

An Index to Hall's, 1871 History of San José

by Everett and Anna Marie Hager

with an intoduction by Benjamin Franklin Gilbert

SOURISSEAU ACADEMY FOR CALIFORNIA STATE AND LOCAL HISTORY
SAN JOSE STATE UNIVERSITY

Officers

Robert E. Levinson
Director

Billie B. Jensen Secretary

Board of Trustees

Clyde Arbuckle Peter M. Buzanski Ted C. Hinckley Jerome B. Munday Feliciano Rivera Peter Rodriguez
Lynn Vermillion
James P. Walsh
Austen Warburton
Gerald E. Wheeler

Emeritus Trustees

Laurence Bulmore Charles B. Burdick Theron Fox

Benjamin F. Gilbert Benjamin H. Hazard Lawrence B. Lee

Carolyn de Vries

Executive Secretary

An Index to Hall's, 1871 History of San José

by
Everett and Anna Marie Hager

with an introduction by Benjamin Franklin Gilbert

SOURISSEAU ACADEMY FOR CALIFORNIA STATE AND LOCAL HISTORY
SAN JOSE STATE UNIVERSITY

Occasional Paper No. 2, 1974

INTRODUCTION

by

Benjamin Franklin Gilbert

Frederic Hall's *The History of San José and Surroundings: With Biographical Sketches of Early Settlers* was published in 1871 at San Francisco by A. L. Bancroft and Company, successor of H. H. Bancroft and Company. Albert Little Bancroft was a younger brother of Hubert Howe Bancroft, renowned as "the wholesale historian" of California. The Bancrofts had already been publishing books for twelve years, and although some of their other historical works were indexed, unfortunately, the Hall study was not.

Hall was born in Rutland, Vermont, on October 16, 1825. Upon completing high school, he worked in various New England cities as a clerk. By 1848 he found employment in a New Orleans commercial house having considerable business with mercantile firms in Mexico. In his new position Hall acquired a good command of Spanish and engaged in commercial dealings with Mexican entrepeneurs. One of these persuaded Hall to come to Mexico City to serve as a tutor for his son.

Hall's first stay in Mexico was brief, for he was attracted to California by news of the gold discovery. He first settled in Monterey where he learned he could make more money in business than in working in the gold fields. In 1850 he moved to San Jose and began to accumulate land and cattle. His interest in these pursuits caused him to study law and within two years he was admitted to practice. He specialized in land law and usually aided other attorneys with cases.

Hall participated in the notable case of Isaac Branham et al v. The Mayor and Common Council of San Jose, involving the city's pueblo lands. In 1858 Hall went to Washington, D.C. to assist in the defense of John A. Sutter's land claims before the United States Supreme Court. When he returned to San Jose, he again engaged in land acquisition, cattle raising, and law practice. Although Hall was severely hit by the drought of 1863-64 and lost numerous cattle, he somehow survived and held both individually and jointly about 9,000 acres.

In 1867 Hall was retained by Ben Holladay, the stage and railroad king, to protect his silver mining properties in the State of San Luis Potosí in Mexico. While there he was also engaged by Maximilian I, the dethroned Emperor of Mexico, in his attempted defense. Hall visited Maximilian in the Capuchin Convent where he was imprisoned and they

became good friends. However, the Mexican authorities did not allow Hall the opportunity to defend Maximilian since he was a foreigner. After Maximilian was executed, Hall journeyed to Austria and gave Francis Joseph I a personal account of his brother's capture and execution. Hall then wrote his first book, *Life of Maximilian*, which was published in New York in 1868. The book was popular and appeared in several editions under different titles.

Upon his return to San Jose from his European trip, Hall began writing *The History of San José*. Shortly after his second book was published, Hall moved to San Francisco where he continued his law practice. When San Jose participated in the nation's Centennial Celebration on July 4, 1876, Hall was invited to be orator of the day. His speech was a summary of his opus, and it was printed in the San Jose Pioneer of January 13, 1877.

Hall's busy life kept him single until he was fifty-one. On March 8, 1877, he and Imogene Nicholls were married at Trinity Episcopal Church in San Francisco. His personal friend and a subject of one of the biographical sketches in *The History of San José*, William T. Wallace, gave the bride away. Wallace, a son-in-law of former Governor Peter H. Burnett, was then Chief Justice of the Supreme Court of California.

In the early eighties Hall became attorney for the Ferrocarril Central Mexicano, a railroad company incorporated in Massachusetts and operated by Atchison, Topeka, and Santa Fe interests. For about four years Hall was allowed to practice law in Mexico. The Ferrocarril Central Mexicano was a success and Hall evolved into an expert on contemporary Mexican law. As a result of this experience his extensive work, *The Laws of Mexico*, was published by H. H. Bancroft Company in 1885.

After returning to California, Hall settled in Los Angeles where he practiced law. In the nineties he wrote several booklets on the mining and corporation laws of California. In 1898 he was appointed keeper of the pre-statehood archives of California in San Francisco, but he did not hold the position long because of his death on December 26, 1898.

The History of San José has much data concerning the origins and development of the pueblo, the early land grants, and the first settlers. Its coverage of the American occupation in 1846, the survey of the pueblo lots in 1847, and the impact of the Gold Rush in 1848 and 1849 upon the city is particularly important. Since Hall generally resided in San Jose from 1850 to 1870, his insight into the first two decades of San Jose as an embryo American city is that of a competent contemporary observer. Hall witnessed the first two sessions of the Legislature when San Jose was the state capital. He recounts well the evolution of local institutions, schools, newspapers, industries, utilities,

buildings, and transportation facilities. There are also accounts of Mission Santa Clara and Mission San Jose and a chapter on the quicksilver mines at New Almaden. The building of the California State Normal School, after its removal from San Francisco, is described as are the beginnings of the University of the Pacific and Santa Clara College. Additionally, Hall wrote biographical sketches of prominent early settlers. These included Peter H. Burnett, Jacob D. Hoppe, Isaac Branham, Andrew J. Grayson, General Henry M. Naglee and others whom he personally knew. After writing twenty-seven chapters, Hall added seven appendices. In part these contained the regulations for governing California pueblos, the private land grants in Santa Clara County, and the Mexican laws of 1837 for California.

Historians consulting Hall's *The History of San José* have both praised and criticized the book. Hubert Howe Bancroft in his *History of California* in the section, "Authorities Quoted," cited the book and the *Scrap-book* from the San José *Pioneer*. On one page in the first volume, after mentioning the *Annals of San Francisco*, Bancroft remarked: "Hall's *History of San José* should also be mentioned in connection with the *Annals* as a work of merit. In a footnote on other pages Bancroft, in referring to Hall's book, stated:

This modern work contains a tolerably accurate and complete history of San José. Documents on the early years are not numerous, and the author seems to have consulted most of them. There are a few errors in names and translation, but the book is far above the average of what has been given to the California public as history.

However, in commenting upon Hall's oration of July 4, 1876, as it appeared in the San José *Pioneer*, Bancroft noted that it "... is full of errors, many of which are doubtless due to the newspaper and not the writer." Elsewhere Bancroft criticized Hall for misspelling the name of Fernando de Rivera y Moncada and calling him the "Comandante of the presidio of Monterey," when actually he was the lieutenant governor of Baja California. Then once again Bancroft criticized Hall for erroneously stating that there was a long correspondence on the subject of moving the Pueblo of San Jose in 1797 and that the removal was made that year whereas in actuality it was effected in either 1791 or before.

Oscar O. Winther in *The Story of San Jose, 1777-1869* (San Francisco: California Historical Society, 1935) cited Hall over thirty times and in a footnote he remarked: "Though carefully done, this work has many shortcomings, yet it is a useful source for this subject." William F. James and George H. McMurry in their *History of San Jose* (San Jose, 1933) cited Hall, but did not comment upon his reliability.

Among other authors consulting Hall in their writings on Santa Clara County history have been Clyde Arbuckle in his Santa Clara Co. Ranchos (San Jose, 1968) and Kenneth M. Johnson in The New Almaden Quicksilver Mine (Georgetown, 1963). Arbuckle in his book has pointed out that Hall's Valley in eastern Santa Clara County is named after Frederic Hall. Among a few studies of broader scope in which Hall's History of San José has been cited are Josiah Royce's California (Boston, 1886), Cardinal Goodwin's The Establishment of State Government in California, 1846-1850 (New York, 1914), and Rockwell D. Hunt's California Firsts (San Francisco, 1957).

The Sourisseau Academy wisely selected Anna Marie and Everett Gordon Hager to index Hall's *History of San José*. The Hagers are a husband-and-wife-team who had already earned recognition as the foremost indexers of Californiana. Their first major contribution to California history was their 1958 bibliography of the publications of the Historical Society of Southern California. Two years later they prepared the *Topical Index* of all publications of this society from 1884 to 1957. An appropriate aside is the fact that the very first meeting of the Historical Society of Southern California was held in 1883 on the then existing southern branch campus of California State University, San Jose, and also that the society initially maintained its library and historical collection there.

In 1961 the Hagers completed their third formidable reference tool — an index of *Westways*, and its predecessor, *Touring Topics*, an excellent magazine issued by the Automobile Club of Southern California. This accomplishment brought statewide recognition to the Hagers as true bibliophiles and they were given an Award of Merit by the California Historical Society in 1962.

When Professor George P. Hammond finished editing *The Larkin Papers* of ten volumes in 1964, the urgency of an index became paramount. The experienced Hagers volunteered to undertake this perplexing and formidable task. By 1968 the University of California Press published the index for the Bancroft Library and the vast wealth of the personal, business, and official correspondence of Thomas Oliver Larkin, merchant and United States Consul in California, was available to scholars to use to greater advantage.

The Sourisseau Academy in its efforts to foster studies of California State and local history is deeply indebted to Anna Marie and Everett Gordon Hager for an excellent and workable index to Hall's History of San José. It is a valuable and utilitarian tool designed to assist all who wish to research topics in Santa Clara County history in the period from 1777 to 1870. A splendid directional guide, the index will open many new vistas in a fascinating and significant research area.

INDEX

Aborn, John, 141					
Academy of Notre Dame,					
Estab., 247					
Ackley & Morrison, stage line,					
236					
Accolti, Padre Michael, S.J., 439					
Act of Removal, Feb. 14, 1851,					
245-246					
Adams, D. M., 314					
Adams, Elisha, 141					
Adams, William, 141					
Adler, Hipolito, 252					
Aguage (La Penetencia, Indian					
name Shistuk), 12, 13					
Agricultural Society, organized,					
268					
Akenhead, William, 253-254					
Alameda County, 442					
Alameda Turnpike Road Com-					
pany, Inc., 286-287					
Alcaldes, duties & regulations,					
512-514, 528-534					
Alemany, Bishop Joseph Sadoc,					
84, 437, 440					
Allen, Andy, 141					
Allen, Charles E., 247					
Allen, Melissa, 141					
Allen, O. H., Mayor, 458					
Allen, Rebecca, 141					
Allen, Thomas, 141					
Allen, William, 141					
Almaden, Census (1852), 443;					
Mines, 9; injunction (1860),					
282; see also New Almaden					
Mining Company; Quicksilver					
• , ,.					

```
(1836-1842), 123, 124, 133;
 (1839), 167, 431-432
Alvires, Claudio, 27
Alviso, Anistacio, 125
Alviso, Augustin, 486
Alviso, José, María, 485
Alviso, Manuel, 486
Alviso, Rafael, 486
Alviso, Calif., 156, 204, 205;
  road to, 236, 237; railroad,
  277-278: 353
Alviso, Census of 1852, 443
Alvitre, Sebastián, 27
Amesquita, Manuel, 27, 61
American traders, 114
Amuesments: Bull & Bear
 fights, 228-229, 230, 231;
 Fandango (dance) 228;
 Gambling, 240; horse races,
 232; see Race Track: Theatre
Anellanes, Larias, see Arellanes
Anza, Juan de, 68
Anzas, Juan Miguel, 486
Appleton's Hotel, destroyed,
  286
Aram, Captain Joseph, 140, 155,
 163, 164, 165; Convention
  delegate, 202, 206; 247, Land
  Co. trustee, 335; biog.,
  366-368; 475, 476, 478
Aranza, Viceroy José de, 73
Arce, Francisco, 487
Archer, Lawrence, Mayor, 458
Archer, Building, 241
```

Alvarado, Gov. Juan Bautista,

Architecture, see San José, City of Archuleta, Ignacio, 26, 61; alcalde, 88 Arellanes, Larias, 436 Arenas, Luis, 488 Argüello, José, 78, 79 Argüello, Joseph, survey, 340 Arista, General (of Mexico), 147 Arrillaga, José Joaquín, 72, 78; Gov. ad interim, 85, 88, 93, 94 Arroyo de la Cuesta, P Padre Felipe see Cuesta, Padre Felipe Arroyo de la Arroyo de los Pilarcitos, 484 Artesian wells, 263-264, 265; (1855) 271-272; (1859), 279 Asuna, José, 340 Auzerais, Edward, 288-289 Auzerais, John, 288 Auzerais & Brother, builders, 259, 279 Auzerais, House, 241, 288-290; fire near, 319 Avila, Francisco, 27, 28 Alvires, Juan, 126 Ayuntamiento (Town Council), 27; house of, 80-81; (1812-1813), 102-132 passim; (1835), 123; (1838), 127-128; (1849) rental problems, 205, 206; duties & regulations, 505-512

Baker, E. G. murdered, 235
Ballesteros, granted use of rancho, 85, 86
Ballesteros, Francisco, court case, 227
Bank of San José, incorporated (1868), 309

Bannister, Rev. E., 243, 247 Baptist Church, 243; burned, 268; rebuilt, 276; dedicated, 280; (1870), 329 Barron, Forbes & Company, (of Tepic, Mex.), 402-403 Bartlett, Lt. W. A., 157, 160, 161 Bascom Institute, founded, 254 Basquez, Theodore, see Vasquez, Theodore Bassham, William R., 140, 247 Bassham's Flour Mill, explosion at, 286 Bear Flag, raised, 144, 145 Beard, E. L., 440 Beatty, Abe, 213, 215-216 Bee, Harry, 120, 234 Beechey, Captain, 41 Bees, honey bee introduced (1859), 279Belden, Josiah, 135; biog., 136; 206; Land Co., trustee, 335; Mayor, 458; land case (1850), 475, 476, 478 Bella Union Hotel, 242; serves as Court House, 248, 251 Bennett, Mr., 137 Bennett, Jackson, 166 Bennett, Mary S., 488 Bennetz, Joaquin, 227 Bernal, Augustin, 487 Bernal, Barcelio, 484 Bernal, José de Jesús, 484 Berryessa, Demasio, 268-269 Berryessa, Francisco, 486 Berryessa, G., 486 Berryessa, José Reyes, 399; (1862), 412 Berryessa, María L. B., 487 Berri, Edward, suicide, 288 Bester, Mr., 235 "Bird's Nest Cottage," 391, 392 Bishop, S. A., horse-railroad

franchise, 310 Blackburn, Judge, 140 Black Hawk War, 369 Blair, James, murdered, 251 Blake, C. M., 239 Bodly, Thomas, 247 Bonacino & Protolonzo, 262 Bonner, John, 305 Bonner, T. S., 413 Bonsol, Mr., 141 Book stores (1870), 329 Borica, Gov. Diego de, 48; boundary lines estab., 58, 59; 73, 78 Bowen, Thomas, 121 Braley, John H., School Supt., Branham, Isaac, 140, 175, 206, 217; Land Co. member, 335, 347; biog. 368-369; case against City (1864), 474-479 Branding Irons, 28 Brandy, manufacture of, 88-89 Bray, J. G., 306 Brayton, Rev., 235, 243 Briggs, introduced honey bees (1859) 279Briones, Juane, 485 Brierly, Rev. B., 365 Brohaska's Opera House, 316 Bromley, George, of the Continental Hotel, 291 Broughton, Samuel Q., 141 Brown, Elam, 140-141; convention delegate, 202 Brown, James Thomas, 413 Bruillo, Antonio, 19 Bryant, Justice, 268 Bryant, Edwin, quoted, 424-426 Buck, introduced honey bees (1859), 279 Buckner, R. B., Mayor, 459 Buelna, Feliz, 175

Bugbee, Charles D., 326 Bulback, John, 308 Bull, Liberata Cesaña, 485 Bull & Bear fights, 228-229, 230, 231 Buri-Buri Ranch, 196 Burnett, Letitia, 353 Burnett, Peter H., Gov. 203-204, 218; letter to Ayuntamiento, 221-223; condems Vigilantes, 272, 273; biog., 350-354 Burnett, Wallace & Ryland (law firm), 354, 383 Burnett Census of 1852, 443 Burton, John, 120; Alcalde, 171, 172-173, 174, 175, property of, 177; land titles, 178-179; 458

Calaveras Tract, dispute over, 91-92, 93, 94 Caldwell, Arthur, 140 Caldwell, R. P. B., 247 Calesa (2-wheel vehicle) 13 California Battalion, 359, 367 California State Normal School (1870) dedication & description, 319-326 California Steam Navigation Co.

Butterworth, Samuel F., 413

(1854), 360 Campbell, Thomas, 141; surveyor, 176,

Campbell, William, 141; surveyor, 176, 177, 178, 179, 182; sawmill, 189, 193

Cañada de los Capitancillos, land grant, 484

Cañada de Pala Grant, 342, 484 Cañada de San Felipe y Las Animas, 484

Cañada del Corte de Madera, 484 Canedda, Padre Joseph, S. J., 439 Cardoza, Antonio, executed

(1857), 275 Chabolla, Padre Marcus, 78 Carlos IV, 88 Chabolla, Pedro, Alcalde, 399, Carmihell (Carmichael?), 458 Lawrence, 135 Chabolla, Valencia, 198, 199 Carrillo, Ramon, 79 Chabolla Grant, 28-Carson, Kit, 142, 372 Chabot, A., organized San José Cary, J. W., 308 Water Co. (1866), 305, 306 Castañeda, Juan, 436 Chapel of San José, ded. cere-Castillero, Andrew, 170; quickmonies (1803), 88-89 silver interests, 398, 399, 400, Chard, William G., 401-402 401, 410, 411, 412; patent to Charles III, 2 New Almaden Quicksilver Charles IV, 2-3; see also Mine, 485 Carlos IV Castro, José, as Governor, Chatelle, A., French Hotel, 240, 122-123, 134, 135, Carson visits, 146, proclamations, Chili colorado (red peppers), 114 144, 145-147; to Mexico, Cholera (1850-51), 138, 243 150; (1845) 401, 433; m.o., Choual (Indian for mountain), 9 434, 435 Churches (1850-54), 243; Castro, Padre Marcario de, 78; (1870), 328 (1803), 87-88, 89; 94-95 City of San José, see San José, Castro, Salvador, 175 City of Castro, William (Guillermo), City Hall (1849-50), 210-212; destroyed (1861), 286 127, 128; land case (1852), Civil and Military School, estab., 337, 340 252 Catalá, Padre Magín, 62, 66, 83 Catholic Church (1835), archi-Civil War, effect on San José, tectural changes, 122; (1850-298; Gen. Naglee's part in, 54), 243; earthquake damage 356-358 Clark, S. A., 305 (1858), 277; rebuilt (1869), Clarkson, Henry, Land Company 313; dec., (1870), 325 Catron, Justice, 412 trustee, 335 Clayton, Charles, Alcalde, 435, Cemetery, laid out in 1849, 182; 436, 437 Oak Hill rules & regulations, Clayton, Joel, 435, 436 (1859), 278; see also Oak Hill Climate (1850-52), in Santa Cemetery Cesaña, María Isabel de, (Mrs. Clara County, 447-451 Wm. Gulnax), 120 Cobb, James C., 206; legal case Chabolla, Anistasio, 177, 178, (1864), 474-479 179, 198, 199 College of Notre Dame, 186, 247 Chabolla, Antonio, 284; patent College of San Fernando, 438 to Yerba Buena, 487 Columbet, Clemente, San José Chabolla, Luis, 125, 397 Hotel, 279

Common Council, first meeting (1850), 226; see also San José, City of Common School, estab. (1853), **254**-256 Common School Fund (1870), 314 Conness, John, 138 Conroy, John C., Alcalde, 458 Constitution, State (1849 vote), 203; laws, 168-169 Cook, Captain Grove C., 77, 135; biog., 136-137; (1846) 146-147; 175; (1849), 206 Corcoran, Martin, on the Warren (1846), 157; New York Hotel, 307; 310 Cordova, Alberto de, 59, 60, 61, 62 Cornish Miners, 407 Corwin, Rev. Eli., 271 Cory, Dr. Benjamin, 206, 224-225 County Agricultural Society (1852), 252County Treasury, robbed (1853), 253 Court House (Juzgado), 156, 157, 241-242; built in 1866-68, desc. 301-304, 309 Courts of First Instance (1837), 522-528 Courts, Superior, rules & regulations, 518-22 Coyote Creek, gold in, 231-232; Bridge over, 297, 310 Coyote River, 10-11, 12 Coyotes (canis latrans) in valley, 10 - 11Crandall & Brother Transportation (1855), 272 Crane, George W., 247 Crane, James M., 239

Criminal Laws (1837), 534-537
Crime (1852-60), 249-251;
(1870), 331-332
Croix, Marquis Teodoro de, 7,
18-24 passim
Crosby, O. L., 241, 255
Crosby, Samuel, J., killed
(1859), 279
Cuesta, Padre Felipe Arroyo de
la (1810-1842), 41
Cullen, Robert D., 413
Curl, James D., 141
Cyane (vessel), 153
Cyvrian, Isidor, 130

Dabney, G. A., 264 Daily, William, 121 Damon, Emerson & Jones, 239 Dana, William A., 487 Daniel, William, 140; legal case, 474-479 Davidson, Peter, 135, 188, 271 Davis, William R., 277 Day, Sherman, 186 Decree of Cortés, 105 Delaware Indians (1846), 142 DeMofras, Duflot, see Duflot de Mofras Denman, 324 Deseret, State of, 223-224 Devoe, James B., 238 Devigne, Dr., 259, 262 Dias, Benito, 436 Dickey, David, 206 Dimmick, Kimball Hale, Judge, 199, 200, 202, 206, 218; Alcalde, 458 Diseases, see Cholera; Small Pox Division Meeting, 247 Doak, Thomas, 120 Dodero, Nicholas, 120 Donbenbis, John, 140

Donner, Eliza (Mrs. S. O. Hough-(1865), 293 ton), 140 Evangelical Lutheran Church Donner, George, 140 (1870), 328Donnery, Mary, 140 Evergreen School House, Donner Party, 370 (1859), 280Douglass, Dr., (1827), 120 Executions (1848-49), 195-196 Douglass, Thomas (1847), 182 Duchess (vessel), 5 Duflot de Mofras, Eugene, 44, Fages, Pedro (1782-90), 25, 26, 427 30-34, 47, 48; boundary line Duke (vessel), 5 decision 69-77 passim; 419 Duvall, Surgeon at San Francisco Fair Grounds (1859), 282 (1846), 161Fallon, Matthew (1833), 120 Fallon, Captain Thomas, 137, 146-147, 150-151, 152, 153, "Eagle Guards," 232 154, 194-195, 196; biog., Early, Jacob M., 370 372-373; Mayor, 459 Earthquakes (1812), 423, Fandango (dances), 228 (1822), 114, 423, 440; Farley, Anderson, 141 (1856), 273; (1857), 274, Fathers of the Society of Jesus 275; (1858), 277; (1865), (Jesuits), 438-439; see also 297; (1866), 300; (1868), Jesuits 310 Felch, Judge, 437-438 Eddy, W. H., 206 Felton, John B., 348 Ferdinande IV, 2 Edgington, William, 141 Ferguson, L. Posey, 279-280 Edwards, Phil, 268 Ejidos Commons, 125, 126 Fernández, José, 175; Alcalde, Eli Jones & Company, 273-274 Embarcadero de Santa Clara, 484 Fifteen Mile House (1869), 311 Emerson, J. C., 239, 251, 254 Figueroa, José, Governor, 104; Empire Engine Company, No. 1 secularization rules, 431 (1854), 268; Constitution & Fire Department, estab., (1854), 262; Engine House By-Laws, (1870), 325 Enriquita Quicksilver Mine, 409 built, 269; four companies Enwright, James, 487 (1870), 328; see also Empire Engine Company Episcopal Church (1870), 328 Fireman's Charitable Associa-Erle, Frederick, 323 tion, 326 Estudillo, José María, 88; God-First New York Volunteers, father to Chapel (1803), 89; Officer (1809), 92; Calaveras 355-356 Tract disputes, 93-94; (1811), Fisher, William, 141, 175 100; (1835), 104 Fitzgerald, Rev. O. P., 323,

324; address of, 326

Eucalyptus Trees, planted

Five Hundred-Acre Titles, (1847-49), 182-187; (1850), 225; (1859), 280 Flores, José María, 125, 433 Flour, prices 1848, 193 Follner, Thomas, 140 Foote, H. S., 314 Forbes, Alexander, 403 Forbes, James Alexander, 120, 160, 161 "Forty Thieves" (Land Company), 335, 344-348 passim Fosset, Charles, 485 Foster, John, 233, 234 Foster, Joseph, 138 Fravel, Ephraim, 120 Frémont, John Charles, 142, 146, 153, 155; as Senator, 218, 239; m.o., 359, 367, 372; at Almaden, 402, 440; Census of 1852, 443 French, P. H., 268 French Hotel, 252 Fulma, Moses, 141 Furgerson, George, 121

Galindo, 160
Galindo, Juan C., 485
Gálvez, Viceroy Conde José de, 71, 72, 74
Gambling license, 256
García, Salvador, 130
Gas consumption (1870), 314-315
Gates, Freeman, estab. dist. schools (1854), 270; Supt., 274; introduced honey bees (1859), 279
German, Antonio, 484
German, Faustino, 484
German Methodist Church,

328; see also Methodist

Church Gilroy, John (1814), 112, 113 Gilroy, Calif., (1833), 121, 160; railroad extended to (1869), 311; Census of 1852, 443 Girard, (1846), 141 Goats, raising of angoras, 446 Godey, Alexander, 141, 372 Goodrich, Levi, 241; architect of City Hall, (1854), 270-271; Presbyterian Church, 290; Court House (1866-68), 304; 327 González, Francisco, 88 González, Manual, 27, 61 Gordon, M. E. (Mrs. John T. Raymond), 316 Gough, William F. D., 161 Government, various forms in 1847, 167-175 passim Governors, Mexican (1822-1846) list, 455-456 Governors, Duties & Regulations (1837), 489-494 Governors, Military, American (1845-46), list, 456-457 Governors, Spanish, (1767-1822), list, 455 Grain crops (1848), 190 Grand Industrial Fair, Nevada City, 325 Grants of Land, first made in San José (1783), 26-30; see also Land Titles & Grants Grayson, Lt., 165 Grayson, Andrew J., biog., 386-393 Great Salt Lake Basin, (1849-50), 223-224 Greeley, Horace, speaker at Mansion House (1859), 281 Green, A. A., 280 Griffin, of Savannah (1846), 156 Grizzly Bears, capture of, 229, 230, 231 Guadalupe Creek, 11, 12, 14, 15, 19; served as boundary line, 73, 76, 77-79, 131, 185, 186, 338, 339, 340 Guadalupe River, 95, 96; first flour mill on (1844), 135; 195; Bridge over, repaired (1853), 262 Guadalupe Mining Company, 484 Guerra, José de la, 85, 86, 87, 88 Guerra y Noriega, José Antonio de la, 89, 91 Gulnac, William (Guillermo), 120, 127, 129; land case, 337, 340 Gunn, Jasper G., 287 Gutiérrez, Francisco, executed, 247 Gutiérrez, Gov., 51 Gwin, William McKendree Senator, 218

Hågen, James, 283 Hagerty, Peter, 140 Haight, Henry Huntly, Gov., 324 "Half Moon" Hotel, 188 Hall, Frederic, 268 Hall & Crandall, 237, 238 Hallam, Professor, 309 Halleck, Henry Wager, (1849-50), 217, 218, 403 Hamilton, Mr., 235 Hammond, Mrs. R. C., of Bascom Institute, 254 Hanks, Julian, 141, 175, 202 Harlin, Mathew, 138 Haskel & Porter, 305

Hauser, John, 312 Hauser, Mrs. John, murdered (1869), 312"Hawk's Peak," 142-143 Hecox, Adna A., 141 Helen Hensley (vessel), 360 Hendricks, William H., killed (1866), 301 Hensley, Major Samuel J., 255; biog., 359-363; 241 Hensley, Mrs. Samuel J. 255; home destroyed by fire (1870), 327 Hensley Block, 291 Heridia, Bernardo, 88 Hernández, José, 125; (1860), 486 Hernández, Mariano, 233, 234 Herrman, A. T., 186 Hester, Craven P., 274, 277; biog., 378-383 Hester, Matthias, biog., 378-380 Hewson, John B., 275 Heydenfeldt, Justice J., 266-267, 268 Highwaymen (1848), 194-196 Higuera, Antonio, 485 Higuera, José, 158, 339, (1870), 485 Higuera, Manuel, 90-91 Hinds, Orrin, 255, 257 Hitchcock and Family, 138 Hobbs, brick contract, 270 Hobbs, C. H., Supt. San José Water Co., 306 Hook & Ladder Company, estab. 1854, 262; (1854), 268; Constitution in cornerstone (1870), 325; see also Fire Department Hoover, Westly, 141 Hoppe, Jacob D., 140, 202, 206; adobe home, 241;

killed (1853), 255; Land Company trustee, 335; biog., 363-366; 487 "Hoppe Pond," 237 Horn, William, 141 Hornsby, Dr. Joseph L., 376 Hotels (1850-54), 243; see also Names of Houghton, George E., 309 Houghton, Sherman O., Mayor, 458; legal case (1864), 474-479 Houghton, Mrs. Sherman O., 140 House, Joseph, 141 Houses (first brick), 194 Howard Chapter of Royal Arch Masons (1870), 324 Hoy, William H., 275 Hudson, Thomas, 138 Hudson's Bay Company, 120 Hull, Commander, of the Warren, 155 Hurtado, Ramon, 227 Hutton, J. D., 181

Indians, Upper Calif., 4 Indians, Lower Calif., 4 Indians, Santa Clara Valley, 39-40, 41-42; baskets, 42; foods, 42-43; at San Diego, 115-116; at San José, 116; In San Joaquin Valley, uprising (1846), 154; at Mission Santa Clara, 424-425; at Mission San Luis Rey, 427-429 I.O.O.F., San José Encampment No. 35 (1870), 324 (International Order of Odd Fellows) Irrigation, ditches of 1799, 84 Isabel, Dr., 141, 193 Iturbide, Augustín, Emperor of Mexico (1822) 115

J. M. Staples & Son, 290 Jackson, Colonel A. Jones, 298 James King of William, (1856), death 272 January, William A., 300 Jenkins, Jackson W., 141 Jenny Lind, (steamboat), 139-140; wrecked, 255, 365, 366 Jesuits, expulsion from Lower Calif., 7; m.o., 436, 438-439 Jewish Synagogue, ded., (1870), 318 Johnson, Joseph W., Mayor, 459 Johnson, John Neely, Governor, 354 Jones, A., Jr., 239 Jones, A. F., 141 Jones, Clark, 140 Jones, Eli, 273-274 Jones, James M., 232 Jones, James M., Land Company Trustee, 335; biog., 376-378 Jones, John, 141 Jones, Laura Jane, 140 Jones, Margaret, 140 Jones, Reuben, 140 Jones, Samuel E., 140 Jones, Thomas, 141, 172 Jones, Zachariah, 140; opens hotel, 188; 193 Judicial System (1800-1836), 168, 169, 170, 171; (1837), 518-522 Juristac, Grant, 484 Justices of the Peace (1837), duties & regulations, 513-517, 528-534 Juvenile population (1858), 277; (1863), 287Kate Kearny (vessel), 360 Kearny, Stephen Watts, 359, 433, 434, 440

Kell, Mr. 235 Kell, John, at San Francisco, 161 Kell, Thomas, 141 Kenzie, D. M., 305 Keyes, Humphrey, 370 Keyes, R. C., 206 Kimberlin, J. M., 251 King, Mrs., 140 King, James of William, death in 1856,272 King & Knoche, 290 Kingley, Bishop, ded. Methodist Church (1869), 313 Kinkaid, William M., Judge, 226-227, 458 Knoche, Mr., 275-276, 308 Knox, Dr., 291, 308 Knox & Beans Bank, (1866), 301 Koeger, Henry E., 141

La Calera, see "The Limekiln" Laguna de los Balbones, 117 Laguna Seca Grant, 342, 485 Laine, Thomas H., 441 Laman, Antonio, court case, 227 Landaeta, Padre Martín de, 78, Land Grants (1837-38), 127-129, 130, 131; (1849-50), 221 Land Titles, (1861), confirmation, 284-285; 333-335, 340-349: 484-488 Land Case (1864) of the City of San José, 474-479 La Penetencia River, (Indian name Yukisma) 12, 13; see also Penetencia Cañon La Pola, granted to Bernard Murphy, 485 La Purísima Concepción, granted

to Juana Briones, 485 Lard, Mr., 141 Larias, Justo, 412 Larios, José María, 85, 86, 87; land dispute, 94 Larios, Manuel, 486 Larkin, Thomas Oliver, 402, 440 Las Coches, 485 Las Llagas, see San Francisco de las Llagas Las Milpitas Land Grant, 342 Las Uvas Grant, 342, 487 Lasuén, Padre Fermín Francisco de, 78 Laws & Regulations, re Provinces (1779), 460-473; (1812-1813), 102-132 passim; (1837), 489-517, 534-537 Law and Order Meeting, 273 Lea, Samuel, 257 Leavenworth, Mark, Mayor, 459 Leese, Jacob Primer, 145, 398 Legislature (Junta), 489-517; Departmental, 496-517 "Legislature of a Thousand Drinks" (1849-50) 219-221 Lenzen, Theodore, 289; architect of Normal School Building, 323 LeRoy, Theodore, 348 Leslado, Juan, 173 Levy Brothers, brick building, 178, 307-308 Lewis, William J., 186; surveyor, 238 Lightston, Frank (Franz Lichtenstein) 140, 155; building, 188, 206; home, 241, 257, Lightston Alley, 208, 309 "The Limekiln" (La Calera), 85, 94-95 Lion, Mr., 81

Lippencott, Benjamin, 140, 214, 215 Livermore, Robert, 113 Lomas Lagrimas (Hill of Tears), Lorenzana, Archbishop Francisco de, 5 Los Angeles (Pueblo of Queen of the Angels), 19-20, 23 Los Capitancillos grant, 342, 485 Los Gatos Creek, 305-306 Los Huecos, 488 Los Tularcitos, 485 Low, James R., Sr., 255 Lumber & Lumbering, 193-194 Lutheran Church, Evangelical, Lyman, Chester Smith, surveyor, 182-183, 184

McCall, Robert, 247
McClure, Alexander, murdered, 268-269
McCutchan, William, 140, 206
McDougal, George, 140, 214, 215
McDougal, John, Gov., 243
McKee, Judge, 285-286
McLaughlin, E., 306
McLellan, David, 274-275

Maddox, Captain, 165
Magín, Padre, see Catalá, Padre
Magín Matias
Magnet, Oliver, 138
Mansion House, 212, 215-216,
252, 286
Maps (1783 by Moraga), 31
Mariposa Mines, 256
Market Place, 183

Market Street, (1868), 309 Marston, Captain Ward, 161, 165 Martin, Calvin, 308 Martin, Dennis, 138 Martin, Julius, 137, 162, 247 Martin, Patrick, Jr., 138 Martin, Patrick, Sr., 138 Martínez, Maximo, 484 Martínez, Ygnacio, 117 Mason, N. H. A., 306 Mason, Colonel Richard Barnes, Governor, 434 Masonic Hall, constructed in 1864, 291 Masonic Grand Lodge of California, 324 Masonic Order, see Howard Chapter of Royal Arch Masons Matthews, William, 274, 285 Maximilian I (Arch-duke Ferdinand) of Mexico, 393 May, Richard M., 206, 458 May, Lee and McCune, 242 Melone, H. C., Land Company Trustee, 335, 345 Mercantile Library, San Francisco, 391 Mercury, see Mines & Mining; Quicksilver Meresia, Juan, 171 Merrill, John H., 247 Merritt & Brothers, 259, drill water well, 263-264 Mervine, Captain William, 156 Mesa, Domingo, 125 Mesa, Encarnación, 487 Mesa, María Antonio, 486 Mesa, Pedro, 172 Messing, Mr., brick building, 305 Methodist Church, ded., (1852), 252; (1866), 304-305; (1869), 311; destroyed by fire, 311;

new building, 312-313; (1870), 328; see also German Methodist Church Mexican Government colonization laws, 118 The Mexican War, Gen. Naglee in, 355 Mexico, Republic of, (1824), 116 Meyers, T., 264 Micheltorena, General Manuel, in San Diego, 133, 134; defeated, 135; 432 Miller, James, 138 Miller, Mrs. James, 138 Milpitas, 13; Census of 1852, 443; patent to Alviso, 485 Mines & mining, laws, 398-399 Minor, P. O., 274, 276; President Bd. Trustees, 459 Miramontes, Candelario, 484 Mission San Carlos, founding, 8, 416 Mission San Francisco de Asís (Dolores), founding, 8, 416 Mission San Gabriel Arcángel, 14 Mission San José, 13, 43, 44; description, 84-85; 86; Calaveras Tract dispute, 93; 194, 439-440; patented (1858), 485Mission San Juan Bautista, 40, 41 Mission San Luis Rey, 427-429 Mission Santa Clara, founding, 8, 13, 14, 29, 38, 43, 46, 48; boundary disputes, 57-81 passim; 87; stock on Calaveras Tract, 92-93; 141-142, 163, 416, 417; (1777) founding, 417-418, 419; baptisms at 420-421; Vancouver's descriptions, 421-423; earth-

quakes (1812), 423; new church built, (1825-26), 423-424; Indians at, 424-425; population (1823-1834), 426; (1842), 426-427; lands sold (1848), 434; 485 Missions, Secularization of, 430-Monjorga, Martin de, 23, 24 Montenegro, Pedro, 250 Monterey, Presidio of, 14; (1849) convention, 202 Montgomery, Allen, 137 Montgomery, Captain John Berrien, 151, 152 Moody, Ransom Grove, President Bd. Trustees, 459 Moore, John H., horse-railroad franchise, 310 Mooshake, Professor Frederick, 252 Moraga, Gabriel, 48, 49 Moraga, José Joaquín, 15; 25, Commissioner at San José, 25, 26; prepares map of San José Pueblo, 31; 59, 60, 61, 64, 65; locates Pueblo San José, 68 Morgan House Hotel, 242 Mormons, Utah, submit plan (1850), 223-224 Moultrie, A. J., 348 Moultrie, Septimus R., 141 Mount Bache (Indian name Oumouhum), 9 Mount Hamilton, 9 Mountain View, artesian wells, 265 Muligen, John, 121 Murdock, B. F., 288, 300 Murguía, Padre José Antonio, 417, 418; death, 419 Murphy, Bernard, 485, 487

Murphy, Bryant, 138; death, 139-140 Murphy, Daniel, 138, 193, 487 Murphy, Ellen (Mrs. Charles Weber), 138 Murphy, James, 12, 138, 487 Murphy, John, 138 Murphy, John M., 155, 192-193 Murphy, Lt., John M., 162; wounded, 166 Murphy, Martin, Jr., 138 Murphy, Martin, Sr., 137; biog., 138-139; ranch, 157; 276, 279; erects brick stables, 309; 486, 487 Murry, Michael, 141 Musical Hall, description (1870), 326

Mutsun language, 41 Naglee, General Henry Morris, grounds of estate described, (1865), 291-296; biog., 355-359; under Kearny, 434 Naves, María de las, 173 Neuman & Meyers, silk looms, 305 Neve, Filipe de, Governor, 14-23 passim; 26, 33, 34, 51, 68, 69, 74, 77 New Almaden Mines, injunction (1858), 276; 396-414 passim New Almaden Mining Company, 410, 485 Newhall, Henry Mayo, brick building, 313 New Helvetia (1843), 359; see also Sutter's Fort Newman, Joseph, 325 Newspapers, list of, 331, see also, San José, City of, Newspapers New Star (vessel), 237

New York Hotel, 307
Nobili, Padre John, S. J., 436437; founded Santa Clara College (1855), 438-439
Naboá, Padre Diego, at Mission Santa Clara, 420
Noriega, José, 175, 400
Normal School, permanent location (1870) 314; Hall described, 321-324; dedication, 324-326
Normal School, San Francisco, 326

Oak Hill Cemetery, fenced in, 277; rules & regulations re, 278 O'Connor, William, 140 Odd Fellows Hall, (1864), 291; see also 1. O. O. F. Ojo Agua de la Coche, 342, 485 Olhones (Costanes) Indians, 40, 41, 42 Opera House, 316 Ortega, Quentin, 486, 487 Osborn, George, 194 Osborn, Jepthe, 141 Osio, Antonio María, 434-435, 436 Otter, Charles, builds brick home (1868), 309-310 Oumouhum (Indian) see Mount Bache Owen, James Jerome, 283-284 Owen, John W., 441

Pacheco, Dolores, 128; arrested, 150-151; 174-175; Alcalde, 458 Pacheco, Salvio, 56, 127, 128, 129; Land case, 337, 340 Pacheco, Tomás, 130, 486 Pacific Bank, San Francisco (1863), 354Pala Grant, 342, 486 Palou, Padre Francisco, 71, 72, 74, 419 Pastoría de las Borregas, 486 Patterson, introduced honey bees (1859), 279 Patterson, Wallace & Stow, 384 Pavilion, Hotel, 240 Pearce, James, 158 Peckham, Robert R., 141, 315 Peña, Padre Tomás de la 64-71 passim; 416, 417, 418, 421 Penaud, Clemente, 227 Penetencia Cañon, 11, 12, 13 Pepper, Thomas, 120 Peralta, Domingo, 484 Peralta, Juan José, 26 Peralta, Luis, 92, 93, 94, 95, 190-192 Peralta, Sebastián, 486 Perez, Priciliano, murdered (1852), 251Pfister, Henry Adolph, 309; biog., 373-375; Mayor, 459 Pfister's Store, 189 Pfister & Company, 276 Pico, Antonio María, Alcalde, 122; land case, 179; Convention delegate, 202; Prefect, 223; home destroyed, 280; Alcalde, 400, 401, 458 Pico Pío, Governor, 135; address, 143; 153, 433; re Mission lands, 436 Pieper, J. H., City Surveyor, 186 Pinkney, Lt. Robert F., 156; 159-160; rallies men, 163, 164 Pinto, Manuel, 125 Pitts, Henry, 135, 147

Pobladores, 26, 28, 29, 30 Placerville, Calif., dry diggings, 192 Polk, President James, 352 Pomeroy & Calahan, issue 1870 City Directory, 314 Portsmouth, U.S.S., 154 Posada, Vicente, fiscal, 73, 74 Posses (1861) used in Land claim disputes, 285, 286 Potrero de Santa Clara, 485 Pray, John, 161 Prefects and Sub-Prefects (1837), 499-505 Presbyterian Church, (1863), 290; 243; 328 Presidios (1839) jurisdiction, 167-168; *see also* Monterey; San Diego; San Francisco; San José Price, John R., 242 Primeria Instancia, see Courts of the First Instance Prudon, Don Victor, 145 Public Land Titles, see Land Grants and Titles Public Utilities, Gas consumption, 283 Pueblo of San José, see San José, Pueblo of Pueblos, debt of, 106, 107; laws governing, 460-473 Puerta de los Capitancillos, 131, 132, 337 Pulgas Rancho, 255 Pyle, Edward, 141; murdered (1847), 198; 199, 200

Quicksilver Mines and Mining, 396-414; see also New Almaden Quicksilver Mines The Quicksilver Mining Com-

pany (1864), 413 Quimby, J. A., Mayor, 459 Quito, patent to M. Alviso, 486 Quivey, Peter, 141, 206; biog., 375-376 Race Track, at Fair Grounds (1859), 282Railroad, plans for (1851), 238; to Alviso, 277-278; completed to San José (1864), 290; horse-railroad franchise, 310; extended south from San Francisco, 311; extended to Gilroy, 311-312 Railroad House (Hotel), fire in, Rancho Cañada de Pala, survey, 481 Rancho del Refugio (Pastoria de las Borregas), 486 Rancho Los Tularcitos, survey, 481 Rancho San Francisco de Las Llagas, survey, 481-482 Rancho San Juan Bautista, survey, 483 Ranchos (1835), 122-123 Rankin, William B., 306 Raymond, Mrs. John T., speech of, 316-318 Real, Padre José María Suárez del, 398, 491; 433-434, 435; (1848), 440Reardon, P. W., 323 Redding, Benjamin Bernard, 359 Redding, Hensley & Co., 359-360 Redman, Judge, 233, 234 Redman, Joshua W., 436 Redman, R. Augustus, 271, 437 Redwood Census of 1852, 443

Reed, Elliott, 262

Reed, James Frazier, 140; (1849) convention, 202; 244; Land Co. Trustee, 335, 345, biog., 369-372; Case against City of San José (1864), 474-479; 435 Reed, John, 162 Reed, Mattie, 140 Reed, Thomas, 140 Reed, Virginia, 140 Reed & Kendall Express Company, 250 Regulations for Government of California (1779), 460-473 "Reyna de los Angeles" (Reina de los Angeles) founding, 19-20, 23 Rhodes, A. L., biog., 385-386 Richardson, Rev. Horace, Head of Common School, 254 Richardson, John T., Judge, 458; Alcalde, 458 Riley, Governor Bennett, 201-202; 217; resigned 218; 353 Rincon de los Esteros, 342, 486 Rincon de San Francisquito, 486 Rincoñada de los Gatos, 486 Ritchie Case (1847), 434 Rivera y Marcado, see Rivera y Moncado, Fernando de Rivera y Moncado, Fernando de, Rivera y Moncada, Captain Fernando de, 19, 20, 21, 22; decree of, 104; at San Diego, 415-417 Robles, Secundino, 401, 486 Robles, Teodoro, 401, 486 Robles Family, 397 Rochin, Leander, 125 Rochon, Z., 141, 205 Rock, James, 135 Rodríguez, María Concepción Valencia de, 487 Rogers, Captain Woods, 5 Roland, John, 488

Roman Catholic Church, 328; petitions for return of Mission lands, 437, 438, 439; see also Franciscans; Jesuits; Missions Romero, Antonio, 27 Romero, José, 125 Romero, Ramon, executed (1852), 252Romeu, Governor José Antonio, 72 Rosales, Bernardo, 27, 28 Rose, Lt. John, 162 Royal Arch Masons, Howard Chapter (1870), 324 Ruckle, Joseph S., 212 Russian-American Fur Company, 119, 120 Ryland Caius Tacitus, 204, 291, 312; member Bd. of Trustees, 324; Mrs. Ryland, 353 Sacramento Transcript (newspaper), 246-247 Sainsevain, Pedro (Pierre), flour-mill, 135; 202, 205, 206

St. James Square, 313 Saisset, Pedro, 276 San Antonio, patent to, 487 San Bernardino Valley, 8-9; 40, 41; see Santa Clara Valley Sánchez, Colonel Francisco, 156, 158, 160, 161, 162, 163, 164; surrender, 165-166 Sánchez, Padre Francisco Miguel, 58-59, 60 Sánchez, José de la Cruz, 196 Sánchez, José María, 485 San Diego (1769), 7-8, 14 San Diego Bulletin (newspaper), 325 San Diego Union (newspaper), San Felipe de las Animas grant,

(Sitio de la Brea), 342, 485 Sanford, of Georgia, speech, 232 San Francisco Presidio, 8, 14, 15 San Francisco de las Llagas Rancho, 337, 342, 487 San Francisco Abend Post (newspaper), 325 San Francisco Bulletin (newspaper), 325 San Francisco Chronicle (newspaper), 325 San Francisco Daily Alta (newspaper), 325 San Francisco New Age (newspaper), 325 San Francisco Vigilance Committee (1856), 272, 273 San Francisquito, 487 San Isidro, 486, 487 San José (City of Saint Joseph) Pueblo de San José de Guadalupe, description of site, 7-35 passim; founding, 46-47 moving of site, 48-51; dimensions of lots (suertes), 50-53; new site, 54-56; made a parish, 84; insurrectionists at, 134-135; taken by Fallon, 150-151; reincorporation bill (1857), 274, (1866), 301, 345-347; agricultural crops, 119; Alcaldes & Mayors, 458; Architecture (1850-52) 240-248; Assessments, 330; Astronomical position, 13-14; Appropriations (1849), 206-207; Ayuntamiento, 221-223; Bonds (1863), 287; Board of Trustees (1857-59), 459; Boundary line disputes, 28, 29, 30, 31, 57-59, 60, 61, 62-63, 64-75, 76-81; surveys, (1866), 480-483; Capitol

plans, 202-203, 246-247; Census (1831), 118; (1852) 443; Charter annulled, 274; Courts, 266-267, 518-522; Debts, 269-270, 280-281, 478; Directory (1870), 314; Fires (1863), 287; effect of Gold Rush, 191; Land Grants & Title Cases, 26-30; 176-187 passim, (1864), 474-479; Mayors of, (1859-70), 459; Newspapers (1850-52), 238-240; Plaza, 180; Politics (1837), 489-517; Population (1831) 118; (1870), 327-328; Power Utilities, 283; Property values (1869-70), 329-330; Pueblo of, estab. 1777, 11-29, 15-17; jurisdiction of, 224-225; surveys of Pueblo lands, 480-483; regulations re 460-473; Pueblo lands confirmed, 486; Pueblo Committee, 174-175; railroad (18-52), 444; Roads (1850-1851), 236-240; Sidewalks (brick) installed, 327; State Convention (1839), 201-202, 203; State House (1849-50), 209-216 passim; 217; suit over (1852), 250-251; payments on, 256, 257; Streets, marked (1867), 308; (1870), 328, 330; Surveys (1847-50), 176-187; Telegraph, 257-258; Water distribution (1850), 186-187 San José Academy (1851), 243; incorporated, 247; (1852), 251, 257 San José Daily & Weekly Courier (newspaper), 297

San José Daily Argus (news-

paper), 239, 309

San José Daily Reporter (newspaper), 282 San José Hotel, built in 1859, 279 San José Daily Independent (newspaper), 314, 324, 331 San José Institute & Commercial College (1862), 287; leased (1868), 309 San José Land Company, (1859), 280-281; ("Forty Thieves"), 344-348 passim; 335 San José Semi-Weekly Tribune (newspaper), 262, 268 San José *Telegraph and* Santa Clara Register (newspaper), 258, 272 San José Volunteers (Mounted Company, 1846) 161-162 San José Water Company, organized (1866), 305-306, 328 San José Weekly Mercury (newspaper), 283-284, 324-325, 331 San José Weekly Patriot (newspaper), 288, 300, 324, 331 San José Weekly Visitor (newspaper), 239, 251 San José Woolen Manufacturing Company, incorporated (1870), 315San José de Guadalupe, Alvarado recommended name change, 124 San Juan Bautista, captured, 135; 342 Santa Ana y Quien Sabe, 486 Santa Clara Argus (newspaper), 300, 325, 331 Santa Clara College, 438 Santa Clara County, Agriculture, 445; Assessments, 443-444; Census of 1852, 443, Climatic conditions, 447-451; descrip-

tion of, 442-454; Livestock, 444-445; goats, 446; Silkworm culture, 445-446 Santa Clara Mining Association, Santa Clara Register (newspaper), 251, 252, 254, 258; see also San José Telegraph & Santa Clara Register Santa Clara Valley, 8, 36-45 Santa Clara Valley Agricultural Society, 281-282, 325-326 Santa Cruz, American forces approach, 164-165 Santa Teresa grant, 342, 487 San Vicente grant, 342, 487 Savage, Billy, 233, 234 Savannah, U. S. S. (vessel), 166 Schallenberger, Moses, 137, 138 Schools (1811), 97-98, 99, 100, 101, 270; (1857), 275; (1860), 282; newly built (1867), 306-307; (1869) census, 313; (1870), 328-329 Scrip (State), in use (1851-52), 244; refused by inn-keepers, 246 Seefeld, Colonel Charles A., 252 Semple, Robert, 202 Sepúlveda, José Antonio, 125 Serra, Padre Junípero, 7, 70, 71, 74; at Mission Santa Clara, 418; ded. of, 419; death, 420 Seventeen-Mile House, 158 Shadden, Thomas J., 137 Shepard, J. L., 264 Sherwood, W. S., 203 Shistuk (Indian for Aguage), 12, 13 Shoe Manufacturing, 189 Silent Charles, horse railroad franchise, 130 Silkworm Culture, looms, 305;

(1852), 445-446 Sinex, T. H., 441 Sisters of Notre Dame, 259-261 Sitio de la Brea, see Las Animas Sloat, Commander John Drake, 147-150, 151 Slocum, S. N., 284 Small Pox, epidemic (1862), 286 Smith, Abner, 288 Smith, Charles H., murdered, 250 Smith, Digby B., 235 Smith, Sidney M., 326 Smith, William, 120, 141 Smith, William L., case against City of San José (1864), 474-479 Smith, Captain William M., 162 Snyder, Jacob R., 140 Snyder, John, 141 Sonoma, Bear Flag raised at, 144, 145 Soto, Rafael, 486 Soto, Ramon, 171 Soult, Marshall, 427 Souzal, 11 Springer, Peter, 135 Staples, Joseph M., 290 Stages, see Transportation Star Fonda Restaurant, 242 Stark, James, 281 State Agricultural Fair, 273 State Journal (newspaper), 238-239 Stephens, Captain, 137 Stevenson, Colonel Jonathan D., Steward, William H., 268 Stillwell, Joseph, 140 Stock, J., 275, 305 Stockton, Robert F., 359, 389, 485 Stockton, Calif., 256-257

Stokes, James, 140, 151, 153, 458 Strauss and Brown, 305 Sullivan, Miss, 138 Sullivan, John, 138 Sullivan, Michael, 138 Suñol, Antonio M., 113, 122, 174, 188, 397, 400, 485 Sutter, John Augustus, 119, 359 Sutter, John A., Jr., 353 Sutter's Fort, 138, 155, 352-353 Swasey, William F., 140 Swift, Captain, 155 Swope, publisher, 252 Synagogue, Jewish, dedicated (1870), 318

Tabor, William, 141 Tansil, Lt. Robert, 161 Tapia, Felipe, 26, 65 Taylor, General, 147-148 Taylor, Bayard, 281 Territorial Deputation of California 1834, 121-122 Thamlena (Indian for site of Santa Clara), 418 Theatre (James Stark's), 281 Third Judicial District, 284, 285 Thompson, G. H., 480 Tingley, George B., 217, 247 Tisdall, James V., 328 Tocaya, 96 Torrent Engine Company No. 2, 275, 326 Townsend, Dr. John, 137, 138, Transportation, stages, 236-240; fare to San Francisco (1854),

Ulistac, 487 United States Board of Land

268

Truckee, Calif., 138

Commissioners, (1852), 335-337, 338, 339; see also Land Grants & Titles United States Hotel (formerly the Pavilion), 240 United States Surveyor General, 349 Unity Congregation Church (1870), 328 University of the Pacific (Methodist Episcopal), 440-441 Upson, Lauren A., Surveyor-General, 480

Vallejo, Ignacio, 49 Vallejo, General Mariano Guadalupe, 133, 144-145 Vallejo, Salvador, 145 Vallejo, Calif., 245 Vancouver, Captain George, 36, 37, 38, 39, 421-423 Van Voorhies, William, 241 Varsi, Padre Aloysius, S.J., 439 Vásquez, José Tiburcio, 27, 28, 61 Vásquez, Theodore, 250 Viador, Padre José, 60, 62, 78, 89 Vigilance Committee, 252, 269 Villavicencio, Rafael, 97-99 Vincent, Calvin, 141 Voorheis, William, 232

Waldteufel, A., book shop, 329
Walkinshaw, Robert, 402, 484
Wallace, 273
Wallace, Justice William T., 204;
biog. 383-385
Walters, 141
Ward, Thomas, 160
Warren, U. S. S. (vessel), 155,
157

Washburn, J., 140 Washington Hose Company, No. 1, 327 Washington Square, 178, 183, 312, 319 Water see Irrigation Watmough, James T. Horatio (purser), 154, 156 Watson, Judge John H., 213-215, 225, 227, 247, 436 Weber, Charles M., 135, 136; prisoner, 150; 155, 157, 158, 159, 160, 161; of San José Volunteers, 162; 177; land claims, 178-179; buildings, 188, 189; patent to Las Animas, 484 Weber Creek, Placer County, 192 Weeks, James W., 120, 458 Weeks, Guillermo (William), 175 Welch, Patrick, 210, 290 Welch, William, 120 Weller, H. O., 324 Wells, Justice John B., 266-267, West, Francis T., 141 West, George R., 141 West, Thomas, 141 West, William T., 141 West's Livery Stable, 188 "What Cheer House," serves as courthouse, 257 Wheat (crop), trade in, 114, 115 Whistman, John W., 141, 236-White, Charles, 140, 1849 Convention, 202, 206; 244; killed (1853), 255 White, Charles, 175, Land Com-

pany member, 335, 345,

biog., 366; 378; Alcalde, 458; land case, 476, 478, 486 White, Ellen, et al, 486 White Thomas, 185, 186 White, Captain Thomas, commands "Eagle Guards," 232, 233; Mayor, 458 Whiting, Frederick E., 485 Wiggins, William, 135 Wilcox, Mr., 308 Wilkes, James, 141 William Robinson, (vessel), 237 Williams, John W., 247 Willis, William, 117 Willows and Willow Groves, planted by Padre Catalá, 82-84 Wilson, James, 141 Winn, Rev., 365 Wombough, Mr., 141 Wood, Mr., murdered, 235 Woods, Henry, 135 Woodside, D. K., 267 Wright, General, 288

Yaqui Indians, mining, 407
Yerba Buena (Socaye) grant,
342, 487
Yerba Buena Volunteers, 162
Yontz, Sheriff John, 226-227,
233, 234
Young, Samuel, 141, 251
Young Men's Christian Association, formed in 1867, 307
Yukisma (Indian name for stream), 13

Zanjero (water tender), 186-187

