

Manuscript Collection Inventory

Illinois History and Lincoln Collections

University of Illinois at Urbana-Champaign

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

University of Illinois at Urbana-Champaign
Illinois History and Lincoln Collections
<http://www.library.illinois.edu/ihx/index.html>
phone: (217) 333-1777
email: ihlc@library.illinois.edu

James M. Cornelius.
Crenshaw/Hickory Hill Research, 2000-5

Box 1:

Publications and Writings

John Hart Crenshaw and Hickory Hill

Final Report (Bound), 2002
Final Report - Printout, 2002
Final Report - James Cornelius's corrected copy, 2002
Draft #2, 2002
Appendix A: Bob Wilson, 2002 [Restricted]
Appendix B: A. Lincoln, 2002
Appendix D: "The Post-Crenshaw Years at the Saline, 1847-73,"
2002
Illustrations/Maps

"Historical Background on John Hart Crenshaw, Saltmaking, and
Slavery in Gallatin County, Illinois: A Preliminary Report."
Annotated by James Cornelius, with comments by Richard S.
Taylor, 2001

"Slavery and Kidnapping at the Gallatin County Salines, 1803-50"
(Paper presented at the Conference on Illinois History, Oct.
2002)

Correspondence, 2000-5

Correspondents include Linnie Bruce, Kay Carr, Gary DeNeal,
Mandy Karnes, Fred Leadbetter, Jack McKivigan, Leonard (Bill)
Maxwell, Dan Monroe, Mary Jo Moore, Jon Musgrave, Ron Nelson,
Matt Norman, Robert Owens, Geneva Robinson, John Y. Simon,
Richard S. Taylor, and Martin Tuohy.

Photographs

Ron Nelson, Gary DeNeal, George and Janice Sisk, et al., ca.
2000

Research Files

Adams Case/Burnt Mill/Marshall's 'Negrophobia'

Allen, John W. Papers, Southern Illinois University-Carbondale

Allen, John W. "Slavery and Negro Servitude in Pope County, Illinois." *Journal of the Illinois State Historical Society* 42:4 (Dec. 1949), 411-23

Baruch, Mildred C., and Ellen J. Beckman. *Civil War Union Monuments*, 1978. 38

Bellow, Saul. "Illinois Journey" (1957). *It All Adds Up: from the dim past to the uncertain future: a nonfiction collection*. New York: Viking, 1994. 196-205

Bender, Shewmare - John Hart Crenshaw's Family - Minor news items

Black Labor in Illinois

Black Life in Gallatin County and Vicinity - including photocopies of *Minutes of the Fifth Colored Baptist Association*, Mount Zion Church, Madison County, Ill., 1839, 1843

Blackmore, Jacqueline Yvonne. "African Americans and Race Relations in Gallatin County, Illinois from the Eighteenth Century to 1870." Ph.D. Diss., Northern Illinois University, 1996 (excerpts and notes)

Carden, Art. "Complex Institutions and the Illinois Slavery Controversy of 1824" and "Institutions and Southern Development: The Strange Career of Judge Lynch: Diss. Proposal, both Washington University, St. Louis, 2005

Carter, C. E. "Illinois Territory." *The Territorial Papers of the United States*. Washington, D.C.: GPO, 1950 (photocopies)

Cavin, William [known to participate in the construction on Hickory Hill in the 1830s; photocopied correspondence and notes from Henry Evans and Ron Nelson]

Crenshaw: Affairs, 1814-34

Crenshaw: Affairs, 1840-54

Crenshaw: Land Holdings and Deals

Crenshaw v. Davis [civil case in Gallatin County Circuit Court relating to Crenshaw's work with the Reverse Underground Railroad], 1829

Crenshaw's Religion

Cypress Mill Ledger (photocopies), 1840

"Deathwatch," *Forgotten English Calendar* quotes about sounds that are similar to those heard in the Hickory Hill attic

Eddy, Henry. Papers (Copies from the Manuscript Division, Abraham Lincoln Presidential Library, and Illinois History and Lincoln Collections, University of Illinois Library)

Equality (Ill.) Town Minutes, 1831-46, 1855

Equality, Village Record Book, 1831-53

Equality/Shawneetown - History

GALCC (Gallatin County Courthouse) Go-Back Report

Gallatin County Clerk's Office

Gallatin County Commissioner's Office Records

Gallatin County Court Records

Gallatin County and Kenawha County - Geology/Coal

Gallatin County and Saline County Land Tract Sales

Gallatin County and State of Illinois, Census, 1820-70

Gallatin Saline - Illinois State Archives Summary

Gallia County, Ohio

General - Crenshaw, Salt, Gallatin County, Slavery (2 folders)

Gordon, Lucien Winslow (Illinois History and Lincoln Collections)

Hardin, John J., Papers, Chicago History Museum

Herdrich, David J. "Ecology and Conceptual Systems at the Gallatin County Saltworks," M.A. thesis, University of Illinois at Urbana-Champaign, 1985

Hickory Hill - Illinois Historic Preservation Agency Files, 1945-2000

Hickory Hill or Sisk Family - Press Clippings/Lore

Hickory Hill Slave House - General File

Box 2:

Hubbs, Barbara Burr, and John Mulcaster. "The Romance of the Old Slave House." *Illinois Journal of Commerce* (Nov. 1937)

Hunter, Louis C. *Studies in the Economic History of the Ohio Valley*. Smith College Studies in History, XIX, Nos. 1-2 (Oct. 1933-Jan. 1934)

Illinois Newspapers, containing articles about Hickory Hill, 1997-2001 [oversize]

Kidnapping/Underground Railroad

Lawler, Michael K. Papers, Southern Illinois University, Carbondale

Lemen, James

Metzger, John A. "John Crenshaw and the 'Old Slave House,'" chapter in "The Gallatin County Saline and Slavery in Illinois." M.A. Thesis, Southern Illinois University, Carbondale, 1971

Musgrave, Jon. "A Chronology of John Hart Crenshaw: His Times, His Family, and the People Around Him." Draft, April 2001

Musgrave, Jon. "A Chronology of John Hart Crenshaw: His Times, His Family, and the People Around Him." Draft, June 2001

Patton, Charles. "Glory to God and the Sucker Democracy: a manuscript collection of the letters of Charles H. Lanphier [Springfield, Ill.]: Priv. print. by Frye-Williamson Press, 1973. Vol. 1: 34-43, 58-59, 88-89

Patton, Christopher C., Collection [Restricted]

Patton MSS., Brann Letters, Crenshaw Family/Hickory Hill Records
(Copies from Ron Nelson) [Restricted]

Patton MSS./Genealogy, 1846-1997 [Restricted]

Salines to 1818

Salt - General

Salt Business in Illinois

Scobell, Beverley. "Old Slave House Preservationists seek state help to save southern Illinois landmark." *Illinois Issues* 24:2 (Feb. 1998), 12-13

Sellers, George Escol. "Aboriginal Pottery of the Salt-Springs, Illinois." *Popular Science Monthly* 11:33 (Sept. 1877), 573-85

Sisk, George. Correspondence, 1942-84 [photocopies from Ron Nelson]

Sisk Home Interview by James Cornelius, 2001

Sister Mary Rita. "Gallatin County Salines." M.A. Thesis, Depaul University, 1943 (notes)

Slave Cemetery, Equality, Ill., clippings

Slaves, Runaway, notice, 1843

Slaves and Salt Mines, Kanawha County, Va. (now WV), 1850

Sources from 'Crenshaw Rascals'

Southern Illinois Newspapers, coverage of Crenshaw, slavery, 1837-40 (photocopies)

Southern Illinois "Spots of Historic Interest," photocopy from *Journal of the Southern Illinois Historical Society* 6:1 (Oct. 1949), 5.

Springhouse

Complete issues: 19:4 (August 2002; 2 copies)

Excerpts: 13:6 (Dec. 1996), 14-27; 14:1 (Feb. 1997), 3-7, 19-25; 14:2 (Apr. 1997), 4-7, 20-39; 14:3 (June 1997), 2-6, 17-36; 15:3 (June 1998), 10; 15:4 (Aug. 1998), 32; 15:5 (Oct.

1998), 34; 16:5 (Oct. 1999), 36-39; 16:6 (Dec. 1999), 3

State Bank of Illinois, Illinois State Archives

Tanner Collection Newspaper Files, Illinois History and Lincoln Collections: Shawneetown Newspapers, 1818-58

Taylor, John Wills. "Reservation and Leasing of the Salines, Lead, and Copper Mines of the Public Domain," Ph.D. Diss., University of Chicago, 1930

Tipton County, Tenn.

Water Power on the Line of the James River and Kanawha Canal

Western Citizen (Chicago) Kidnappings, 1842-47

Sisk Home Interview Tapes and Diskettes; Research Notes on Loose Paper Slips [In Box 2, in an index-card box]