Gache valley, on superintendent's order, 5 days, at \$5 \$25 00

Received at Great Salt Lake City, Utah Territory, September 12, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, twenty-five dollars, in full of the above account.

\$25.

(Triplicates.)

D. B. HUNTINGTON.

I certify, on honor, that the above account is correct and just, and that I have actually, this twelfth day of September, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 22.

The United States to Patrick Lynch, Dr.

1857.

Sept. 7. For services of self, four mules and wagon, with provisions and forage, conveying presents to the Indians at Cache valley, on superintendent's order, 5 days, at \$8..... \$40 00

Received at Great Salt Lake City, Utah Territory, September 12, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, forty dollars, in full of the above account.

\$40.

(Triplicates.)

PATRICK LYNCH.

I certify, on honor, that the above account is correct and just, and that I have actually, this twelfth day of September, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 23.

The United States to L. E. Huntington, Dr.

1857.

Sept. 7. For services of self and horse as guard, on a visit with presents to sundry bands of Indians at Cache valley, on superintendent's order, five days, at \$2 50..... \$12 50

Received at Great Salt Lake City, Utah Territory, September 12, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, twelve dollars and fifty cents, in full of the above account.

\$12 50.

L. E. HUNTINGTON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this twelfth day of September, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 24.

The United States to Stephen Taylor, Dr.

1857.

Sept. 7. For services of self and horse as guard, on a visit to sundry bands of Indians at Cache valley, on superintendent's order, five days, at \$2 50..... \$12 50

Received at Great Salt Lake City, Utah Territory, September 12, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, twelve dollars and fifty cents, in full of the above account.

\$12 50.

STEPHEN TAYLOR.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this twelfth day of September, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 25.

The United States to George Walters, Dr.

1857.

Sept. 7. For services of self and horse as guard, on a visit with presents to sundry bands of Indians at Cache valley, on superintendent's order, five days, at \$2 50..... \$12 50

Received at Great Salt Lake City, Utah Territory, September 12, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, twelve dollars and fifty cents, in full of the above account.

\$12 50.

GEORGE WALTERS.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this twelfth day of September, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,
Governor and *ex officio* Superintendent of Indian Affairs.

Voucher No. 26.

The United States to Arza E. Hinckley, Dr.

1857.

Sept. 7. For services of self and horse as guard, on a visit to sundry bands of Indians at Cache valley, on superintendent's order, five days, at \$2 50 \$12 50

Received at Great Salt Lake City, Utah Territory, September 12, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, twelve dollars and fifty cents, in full of the above account.

\$12 50. ARZA E. HINCKLEY.
(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this twelfth day of September, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,
Governor and *ex officio* Superintendent of Indian Affairs.

Voucher No. 27.

The United States to W. H. Hooper, Dr.

1857.

Sept. 2. For articles furnished the following Indians, on superintendent's order:

4 hats, for Kanosh and three of his band, at \$3 50	\$14 00
2 pairs shoes, for Kanosh, at \$3 50	7 00
1 pair boots, for Antero	6 50
1 hat, for Antero	6 00
1 vest, for Antero	6 00
1 pair pants, for Antero	6 00
1 bridle-bit and belt	1 75
	<u>47 25</u>

Received at Great Salt Lake City, Utah Territory, September 12, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, forty-seven dollars and twenty-five cents, in full of the above account.

\$47 25. WM. H. HOOPER.
(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this twelfth day of September, 1857, paid the amount thereof.

BRIGHAM YOUNG,
Governor and *ex officio* Superintendent of Indian Affairs.

I certify, on honor, that I was present, and saw the articles mentioned in this voucher distributed to the Indians specified therein.

D. B. HUNTINGTON, *Interpreter.*

Voucher No. 28.

The United States to D. B. Huntington, Dr.

1857.

For services as-interpreter to the following Indians, on a visit to the superintendent of Indian affairs, at Great Salt Lake City:

July 8. Anker-to-ats and band, 2 days, at \$5	\$10 00
July 10. Nam-puds, or Doctor, 1 day	5 00
July 12. Nan-ze-tope, and 4 other Bannacks, 2 days, at \$5.....	10 00
July 22. Powder-wick and band, 1 day.....	5 00
Aug. 7. Tabby and band, 1 day.....	5 00
Aug. 17. Yuecha-to-ats and band, 2 days, at \$5	10 00
Aug. 19. Parato and band, 1 day	5 00
Aug. 23. Pah-vant, 1 day.....	5 00
Sept. 1. Ka-nosh and band; 3 days, at \$5.....	15 00
Sept. 9. Powder-wick and band, 1 day.....	5 00
Sept. 11. Sego-et and band, 1 day.....	5 00
	<hr/>
	80 00
	<hr/>

Received at Great Salt Lake City, Utah Territory, September 11, 1857, of Brigham Young, governor and *ex officio* superintendent Indian affairs, eighty dollars, in full of the above account.

\$80.

D. B. HUNTINGTON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this eleventh day of September, 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 29.

The United States to Levi Stewart, Dr.

1857.

For the following articles furnished sundry bands of Indians on superintendent's order:

Badeesh and band, (Bannacks:)

May 5. 12 pair pants, at \$4 50.....	\$54 00
12 hickory shirts, at \$1 25	15 00
12 hats, at \$2 50	30 00
12 pounds tobacco, at \$1.....	12 00
4 small axes, at \$2 50	10 00
5 pounds powder, \$5; 1 M caps, \$2	7 00
10 pounds lead, \$4; 1 pound vermilion, \$4.....	8 00
3 pair blankets, \$15 per pair.....	45 00
1 dozen fancy pipes	3 00
6 butcher knives, at 75 cents.....	4 50
	<hr/>

\$188 50

	Little Soldier and band:		
May 5.	5 pair pants, at \$4.....	\$20 00	
	2 dozen shirts, at \$15.....	30 00	
	5 pounds tobacco, at \$1.....	5 00	
	6 hats, at \$2 50.....	15 00	
	3 pounds powder, \$3; 5 pounds lead, \$2.....	5 00	
	5 boxes caps, \$1; 1 dozen pipes, 60 cents.....	1 60	
	1 pair blankets.....	16 00	
		<hr/>	\$92 60
	Antero and band; (Unita:)		
June 1.	2 pair blankets, at \$15.....	30 00	
	1 dozen hickory shirts.....	15 00	
	9 pair pants, at \$3 50.....	31 50	
	5 hats, at \$2 50.....	12 50	
	5 pounds powder, \$5; 15 pounds lead, at 40 cents, \$6.....	11 00	
	10 boxes caps.....	2 00	
		<hr/>	102 00
	Arrowpeen, (chief:)		
June 15.	5 hickory shirts, at \$1 25.....	6 25	
	2 hats, at \$2 50.....	5 00	
	1 pair blankets.....	15 00	
	1 pair pants.....	5 00	
	1 pound powder, \$1; 1 pound lead, 40 cents; 1 box caps, 20 cents.....	1 60	
		<hr/>	32 85
	Se-goats, (chief:)		
Aug. 14.	1 pair pants, \$5; 1 hat, \$2 50; 1 knife, \$1.....	8 50	
	1 blanket, \$8; ½ pound powder, 50 cents.....	8 50	
	1 pound lead, 40 cents; 1 box caps, 20 cents...	60	
		<hr/>	17 60
	Yuecha-toats and band:		
Aug. 9.	47 hickory shirts, at \$1 25.....	58 75	
	1 M G. D. caps.....	2 00	
	1 pair blankets.....	16 00	
	2 yards Indian scarlet cloth, at \$3.....	6 00	
	4 butcher knives, at \$1.....	4 00	
		<hr/>	86 75
	Powder-witch, (chief:)		
Sept. 7.	1 dozen shirts.....	15 00	
	12 pounds tobacco, at \$1.....	12 00	
	1 dozen fancy pipes.....	3 00	
	7 hats, at \$2 50.....	17 50	
	5 pounds powder, \$5; 5 pounds lead, \$2.....	7 00	
	9 boxes caps, \$1-80; 5 cotton handkerchiefs, \$2 50	4 30	
	3 butcher knives, at 75 cents, \$2 25; ½ pound vermillion, \$2.....	4 25	
		<hr/>	63 05
	Anterro, (chief:)		
Sept. 7.	1 blanket coat.....	18 00	
	1 butcher knife, \$1; 1 handkerchief, 50 cents..	1 50	
	2 shirts, \$2 50; 2 plugs tobacco, \$1 50.....	4 00	
	1 hat.....	5 00	
		<hr/>	28 50

Tom, (chief:)			
Sept. 9.	1 hat, \$5; 2 shirts, \$2 50.....	\$7 50	
	1 pound powder, \$1; lead, 40 cents; caps, 20 cents.	1 60	
	1 plug tobacco.....	75	
		<hr/>	\$9 85
Jack, (chief:)			
Sept. 9.	1 shirt, \$1 25; 1 knife, \$1.....	2 25	
	1 pound powder, \$1; caps, 20 cents.....	1 20	
	1 hat, \$2 50; 1 pair pants, \$3 50.....	6 00	
		<hr/>	9 45
Powder-wich and band:			
	12 shirts, at \$1 25.....	16 00	
	9 pair pants, at \$6 50.....	39 00	
	1 pair pants.....	7 50	
	6 pair pants, at \$6 50.....	39 00	
	6 hats, 3 at \$3; 3 at \$2 50.....	16 50	
	6 shirts, at \$1 25.....	7 50	
	6 pounds tobacco, at \$1.....	6 00	
	1 pair blankets.....	18 00	
		<hr/>	149 50
Fat-se-gah-bits, (chief:)			
Sept. 11.	3 butcher knives.....	3 00	
	3 boxes caps.....	60	
	2 pounds powder.....	2 00	
		<hr/>	5 60
Total.....			<hr/> <hr/> 786 25

Received at Great Salt Lake City, Utah Territory, September 12, 1857, of Brigham Young, governor and *ex officio* superintendent Indian affairs, seven hundred and eighty-six dollars and twenty-five cents, in full of this account.
\$786 25. LEVI STEWART.

I certify, on honor, that the within account is correct and just, and that I have actually, this twelfth day of September, A. D. 1857, paid the amount thereof.
BRIGHAM YOUNG,
Governor and ex officio Superintendent of Indian Affairs.

I certify, on honor, that I was present, and saw the articles mentioned in this voucher distributed to the Indians therein specified.
D. B. HUNTINGTON, *Interpreter.*

Voucher No. 30.

The United States to Edward Hunter, Dr.

1857.	Sept. 30. For rent of superintendent's office and fixtures, from July 1 to date, three months, at \$21.....	\$63 00
-------	---	---------

Received at Great Salt Lake City, September 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, sixty-three dollars, in full of the above account.
\$63. EDWARD HUNTER.
(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of September, 1857, paid the amount thereof.

BRIGHAM YOUNG,
Governor and ex officio Superintendent of Indian Affairs.

Voucher No 31.

The United States to Warren S. Snow, Dr.

1857.

Sept. 30. For services rendered as farmer to the San Pitch and Utah Indians, in San Pete county, from July 1, 1857, to date, three months, at \$50 \$150 00

Received at Great Salt Lake City, Utah Territory, September 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, one hundred and fifty dollars, in full of the above account.

\$150. WARREN S. SNOW.
(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of September, 1857, paid the amount thereof.

BRIGHAM YOUNG,
Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 32.

The United States to John D. Lee, Dr.

1857.

Sept. 30. For services rendered as farmer to the Piedes, in Iron county, from July 1, 1857, to date, three months, at \$50 \$150 00

Received at Great Salt Lake City, Utah Territory, September 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, one hundred and fifty dollars, in full of the above account.

\$150. J. D. LEE.
(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of September, 1857, paid the amount thereof.

BRIGHAM YOUNG,
Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 33.

The United States to Anson Call, Dr.

1857.

Sept. 30. For services rendered as farmer to the Pauvan Indians, in Millard county, from July 1, 1857, to date, three months, at \$50 \$150 00

Received at Great Salt Lake City, Utah Territory, September 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, one hundred and fifty dollars, in full of the above account.

\$150.

ANSON CALL.

(Triplicates.)

I certify on honor that the above account is correct and just, and that I have actually, this thirtieth day of September, 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 34.

The United States to Daniel Johnston, Dr.

1857.

Sept. 30. For services in opening, cleaning, &c., superintendent's office, from June 30, 1857, to date, twelve weeks, at

\$3.....

\$36 00

Received at Great Salt Lake City, Utah Territory, September 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, thirty-six dollars, in full of the above account.

\$36.

DANIEL JOHNSTON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirtieth day of September, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

Voucher No. 35.

The United States to Daniel O. Calder, Dr.

1857.

Sept. 30. For services rendered as clerk to Brigham Young, governor and *ex officio* superintendent of Indian affairs,

from July 1, 1857, to date, 79 days, at \$3.....

\$237 00

Received at Great Salt Lake City, Utah Territory, September 30, 1857, of Brigham Young, governor and *ex officio* superintendent of Indian affairs, two hundred and thirty-seven dollars, in full of the above account.

\$237.

DANIEL O. CALDER.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 30th day of September, 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and ex officio Superintendent of Indian Affairs.

UTAH SUPERINTENDENCY.

Abstract of disbursements made by Brigham Young, in the quarter ending December 31, 1857, for current expenses.

Date.	Number of voucher.	To whom paid.	For what paid.	HEADS OF ACCOUNT.						Amount.
				Pay of interpreters.	Farmers.	Presents.	Indian farms.	Contingencies	Blksmith shop.	
1857.										
Aug. 4	1	Henry Barney	Cattle, wagons, labor, &c.				\$520 00			\$520 00
5	2	William H. Dame	do				431 00			431 00
8	3	R. C. Allen	Beef			\$25 00				25 00
10	4	P. K. Smith	Cattle, cow and wagon				315 00			315 00
	5	Jacob Hamblin	Cattle, cows, wagon and chains.				370 00			370 00
29	6	William R. Davis & Co.	Beef			50 30				50 30
	7	Alma Lee	Clothing			230 75				230 75
Sept 28	8	P. K. Smith	Provisions			463 00				463 00
30	9	Levi Stewart	Merchandise			3,527 43				3,527 43
Oct. 10	10	A. N. Hill	Fire wood					\$140 00		140 00
27	11	Edward Hunter	Merchandise			257 25				257 25
	12	A. N. Hill	Provisions			114 21				114 21
30	13	Patrick Lynch	Services as wagoner					240 00		240 00
Nov. 16	14	H. S. Beatie	Merchandise			233 40				233 40
20	15	Levi Stewart	do			382 10				382 10
Dec. 25	16	H. S. Beatie	do			149 00				149 00
	17	D. B. Huntington	Services as interpreter	\$195 00						195 00
	18	Edward Hunter	Rent of superintendent's office.					63 00		63 00
	19	William Whiston	Services as blacksmith's helper.						\$395 00	395 00
	20	B. F. Pendleton	Services as blacksmith						350 00	350 00
	21	John D. Lee	Services as farmer.		\$150 00					150 00
	22	Warren S. Snow	do		150 00					150 00
	23	Anson Call	do		150 00					150 00
	24	Daniel Johnson	Services as porter.					36 00		36 00
	25	Daniel O. Calder	Services as clerk					237 00		237 00
		Amount disbursed		195 00	450 00	5,432 44	1,636 00	716 00	745 00	9,174 44

I certify that the above abstract is correct and true.

BRIGHAM YOUNG, Governor and Superintendent of Indian Affairs, Utah Territory.

Voucher No. 1.

The United States to Henry Barney, Dr.

1857.

Aug. 4. For the following articles furnished Young-quick and band, (Piedes,) for their benefit, on the Indian farm at Harmony, Washington county:

2 yoke cattle, at \$100	\$200 00
1 wagon	100 00
1 plough, (Hodge's patent).....	40 00
4 cows, at \$35	140 00
20 days' labor, ploughing, ditching, and harvesting, at \$2	40 00
	<hr/>
	520 00
	<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, November 3, 1857, of Brigham Young, governor and superintendent of Indian affairs, five hundred and twenty dollars, in full of this account.

\$520.

HENRY BARNEY.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 3d day of November, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

I certify, on honor, that the articles mentioned in this voucher were received by Young-quick and band, and the labor faithfully performed.

JOHN D. LEE,

Farmer for the Indians in Iron and Washington Counties.

Voucher No. 2.

The United States to W. H. Dame, Dr.

1857.

Aug. 5. For the following articles furnished Aw-aw-up and band, (Piedes,) for their benefit, on the Indian farm at Parowan, Iron county:

2 yoke cattle, at \$100	\$200 00
1 wagon	75 00
2 chains, at \$3	6 00
2 cows, at \$35	70 00
40 days' labor, ploughing, ditching, and harvesting, at \$2	80 00
	<hr/>
	431 00
	<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, November 3, 1857, of Brigham Young, governor and superintendent of Indian affairs, four hundred and thirty-one dollars, in full of the above account.

\$431.

WM. H. DAME.

(Triplicates.)

H. Ex. Doc. 29—7

I certify, on honor, that the above account is correct and just, and that I have actually, this 3d day of November, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

I certify, on honor, that the articles mentioned in this voucher were received by Aw-aw-up and band, and the labor faithfully performed.

JOHN D. LEE,

Farmer for the Indians in Iron and Washington Counties.

Voucher No. 3.

The United States to R. C. Allen, Dr.

1857.

Aug. 8. For 250 pounds beef furnished "Young Just" and band,
in Iron county, on superintendent's order, at 10 cents.. \$25 00

Received at Great Salt Lake City, Utah Territory, November 3, 1857, of Brigham Young, governor and superintendent of Indian affairs, twenty-five dollars, in full of the above account.

\$25.

R. C. ALLEN.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 3d day of November, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

I certify, on honor, that I was present, and saw the beef mentioned in this voucher distributed to the Indians therein specified.

JOHN D. LEE,

Farmer to the Indians in Iron and Washington Counties.

Voucher No. 4.

The United States to P. K. Smith, Dr.

1857.

Aug. 10. For the following articles furnished Mo-que-tus and band,
(Piedes,) for their benefit, on the Indian farm at Kish-
ree, Iron county:

2 yoke cattle, at \$100	\$200 00
1 cow.....	35 00
1 wagon.....	80 00
	<u>315 00</u>

Received at Great Salt Lake City, Utah Territory, November 3, 1857, of Brigham Young, governor and superintendent of Indian affairs, three hundred and fifteen dollars, in full of the above account.

\$315.

P. K. SMITH.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this third day of November, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

I certify, on honor, that the articles mentioned in this voucher were received by Mo-que-tus and band.

JOHN D. LEE,

Farmer for the Indians in Iron and Washington Counties.

Voucher No. 5.

The United States to Jacob Hamblin, Dr.

1857.

Aug. 10. For the following articles furnished Tat-se-gobbits and band, (Pah-utes,) for their benefit, on the Indian farm at Santa Clara, Washington county:

2 yoke cattle, at \$100.....	\$200 00
1 wagon.....	92 00
2 chains, at \$4.....	8 00
2 cows, at \$35.....	70 00
	<hr/>
	370 00
	<hr/>

Received at Great Salt Lake City, Utah Territory, November 3, 1857, of Brigham Young, governor and superintendent of Indian affairs, three hundred and seventy dollars, in full of the above account.

\$370.

JACOB HAMBLIN.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this third day of November, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

I certify, on honor, that the articles mentioned in this voucher were received by Tat-se-gobbits and band.

JOHN D. LEE,

Farmer for the Indians in Iron and Washington Counties.

Voucher No. 6.

The United States to William R. Davis & Co., Dr.

1857.

Aug. 10. For furnishing the Pie-ute Indians, at Harmony, Iron county, with the following articles, on superintendent's order:

503 pounds beef, at 10 cents	\$50 30
	<hr/>

Received at Great Salt Lake City, Utah Territory, November 3, 1857, of Brigham Young, governor and superintendent of Indian affairs, fifty dollars and thirty cents, in full of the above account.

\$50 30.

W. R. DAVIS & CO.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this third day of November, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,
Governor and Superintendent of Indian Affairs.

I certify, on honor, that I was present, and saw the beef mentioned in this voucher distributed to the Pie-ute Indians.

JOHN L. LEE,
Farmer to the Indians in Iron and Washington Counties.

Voucher No. 7.

The United States to Alma Lee, Dr.

1857.

Aug. 29. For the following articles furnished the Pah-ute Indians, on superintendent's order:

7 pairs blankets, at \$15	\$105 00
9 pairs pants, at \$4 50	40 50
5 hats, at \$3 25	16 25
3 overcoats, at \$16	48 00
6 overshirts, at \$3 50	21 00
	<hr/>
	280 75
	<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, November 3, 1857, of Brigham Young, governor and superintendent of Indian Affairs, two hundred and thirty dollars and seventy-five cents, in full of the above account.

\$230 75.

A. LEE.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this third day of November, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,
Governor and Superintendent of Indian Affairs.

I certify, on honor, that the articles mentioned in this voucher were distributed to the Indians therein specified.

JOHN D. LEE,
Farmer to the Indians in Iron and Washington Counties.

Voucher No. 8.

The United States to P. K. Smith, Dr.

1857.

Sept. 28. For the following articles furnished the Pie-de and Pah-ute Indians, on order of John D. Lee, farmer for the Indians:

8 heeves, at \$48 50	\$388 00
1,000 pounds flour, at 6 cents	60 00
20 bushels potatoes, at 75 cents	15 00
	<hr/>
	463 00
	<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, November 3, 1857, of Brigham Young, governor and superintendent of Indian affairs, four hundred and sixty-three dollars, in full of the above account.
\$463.

P. K. SMITH.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this third day of November, A. D. 1857, paid the amount thereof.
BRIGHAM YOUNG,
Governor and Superintendent of Indian Affairs.

I certify, on honor, that I was present, and saw the articles mentioned in this voucher distributed to the Indians therein specified.
JOHN D. LEE,
Farmer for the Indians in Iron and Washington Counties.

Voucher No. 9.

The United States to Levi Stewart, Dr.

For the following articles furnished sundry bands of Indians near Mountain Meadow, (320 miles south of Great Salt Lake City,) on superintendent's order:
1857.

Sept. 30.	12 pairs satinnet pants, at \$7 50.....	\$90 00
	36 cotton-lined, at \$4 50.....	162 00
	12 cotton-lined, at \$3.....	36 00
	15 dozen hickory shirts, at \$15.....	225 00
	6 dozen calico shirts, at \$15.....	90 00
	17 pairs blankets, at \$16.....	272 00
	4 white blankets, at \$15.....	60 00
	47 satinnet coats, at \$12.....	264 00
	2 dozen black wool hats, at \$30.....	60 00
	1 dozen white wool hats, at \$36.....	36 00
	1 dozen brown fur hats, at \$48.....	48 00
	2 dozen zinc mirrors, at \$4 50.....	9 00
	1 dozen brass mirrors, at \$5.....	5 00
	100 stone pipes, at 5 cents.....	5 00
	3 dozen fancy pipes, at \$3.....	9 00
	66 $\frac{1}{8}$ pounds tobacco, at \$1.....	66 58
	2 dozen butcher knives, at \$12.....	24 00
	2 dozen squaw knives, at \$9.....	18 00
	4 pounds Chinese vermilion, at \$4.....	16 00
	5 pounds A fine beads, at \$7 50.....	37 50
	10 brass kettles, at \$4.....	40 00
	39 $\frac{1}{2}$ pounds powder, at \$1.....	39 50
	109 pounds lead, at 40 cents.....	43 60
	14, 000 G. D. caps, at \$2.....	28 00
	8 overcoats, at \$15.....	120 00
	4 dozen shirts, at \$42.....	168 00
	12 C fish hooks, at \$1.....	12 00
	3 dozen lines, at \$1 50.....	4 50
	19 small chopping axes, at \$2 50.....	47 50
	51 pairs heavy cotton pants, at \$4 75.....	242 25

36 satchet, at \$6.....	\$216 00
12 satchet heavy pants, at \$8 25.....	99 00
2 white blankets, at \$12 50.....	25 00
38 white wool hats, at \$3.....	114 00
27 black wool hats, at \$2 50.....	67 50
35 brown fur, at \$4.....	140 00
3 dozen cotton handkerchiefs, at \$6.....	18 00
1 dozen comforts, at \$6 25.....	6 25
7 pounds Chinese vermilion, at \$4.....	28 00
4 dozen fish lines, at \$1 25.....	5 00
53 pounds No. 1 tobacco, at \$1 25.....	66 25
7 dozen butcher knives, at \$9.....	63 00
43 pairs of leggins, at \$2.....	86 00
3 gross stone pipes, at \$5.....	15 00
	<hr/>
	3, 527 43
	<hr/>

Received at Great Salt Lake City, Utah Territory, December 31, 1857, of Brigham Young, governor and superintendent of Indian affairs, three thousand five hundred and twenty-seven dollars and forty-three cents, in full of this account.

\$3,527 43.

LEVI STEWART.

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of December, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

We certify, on honor, that we were present, and saw the articles mentioned in this voucher distributed to the following Indians: Tat-se-gobbits and band, Non-cap-in and band, Mo-quee-tus and band, Chick-eroo and band, Quo-na-rah and band, Young-quick and band, Jackson and band, and Agra-pootes and band.

DIMICK B. HUNTINGTON,

Interpreter.

JOHN L. LEE,

Farmer to the Indians in Iron and Washington Counties.

Voucher No. 10.

The United States to A. N. Hill, Dr.

1857.

Oct. 10. For 10 cords of firewood, for superintendent's office, at \$12	\$120 00
For sawing, splitting, and packing same, at \$2 per cord..	20 00
	<hr/>
	140 00
	<hr/>

Received at Great Salt Lake City, Utah Territory, December 31, 1857, of Brigham Young, governor and superintendent of Indian affairs, one hundred and forty dollars, in full of the above account.

\$140.

A. N. HILL.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of December, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 11.

The United States to Edward Hunter, Dr.

1857.

For the following articles furnished sundry bands of Indians, on superintendent's order :

Oct. 5. Bal-tosh and band :		
12 hats, at \$2 50		\$30 00
10 pounds tobacco, at \$1		10 00
1 pound vermilion, at \$4; one overcoat, at \$18		22 00
6 pairs pants, at \$4 75		28 50
10. Peo-ggin and band :		
1 overcoat, at \$15		15 00
4 pounds tobacco, at \$1		4 00
1 dozen hickory shirts, at \$15		15 00
6 butcher knives, at \$1		6 00
1 pound assorted beads, at \$7 50		7 50
27. Pah-bush and band :		
6 pounds powder, \$6 ; 10 pounds lead, \$4		10 00
5 hats, at \$2 75, \$13 75; 6 pairs pants, at \$5 25, \$31 50		45 25
4 pairs blankets, at \$16		64 00
		257 25
		257 25

Received at Great Salt Lake City, Utah Territory, December 31, 1857, of Brigham Young, governor and superintendent of Indian affairs, two hundred and fifty-seven dollars and twenty-five cents, in full of the above account.

\$257 25.

EDWARD HUNTER.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of December, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

I certify, on honor, that I was present, and saw the articles mentioned in this voucher distributed to the Indians therein specified.

DIMICK B. HUNTINGTON, *Interpreter.*

Voucher No. 12.

The United States to A. N. Hill, Dr.

1857.

For the following articles furnished sundry bands of Indians, on superintendent's order :

Oct. 5. Bat-tosh and band :		
50 pounds beef, at 10 cents		\$5 00
346 pounds flour, at 6 cents		20 76

10 bushels potatoes, at 75 cents	\$7 50
5 bushels oats, at \$1	5 00
Oct. 10. Peo-ggin and band :	
8 bushels potatoes, at 75 cents	6 00
4 bushels oats, at \$1.....	4 00
315 pounds flour, at 6 cents.....	18 90
49 pounds beef, at 10 cents.....	4 90
27. Pah-bush and band :	
6 bushels corn, at \$1 50	9 00
39 pounds beef, at 10 cents	3 90
400 pounds flour, at 6 cents	24 00
7 bushels potatoes, at 75 cents	5 25
	<hr/>
	114 21
	<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, December 31, 1857, of Brigham Young, governor and superintendent of Indian affairs, one hundred and fourteen dollars and twenty-one cents, in full of the above account.

\$114 21.

A. N. HILL.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of December, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

I certify, on honor, that I was present, and saw the articles mentioned in this voucher distributed to the Indians therein specified.

DIMICK B. HUNTINGTON, *Interpreter.*

Voucher No. 13.

The United States to Patrick Lynch, Dr.

1857.

Oct. 30. For services of self, four mules and wagon, with provisions and forage, conveying presents to the Indians near Mountain Meadows, a distance of three hundred and twenty miles from Great Salt Lake City, thirty days, at \$8	\$240 00
	<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, December 31, 1857, of Brigham Young, governor and superintendent of Indian affairs, two hundred and forty dollars, in full of the above account.

\$240.

PATRICK LYNCH.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of December, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 14.

The United States to H. S. Beatie, Dr.

For the following articles furnished sundry bands of Indians on superintendent's order:

1857.

Nov. 3. Tuck-a-puts and band:

9 pairs pants, at \$5 50.....	\$49 00
5 pairs pants, at \$4 50.....	18 00
8 overshirts, at \$3 50.....	28 00
4 blankets, at \$15.....	60 00
12 hats, at \$2 50.....	30 00
13 pounds tobacco, at \$1.....	13 00
4 pounds powder, at \$1.....	4 00
6 pounds lead, at 40 cents.....	2 40

Nov. 16. Katato and band:

1 pound vermilion, at \$4.....	4 00
3 pounds powder, at \$1.....	3 00
7 pounds lead, at 40 cents.....	2 80
14 hickory shirts, at \$1 25.....	17 50
6 boxes G. D. caps, at 20 cents.....	1 20

233 40

Received at Great Salt Lake City, Utah Territory, December 31, 1857, of Brigham Young, governor and superintendent of Indian affairs, two hundred and thirty-three dollars and forty cents, in full of the above account.

\$233 40.

H. S. BEATIE.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of December, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

I certify, on honor, that I was present, and saw the articles mentioned in this voucher distributed to the Indians therein specified.

DIMICK B. HUNTINGTON,

Interpreter.

Voucher No. 15.

The United States to Levi Stewart, Dr.

For the following articles furnished sundry bands of Indians, on superintendent's order:

1857.

Oct. 28. Sanpitch, chief:

For 1 pipe, 25 cts.; 1 plug tobacco, 75 cts....	\$1 00
For 2 shirts, \$2 50; matches, 25 cents.....	2 75
	<hr/>
	\$3 75

Oct. 31. Ko-ro-ko-kee and band:

For 6 pairs pants, at \$6.....	36 00
For 6 pairs pants, at \$4 50.....	37 00

For 6 hats, at \$2 50.....	\$15 00
For 2 hats for chief, at \$4 50.....	9 00
For 1 pair pants.....	7 50
For 18 shirts, at \$1 25.....	22 50
For 3 overshirts, at \$3 50.....	10 50
For 7 pounds tobacco, at \$1.....	7 00
For 3 pounds powder, at \$1.....	3 00
For 10 pounds lead, at 40 cents.....	4 00
For 5 boxes caps, at 20 cents.....	1 00
For 1 dozen common pipes.....	60
For 1 dozen zinc mirrors.....	4 50
For 3 white blankets, at \$7 50.....	22 50
For 1 pound American vermilion.....	1 00
For 5 butcher knives, at 75 cents.....	3 75
	<hr/>
	\$174 85

Nov. 5. Arrow-peen and band:

For 6 pairs pants, at \$6.....	36 00
For 5 coats, at \$6 25.....	31 25
For 4 overshirts, at \$3 50.....	14 00
For 3 pounds powder, at \$1.....	3 00
For 7 pounds lead, at 40 cents.....	2 80
For 6 boxes caps, at 20 cents.....	1 20
For 5 pounds tobacco, at \$1.....	5 00
For $\frac{1}{4}$ dozen fancy pipes, at \$3.....	75
For 7 hats, at \$2 50.....	17 00
For 6 butcher knives, at 75 cents.....	4 50
For 2 pairs blankets, at \$15.....	30 00
For matches.....	25
For 1 pound American vermilion.....	1 00
	<hr/>
	147 25

Nov. 10. Little Soldier and band:

For 2 plugs tobacco, at 75 cents.....	1 50
For 6 shirts, at \$1 25.....	7 50
For 4 hats, at \$2 50.....	10 00
For 4 fancy pipes, at 25 cents.....	1 00
For 4 pairs pants, at \$6 50.....	26 00
	<hr/>
	46 00

Nov. 20. Go-shute and band:

For 2 plugs tobacco, at 75 cents.....	1 50
For 3 shirts, at \$1 25.....	3 75
For 2 hats, at \$2 50.....	5 00
	<hr/>
	10 25
	<hr/>
	382 10
	<hr/>
	<hr/>

Received at Great Salt Lake City, Utah Territory, December 31, 1857, of Brigham Young, governor and superintendent of Indian affairs, three hundred and eighty-two dollars and ten cents, in full of this account.

\$382 10.

LEVI STEWART.

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of December, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

I certify on honor, that I was present, and saw the articles mentioned in this voucher distributed to the Indians therein named.

DIMICK B. HUNTINGTON,
Interpreter.

Voucher No. 16.

The United States to H. S. Beatie, Dr.

For the following articles furnished sundry bands of Indians, on superintendent's order:

Tit-se-po and band:

1857.

Dec. 1.	For 2 blankets, at \$15	\$30 00
	For 3 overshirts, at \$3 50	10 50
	For 4 hats, at \$2 50	10 00
	For 3 lbs. powder, \$3; 6 lbs. lead, \$2 40	5 40

Tar-e-kees and band:

Dec. 12.	For 7 boxes G. D. caps, at 20 cents	1 40
	For 4 lbs. powder, \$4; 8 lbs. lead, \$3 20	7 20
	For 1 overcoat to chief	16 00
	For 8 hickory shirts, at \$1 25	10 00

Pen-too-tse and band:

Dec. 15.	For 4 lbs. tobacco, at \$1	4 00
	For 7 pairs pants, at \$4 75	33 25
	For 5 hats, at \$2 50	12 50
	For 7 hickory shirts, at \$1 25	8 75

149 00

Received at Great Salt Lake City, Utah Territory, December 31, 1857, of Brigham Young, governor and superintendent of Indian affairs, one hundred and forty-nine dollars, in full of the above account.

\$149.

H. S. BEATIE.

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of December, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,
Governor and Superintendent of Indian Affairs.

I certify, on honor, that I was present, and saw the articles mentioned in this voucher distributed to the Indians therein specified.

DIMICK B. HUNTINGTON, *Interpreter.*

Voucher No. 17.

The United States to D. B. Huntington, Dr.

1857.

Oct. 30.	For services as interpreter on a visit with presents to the Indians near Mountain Meadows, a distance of 320 miles south of Great Salt Lake City, 30 days, at \$5.....	\$150 00
----------	--	----------

For services as interpreter to the following bands of Indians while on a visit to the superintendent:

Oct. 31.	Korohohie and band, 1 day.....	\$5 00
Nov. 3.	Tuck-a-puts and band, 1 day.....	5 00
Nov. 5.	Arrowpeen and band, 1 day.....	5 00
Nov. 10.	Little Soldier and band, 1 day.....	5 00
Nov. 16.	Ka-ta-to and band, 1 day.....	5 00
Nov. 20.	Goshute and band, 1 day.....	5 00
Dec. 1.	Zit-se-po and band, 1 day.....	5 00
Dec. 12.	Tar-e-kees and band, 1 day.....	5 00
Dec. 25.	Pen-too-tse and band, 1 day.....	5 00
		<hr/>
		195 00
		<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, December 31, 1857, of Brigham Young, governor and superintendent of Indian affairs, one hundred and ninety-five dollars, in full of the above account.

\$195.

DIMICK B. HUNTINGTON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of December, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 18.

The United States to Edward Hunter, Dr.

1857.

Dec. 31.	For rent of superintendent's office and fixtures, from October 1, 1857, to date, 3 months, at \$21.....	\$63 00
		<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, December 31, 1857, of Brigham Young, governor and superintendent of Indian affairs, sixty-three dollars, in full of the above account.

\$63.

EDWARD HUNTER.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of December, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 19.

The United States to William Whiston, Dr.

1857.

Dec. 31.	For services as helper in the United States blacksmith shop for the Indians in Utah Territory, from June 30, 1857, to date, 158 days, at \$2 50.....	\$395 00
		<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, December 31, 1857, of Brigham Young, governor and superintendent of Indian affairs, three hundred and ninety-five dollars, in full of the above account.

\$395.

WILLIAM WHISTON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of December, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

I certify, on honor, that the work specified in this voucher was fully performed by William Whiston.

BENJAMIN F. PENDLETON,

United States Blacksmith for the Indians in Utah Territory.

Voucher No. 20.

The United States to B. F. Pendleton, Dr.

1857.

Dec. 31. For services as blacksmith to the Indians, from June 30,

1857, to date, 6 months, at \$700 per annum..... \$350 00

Received at Great Salt Lake City, Utah Territory, December 31, 1857, of Brigham Young, governor and superintendent of Indian affairs, three hundred and fifty dollars, in full of the above account.

\$350.

BENJAMIN F. PENDLETON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of December, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 21.

The United States to John D. Lee, Dr.

1857.

Dec. 31. For services rendered, as farmer, to the Piedades, in Iron and Washington counties, from October 1, 1857, to date, 3

months, at \$50..... \$150 00

Received at Great Salt Lake City, Utah Territory, December 31, 1857, of Brigham Young, governor and superintendent of Indian affairs, one hundred and fifty dollars, in full of the above account.

\$150.

JOHN D. LEE.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of December, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 22.

The United States to Warren S. Snow.

1857.

Dec. 31. For services rendered, as farmer, to the San Pitch and Utah Indians, in Sanpete county, from October 1, 1857, to date, 3 months, at \$50..... \$150 00

Received at Great Salt Lake City, Utah Territory, December 31, 1857, of Brigham Young, governor and superintendent of Indian affairs, one hundred and fifty dollars, in full of the above account.

\$150.

WARREN S. SNOW.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of December, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 23.

The United States to Anson Call, Dr.

1857.

Dec. 31. For services rendered, as farmer, to the Pauvan Indians, in Millard county, from October 1, 1857, to date, 3 months, at \$50..... \$150 00

Received at Great Salt Lake City, Utah Territory, December 31, 1857, of Brigham Young, governor and superintendent of Indian affairs, one hundred and fifty dollars, in full of the above account.

\$150.

ANSON CALL.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of December, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 24.

The United States to Daniel Johnson, Dr.

1857.

Dec. 31. For services, opening, cleaning, &c., superintendent's office, from October 1, 1857, to date, 12 weeks, at \$3.... \$36 00

Received at Great Salt Lake City, Utah Territory, December 31, 1857, of Brigham Young, governor and superintendent of Indian affairs, thirty-six dollars, in full of the above account.

\$36.

DANIEL JOHNSON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of December, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG.

Governor and Superintendent of Indian Affairs.

Voucher No. 25.

The United States to David O. Calder, Dr.

1857. .

Dec. 31. For services rendered as clerk to Brigham Young, governor and superintendent of Indian affairs, from October 1, 1857, to date, 79 days, at \$3.....	\$237 00
--	----------

Received at Great Salt Lake City, December 31, 1857, of Brigham Young, governor and superintendent of Indian affairs, two hundred and thirty-seven dollars, in full of the above account.

\$237.

DAVID O. CALDER.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of December, A. D. 1857, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

UTAH SUPERINTENDENCY.

Abstract of disbursements made by Brigham Young, governor and ex officio superintendent of Indian affairs, in the quarter ending March 31, 1858, for current expenses.

Date.	No. of voucher.	To whom paid.	For what paid.	HEADS OF ACCOUNTS.					Amount.	
				Pay of farmers.	Pay of interpreter.	Present.	Provisions.	Blacksmith shop.		Contingencies.
1858.										
Jan. 1	1	Chancy W. West	Produce			\$489 29			\$489 29	
March 8	2	Edward Hunter	Merchandise			381 30			381 30	
	3	Wm. G. Young	Produce			202 05			202 05	
	4	John F. Caiue	Services as guard					\$12 50	12 50	
	5	H. K. Whitney	do					12 50	12 50	
	6	Stephen Taylor	do					12 50	12 50	
	7	Patrick Lynch	Wagoner					40 00	40 00	
	8	James Park	Guard					12 50	12 50	
	9	Wm Calder	do					12 50	12 50	
	10	W. E. Dunbar	do					12 50	12 50	
	11	Arza E. Hincley	do					12 50	12 50	
	12	George Walters	do					12 50	12 50	
	13	James Jack	do					12 50	12 50	
16	14	H. S. Beatie	Merchandise			96 47			96 47	
17	15	D. B. Huntington	Interpreter, &c		\$25 00		\$58 50		83 50	
31	16	Edward Hunter	Rent of superintendent's office					63 00	63 00	
	17	Wm. Whiston	Helper in blacksmith shop				\$192 50		192 50	
	18	B. F. Pendleton	United States blacksmith				175 00		175 00	
	19	John D. Lee	Services as farmer	\$150 00					150 00	
	20	Warren S. Snow	do	150 00					150 00	
	21	Anson Call	do	150 00					150 00	
	22	Daniel Johnson	Services as porter					36 00	36 00	
	23	Levi Stewart	Merchandise			196 50			196 50	
	24	David O. Calder	Services as clerk					231 00	231 00	
		Amount disbursed.		450 00	25 00	1,365 61	58 50	367 50	482 50	2,749 11

I certify that the above abstract is correct and true.

BRIGHAM YOUNG, Governor and Superintendent Indian Affairs.

Voucher No. 1.

The United States to Chauncey W. West, Dr.

1858.

Jan. 1. For the following articles furnished five different bands of the Shoshone, Cumumbah, and White Knife Indians, for a feast at the ceremony of electing Ben Simons their head chief, by superintendent's order:

6 beeves, 3,056 pounds, at 10 cents	\$305 60
2,006 pounds flour, at 6 cents	120 36
34 bushels potatoes, at 75 cents	25 50
209 pounds dried pumpkin, at 12 cents	25 08
2½ bushel beans, at \$3	7 50
350 pounds corn meal, at 1½ cents	5 25
	<hr/>
	489 29
	<hr/>

Received at Great Salt Lake City, Utah Territory, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, four hundred and eighty-nine dollars and twenty-nine cents, in full of the above account.

\$489 29.

CHAUNCEY W. WEST.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, 1858, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

I certify, on honor, that I was present, and saw the articles mentioned in this voucher distributed to the Indians therein specified.

D. B. HUNTINGTON, *Interpreter.*

Voucher No. 2.

The United States to Edward Hunter, Dr.

1858.

Mar. 8. For the following articles, furnished sundry bands of Indians, on superintendent's order:

2 dozen hats, at \$30	\$60 00
2 dozen pairs pants, at \$54	108 00
4 pounds vermilion, at \$1	4 00
4 pounds brass wire, at 75 cents	3 00
10 pounds tobacco, at \$1	10 00
4 brass kettles, at \$4	16 00
3 dozen common pipes, at 60 cents	1 80
3 dozen zinc mirrors, at \$4 50	13 50
8 yards scarlet cloth, at \$3	24 00
8 yards blue cloth, at \$3	24 00
2 dozen shirts, at \$15	30 00
1 dozen hatchets, at \$2 25	27 00
4 pairs blankets, at \$15	60 00
	<hr/>
	381 30
	<hr/>

Received at Great Salt Lake City, Utah Territory, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, three hundred and eighty-one dollars and thirty cents, in full of the above account.

\$381 30.

EDWARD HUNTER.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually this thirty-first day of March, 1858, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

We certify, on honor, that we were present, and saw the articles mentioned in this voucher distributed to Powderwick and band, Tabby and band, Dick and band, Green Jacket and band, Jome and band, Bartosh and band, in Tooele county.

D. B. HUNTINGTON, *Interpreter.*

PATRICK LYNCH, *Wagoner.*

Voucher No. 3.

The United States to Wm. G. Young, Dr.

1858.

Mar. 9. For the following articles, furnished sundry bands of Indians, on superintendent's order:

3 beeves, 1,308 pounds, at 10 cents	\$130 80
1,000 pounds flour, at 6 cents	60 00
15 bushels potatoes, at 75 cents	11 25

202 05

Received at Great Salt Lake City, Utah Territory, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, two hundred and two dollars and five cents, in full of the above account.

\$202 05.

WM. G. YOUNG.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, A. D. 1858, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

We certify, on honor, that we were present, and saw the articles mentioned in this voucher distributed to Powderwick and band, Tabby and band, Dick and band, Green Jacket and band, Jome and band, Bartosh and band, in Tooele county.

D. B. HUNTINGTON, *Interpreter.*

PATRICK LYNCH, *Wagoner.*

Voucher No. 4.

The United States to John T. Caine, Dr.

1858.

Mar. 12. For services of self and horse, as guard, on a visit with presents to the Indians in Tooele county, on superintendent's order, five days, at \$2 50 \$12 50

Received at Great Salt Lake City, Utah Territory, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, twelve dollars and fifty cents, in full of the above account.

\$12 50.

(Triplicates.)

JOHN T. CAINE.

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, A. D. 1858, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 5.

The United States to H. K. Whitney, Dr.

1858.

Mar. 12. For services of self and horse, as guard, on a visit with presents to the Indians in Tooele county, on superintendent's order, five days, at \$2 50 \$12 50

Received at Great Salt Lake City, Utah Territory, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, twelve dollars and fifty cents, in full of the above account.

\$12 50.

(Triplicates.)

H. K. WHITNEY.

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, A. D. 1858, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 6.

The United States to Stephen Taylor, Dr.

1858.

Mar. 12. For services of self and horse, as guard, on a visit with presents to the Indians in Tooele county, on superintendent's order, 5 days, at \$2 50 \$12 50

Received at Great Salt Lake City, Utah Territory, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, twelve dollars and fifty cents, in full of the above account.

\$12 50

STEPHEN TAYLOR.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of March, A. D. 1858, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 6.

The United States to Patrick Lynch, Dr.

1858.

Mar. 12. For services of self, four mules and wagon, conveying presents to the Indians in Tooele county, on superintendent's order, 5 days, at \$8	\$40 00
--	---------

Received at Great Salt Lake City, Utah Territory, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, forty dollars, in full of the above account.

\$40.

PATRICK LYNCH.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of March, A. D. 1858, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 8.

The United States to James Park, Dr.

1858.

Mar. 12. For services of self and horse, as guard, on a visit with presents to the Indians in Tooele county, on superintendent's order, 5 days, at \$2 50.....	\$12 50
--	---------

Received at Great Salt Lake City, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, twelve dollars and fifty cents, in full of the above account.

\$12 50.

JAMES PARK.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of March, A. D. 1858, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 9.

The United States to William Calder, Dr.

1858.

Mar. 12. For services of self and horse, as guard, on a visit with presents to the Indians in Tooele county, on superintendent's order, 5 days, at \$2 50..... \$12 50

Received at Great Salt Lake City, Utah Territory, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, twelve dollars and fifty cents, in full of the above account.

\$12 50

WILLIAM CALDER.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of March, A. D. 1858, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 10.

The United States to Wm. C. Dunbar, Dr.

1858.

Mar. 12. For services of self and mule, as guard, on a visit with presents to the Indians in Tooele county, on superintendent's order, 5 days, at \$2 50..... \$12 50

Received at Great Salt Lake City, Utah Territory, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, twelve dollars and fifty cents, in full of the above account.

\$12 50.

W. C. DUNBAR.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, 1858, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 11.

The United States to Arza E. Hinkley, Dr.

1858.

Mar. 12. For services of self and horse, as guard, on a visit with presents to the Indians in Tooele county, on superintendent's order, 5 days, at \$2 50..... \$12 50

Received at Great Salt Lake City, Utah Territory, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, twelve dollars and fifty cents, in full of the above account.

\$12 50.

ARZA E. HINKLEY.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, A. D. 1858, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 12.

The United States to George Walters, Dr.

1858.

Mar. 12. For services of self and mule, as guard, on a visit with presents to the Indians in Tooele county, on superintendent's order, 5 days, at \$2 50..... \$12 50

Received at Great Salt Lake City, Utah Territory, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, twelve dollars and fifty cents, in full of the above account.

\$13 50.

G. WALTERS.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, A. D. 1858, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 13.

The United States to James Jack, Dr.

1858.

Mar. 12. For services of self and horse, as guard, on a visit with presents to the Indians in Tooele county, on superintendent's order, 5 days, at \$2 50..... \$12 50

Received at Great Salt Lake City, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, twelve dollars and fifty cents, in full of the above account.

\$12 50

JAMES JACK.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, A. D. 1858, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 14.

The United States to H. S. Beatie, Dr.

1858.

Feb. 8. For the following articles, furnished sundry bands of Indians, on superintendent's order :

Bartosh :	
4 coats.....	\$25 75
4 brass kettles.....	14 12

Feb. 8.	1 hatchet	\$2 25
	2 pairs pants, at \$4 30	8 60
	4 pounds tobacco, at \$1	4 00
Mar. 16.	Wah-noo-nee and Queetup :	
	2 pounds tobacco, at \$1	2 00
	2 pairs blankets, at \$15	30 00
	3 hats, at \$3 25	9 75
		<hr/>
		96 47
		<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, ninety-six dollars and forty-seven cents, in full of the above account.

\$96 47.

H. S. BEATIE.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, A. D. 1858, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

I certify, on honor, that I was present, and saw the articles mentioned in this voucher distributed to the Indians therein specified, while they were on a visit to the superintendent.

D. B. HUNTINGTON, *Interpreter.*

Voucher No. 15.

The United States to D. B. Huntington, Dr.

1858.

Jan. 1.	For boarding the following Indians, while on a visit to the superintendent, by his order :	
	Arapene, chief, and four of his band, three days each, at 75 cents per day	\$11 25
Feb. 8.	Bartosh and squaw, two days each	3 00
Feb. 20.	Knosh, Shot, Ankahtah, Nariant, Pariah-Shout and son, five days each, at 75 cents per day	22 50
	6 horses' forage, five days each, at 50 cents per day	15 00
Mar. 12.	Services as interpreter, on a visit with presents to the Indians in Tooele county, five days, at \$5	25 00
Mar. 17.	Boarding Arapene, Whah-no-nee, and Queetup, three days each, at 75 cents per day	6 75
		<hr/>
		83 50
		<hr/> <hr/>

Received at Great Salt Lake City, Utah Territory, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, eighty-three dollars and fifty cents, in full of the above account.

\$83 50.

D. B. HUNTINGTON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, A. D. 1858, paid the amount thereof.

BRIGHAM YOUNG,
Governor and Superintendent of Indian Affairs.

Voucher No. 16.

The United States to Edward Hunter, Dr.

1858.

Mar. 31. For rent of superintendent's office and fixtures, from December 31, 1857, to date, three months, at \$21..... \$63 00

Received at Great Salt Lake City, Utah Territory, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, sixty-three dollars, in full of the above account.

\$63.

EDWARD HUNTER.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, A. D. 1858, paid the amount thereof.

BRIGHAM YOUNG,
Governor and Superintendent of Indian Affairs.

Voucher No. 17.

The United States to William Whiston, Dr.

1858.

Mar. 31. For services as helper in the United States blacksmith shop for the Indians in Utah Territory, from December 31, 1857, to date, 77 days, at \$2 50..... \$192 50

Received at Great Salt Lake City, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, one hundred and ninety-two dollars and fifty cents, in full of the above account.

\$192 50.

WILLIAM WHISTON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of March, A. D. 1858, paid the amount thereof.

BRIGHAM YOUNG,
Governor and Superintendent of Indian Affairs.

Voucher No. 18.

The United States to B. F. Pendleton, Dr.

1858.

Mar. 31. For services as blacksmith to the Indians, from December 31, 1857, to date, 3 months, at \$700 per annum \$175 00

Received at Great Salt Lake City, Utah Territory, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, one hundred and seventy-five dollars, in full of the above account.

\$175.

B. F. PENDLETON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of March, A. D. 1858, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 19.

The United States to John D. Lee, Dr.

1858.

Mar. 31. For services rendered as farmer to the Piede Indians in Iron and Washington counties, from December 31, 1857, to date, 3 months, at \$50..... \$150 00

Received at Great Salt Lake City, Utah Territory, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, one hundred and fifty dollars, in full of the above account.

\$150.

JOHN D. LEE.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of March, A. D. 1858, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 20.

The United States to Warren S. Snow, Dr.

1858.

Mar. 31. For services rendered as farmer to the San Pitch and Utah Indians in San Pete county, from December 31, 1857, to date, 3 months, at \$50..... \$150 00

Received at Great Salt Lake City, Utah Territory, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, one hundred and fifty dollars, in full of the above account.

\$150.

WARREN S. SNOW.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of March, A. D. 1858, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 21.

The United States to Anson Call, Dr.

1858.

Mar. 31. For services rendered as farmer to the Pauvan Indians in Millard county, from December 31, 1857, to date, 3 months, at \$50 \$150 00

Received at Great Salt Lake City, Utah Territory, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, one hundred and fifty dollars, in full of the above account.

\$150.

ANSON CALL.

(Triplicates.)

I certify, on honor, that the above account is correct, and just and that I have actually, this 31st day of March, A. D. 1858, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 22.

The United States to Daniel Johnson, Dr.

1858.

Mar. 31. For services, opening, cleaning, &c., superintendent's office, from December 31, 1857, to date, 12 weeks, at \$3 \$36 00

Received at Great Salt Lake City, Utah Territory, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, thirty-six dollars, in full of the above account.

\$36.

DANIEL JOHNSON.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this 31st day of March, A. D. 1858, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

Voucher No. 23.

The United States to Levi Stewart, Dr.

For the following articles furnished sundry bands of Indians, on superintendent's order:

1858.	Showan and band :	
Jan. 2.	12 hats, at \$3.....	\$36 00
	12 pounds tobacco, at \$1.....	12 00
	12 pairs pants, at \$3.....	36 00
	½ pound vermilion, at \$4	2 00
	1 dozen pipes.....	3 00

Konosh and band :

Feb. 20. 6 pairs pants, at \$4 50.....	\$27 00
6 hats, at \$2 50.....	15 00
6 coats, at \$5.....	30 00
1 dozen pipes.....	3 00
1 pound vermilion.....	4 00

Arrapeen and band :

Mar. 16. 3 hats, \$7 50; 3 pairs pants, \$9.....	16 50
1 coat.....	12 00

196 50

Received at Great Salt Lake City, Utah Territory, March 21, 1858, of Brigham Young, governor and superintendent of Indian affairs, one hundred and ninety-six dollars and fifty cents, in full of the above account.

\$196 50.

LEVI STEWART.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, A. D. 1858, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

I certify, on honor, that I was present, and saw the articles mentioned in this voucher distributed to the Indians therein specified, while they were on a visit to the superintendent.

D. B. HUNTINGTON,

Interpreter.

Voucher No. 24.

The United States to David O. Calder, Dr.

1858.

March 31. For services rendered as clerk to Brigham Young, governor and superintendent of Indian affairs, from December 31, 1857, to date, 77 days, at \$3.....	\$231 00
---	----------

Received at Great Salt Lake City, Utah Territory, March 31, 1858, of Brigham Young, governor and superintendent of Indian affairs, two hundred and thirty-one dollars, in full of the above account.

\$231.

DAVID O. CALDER.

(Triplicates.)

I certify, on honor, that the above account is correct and just, and that I have actually, this thirty-first day of March, A. D. 1858, paid the amount thereof.

BRIGHAM YOUNG,

Governor and Superintendent of Indian Affairs.

H.

WASHINGTON, D. C., *January 7, 1862.*

SIR: For answer to your verbal inquiry, desiring to learn why the certificate of Chief Justice Kinney, of Utah, that the witnesses who gave evidence before me in the examination of the accounts of Brigham Young, late *ex officio* superintendent of Indian affairs in Utah Territory, were duly and previously sworn by him as witnesses on said occasion, fails to be attached to the record containing said evidence, I have respectfully to state, that I prepared the usual certificate, caused it to be connected with said record, and directed Mr. Edwards, clerk of the Utah superintendency, to procure the signature of the judge thereto, and invited the judge to the office for that express purpose. He called, and was often at my quarters, and I supposed had signed certificate before the same and the papers in that cause were forwarded to your office. I regret to find that such is not the case, and now learn it for the first time. Allow me to assure you, sir, that the failure of the judge to sign said record is purely the result of negligence, and is simply an omission.

I am, sir, with much respect, your obedient servant,

BENJAMIN DAVIES,

Late Superintendent of Indian Affairs, Utah Territory.

COMMISSIONER OF INDIAN AFFAIRS.