

A JOAQUIN MILLER

CHRONOLOGICAL BIBLIOGRAPHY

AND STUDY GUIDE

A JOAQUIN MILLER
CHRONOLOGICAL BIBLIOGRAPHY
AND STUDY GUIDE

By Margaret Guilford-Kardell and Scott McKeown

Edited by Glennys Christie
(Publisher, Location, Date...)

© 2006 Margaret Guilford-Kardell and Scott McKeown

DEDICATION

This publication is dedicated to every soul who has ever discovered, clipped, copied, typed, filed or indexed any of Joaquin Miller's work or public comment about him
– with or without citations.

CAVEAT

"No man has a right to express an opinion of Joaquin Miller until he has read his works
and read them well from end to end."

William M. F. Round
The Independent
New York, December 5, 1872

ACKNOWLEDGMENTS

Margaret Guilford-Kardell (1920-) began this presentation in the 1980s at the urging of Corinne Graves Hoffpauir (1916-1989), who had discovered some early previously undocumented Miller poems. Guilford-Kardell was prodded on and encouraged by fellow Shasta County historians Hazel McKim and Joe Mazzini; without the latter's word processing skills this project could not have been envisioned. Then bibliographer Hensley Woodbridge (1923-2001) saw a draft copy at a Jack London symposium and urged its completion. In May of 1991 Dr. Ray C. Longtin, Miller's bibliographer of the 20th century, read the manuscript and encouraged Guilford-Kardell to continue in an academic climate then still in denial of the importance of Joaquin Miller in both Western Literature and Western History.

In the years of research before the advent of today's web sites Guilford-Kardell met or corresponded with many historians and librarians etc. who were often succeeded by others during the course of this project.

Among these helpful people were Susan M. Allen, former and now Carrie Marsh present, Head, Special Collections, The Honnold Library, The Claremont Colleges, Claremont, CA; Eleanor Brown, former Executive Secretary, Siskiyou County Historical Society, Yreka, CA; Robert Chandler, Wells Fargo History Room, San Francisco, CA; J. Fraser Cocks, Curator, Special Collections, The Library, University of Oregon, Eugene, OR; Cathy Coldren, Bellingham Public Library, Bellingham, WA; Shawna Fleming, Editorial Assistant, Mark Twain Project, Bancroft Library, University of California, Berkeley, CA; Dale Forster of Portland, OR for sharing his private collection; Dennis Freeman, Director, Library and Media Services, College of the Siskiyous, Weed, CA; Charlolet Gaston, Whatcom County Library, Bellingham, WA; Fred Granata, Portland, OR; Sara S. Hodson, Curator of Literary Manuscripts, The Huntington Library, San Marino, CA; Bill Jones, Head, Special Collections, Meriam Library, California State University, Chico, CA; Russ Kingman (deceased) and Winnie Kingman, Jack London Bookstore, Glen Ellen, CA; Jacqueline Koenig, Carefree, AZ for a list of her private collection; Gary Kurutz, Principal Librarian, Sybil Zemetis retired Reference Librarian, and now Karen Paige, Reference Librarian Special Collections Branch, Library-Courts Bldg., Sacramento, CA; Bénet Leigh of Rohnert Park, CA; for her Witt family genealogy; William Miesse, Art Historian, Mt. Shasta, CA; David Milholland, President Oregon Cultural Heritage Commission OCHC, Portland, OR; Oregon Historical Society, Portland, OR; Jayne Primrose, Museum Manager Grant County Historical Museum and Dennis C. Smith of the Historical Society, Canyon City, OR; Tim Pyatt, Special Collections Librarian, The Library, University of Oregon, Eugene, OR; Peter A. Smith, Online Services Coordinator, Western Washington University, Wilson Library, Bellingham, WA; William W. Sturm, former Librarian, Oakland History Room, Oakland Public Library, Oakland, CA; Washington State Historical Society, Tacoma, WA; Fred Welcome, Director, Shasta State Historic Park, Shasta, CA; Marty West, former Head of the Lane County Museum, Eugene, OR; and ever so many more kind people. Susan Goodwin, Portland, Oregon, deserves separate recognition for her considerable research.

In 2004 Margaret Guilford-Kardell and Scott McKeown decided to merge their massive Miller bibliographies into one document to be equally available to and usable by both Joaquin Miller scholars and aficionados (and, of course, aficionadas).

Fortunately Margaret's long time friend, editor and burgeoning Miller enthusiast Glennys Christie (BA, UBC, English Literature; MA Stanford University, Journalism and Communication) was able to bring her lifetime of editorial experience as editor/publisher of several community newspapers over the years to this monumental effort. Without her understanding and love of literature and editorial background from early print to online editing, this bibliography would never have seen the light of day. As noted elsewhere, her journalist daughter Alix Christie worked on the 1985 special edition of *True Bear Stories* and her well-known poet daughter, A.V. Christie, has been invited to read at Joaquin Miller's Cabin in Rock Creek Park in Washington, D.C.

Hopefully, you too, as you read this Miller study guide and bibliography, can write something about Joaquin Miller or find something in your local archives that should be included in this bibliography; you can send it to <http://www.joaquinmiller.com/bibliography.htm> (discussions???) to share with everyone.

ABOUT THE AUTHORS

Margaret Guilford-Kardell

Joaquin Miller's most ardent truth seeker was born seven years after his death and lived her youth hiking to his nearby "Hights" while learning *Columbus* in grade school. A whole lifetime passed after her graduation from U.C. Berkeley with a B.S. in then Agricultural Economics – now Natural Resources – and then an M.S. from the University of Tennessee. Only in the 1970s after a life abroad did she accidentally discover that Joaquin was telling the truth about the Indians where she then lived on the McCloud River. For the past 30 years she has been ferreting out more truth about him and his influence on his era, all the while sharing her knowledge and enthusiasm with others.

Scott McKeown

Scott has maintained an active general real estate law practice since his admission to the Oregon State Bar in 1985 and has devoted approximately 20 per cent of his legal career to the practice of juvenile law. He is on the board of directors of Innovative Housing, Inc., a non-profit provider of low-income housing. His education includes a Juris Doctorate from Lewis and Clark College, Northwestern School of Law 1985, a Masters Degree in Business Administration from Portland State University 1983 and a Bachelor of Science in Political Science from the University of Oregon 1971.

Scott's motivation for undertaking a bibliography began with his student film project, a documentary on Cincinnatus. The historic research would help him get the story right. Then, he found that when he told people of Joaquin's multiple adventures he was often met with skepticism. The bibliography will assuage some of this disbelief and provides hard evidence that the stories the film tells really happened. Scott appreciates that Margaret Guilford-Kardell's contribution to this bibliography eclipses his. He is thankful that she credited him with co-authorship rather relegating him to the acknowledgments.

PREFACE

In Margaret Guilford-Kardell's childhood, Joaquin Miller was a "given." Now we find he is being rediscovered and described just as the blind men described the elephant. Margaret nearing 86, and Scott McKeown father of three children hasten to help set Miller's records straight for future generations.

Early on, Miller was identified as a poet. He was lauded and criticized for his poetry and his prose. No one seems to have considered or analyzed Miller as a journalist, or as an essayist or for what he was saying, or for the history he mentioned.

In 1980 Dr. Ray C. Longtin began to sense "... a subtle undercurrent of rethinking about this eccentric man." He suggested that "perhaps, for reasons other than his poetry, Miller deserves re-study."

Bill Miesse, California art historian, has read more of Miller's works than most. His assessment of Joaquin Miller agrees with ours. We feel that Joaquin Miller had a "timeless point of view on civil rights and environmental issues, and was directly in touch with the elements of nature."

Among today's literati, Alan Rosenus has started to reintroduce scholars and students to Miller through scholarly articles and in reprints of *Life Amongst the Modocs: Unwritten History*, which Rosenus terms Miller's best work and which he clearly identifies as a novel. William Everson has identified Miller as the archetype of Far Western literature, and has found an 1870 poem from Miller's diary which he considers a totally "achieved" poem. So, finally Miller has been recognized by the literary establishment. But critics of these reprints still chatter about Miller's style and lifestyle, all on the basis of a few works or even just one work that chances to hand.

Miller started writing notes and poems to editors years before he spent two winters in college. Later, his articles in newspapers and magazines far exceeded his output of poems or books, if you discount reprints. He also served some time as an editor.

Only fleeting passes have been made at studying Miller as a writer of political protest and as a writer on human rights. Such studies have often been by those trying to include Miller in their own political camp. But they have had difficulty with his deep foundation in the Bible and compassion for all men.

No one seems to have studied Miller's ties to his Bible background. Liberal Boston and New York publishers of his day recognized these ties as well as his popularity with their readers who were also students of the Bible.

No one seems to have studied Miller as a travel writer or as an historian, perhaps because his early detractors suggested he was all fiction and a liar. They didn't like his truth. Historical research has proven the authenticity of his real experiences

upon which frames he wove his work. In articles for *The Californians*, Guilford-Kardell has begun to set the record straight as to the history of events in Miller's life and in his time frame. Earlier commentators' discrepancies have been rectified by uncovered records.

Past bibliographies are neither up-to-date nor complete. It is apparent that a chronological bibliography is needed. This we have created. It is not perfect and it is not final, but we offer it as a point of departure. We have personally seen most, but not all, of the entries. Additions and corrections are welcome.

We trust that this chronological bibliography will awaken curiosity among graduate students in various disciplines and encourage more reprints of Miller's diverse works. People have always enjoyed reading Miller and will welcome reprints which include additional factual insights into his life and times.

Joaquin Miller would be proud to be a part of a renaissance of moral validity in American culture.

1872 INTRODUCTION

William M. F. Round

On my table is a book of poems [*Songs of the Sierras*], and beside it, carefully as a souvenir, is the author's card, a bit of rough brown pasteboard, coarsely printed and bearing these words:

JOAQUIN MILLER, OREGON.

I have read the book most carefully, and I here take occasion to beg the author's pardon for the injustice with which I have judged him on the strength of the newspaper accounts of him and the current extracts from his works. No man has a right to express an opinion of Joaquin Miller until he has read his works and read them well from end to end. Having done this, no fair-minded man will give further credence to the startling stories that are told of the poet by the papers; for it will be seen at once that the poems are the spontaneous utterance of the heart, and of a heart incapable of all the atrocities with which Miller has been accused. That his life has not been fitted into the conventional social grooves of our civilization is evident enough; and to this very fact we owe it that we have a book brimful of the most original thought, unhampered, unrestrained, and as fresh as the breezes of the plains and mountains.

Never was a book better named than "*Songs of the Sierras*;" never was a man better fitted by circumstances of life and natural gifts to sing such songs than Joaquin Miller. From a child up, he has been brought face to face with the grandest scenes of our grand West; has lifted his hat to the majesty of snow crowned mountains; has felt the vastness of Nature in primeval forests and been drunk with glory of life in the tropics; has studied the great open book with head bared and soul lifted up; and now comes singing into our minds. And we cruelly judge him by our surroundings and the circumstances of our little circled lives, which of themselves cruelly condemn him by the very standards that make us incapable of understanding either his temptations or inspirations. He comes to us with his book in his hand, a man battling against fearful odds, knowing them well, but also knowing his own strength and bound to conquer our prejudices by the sheer force of his genius. He comes saying: This is my life which I have woven into a song; this is my heart which my muse bids me to lay bare. He comes frankly, with no apologies, with nothing hidden, and asks to be judged as a poet. The world says, "Who is this fresh singer that dares to sing new songs?" [A]nd straight-away sets itself diligently to find, not how the songs have been produced, but how the poet has lived and what he has eaten and drank, and how and whom he has loved. But the poet has gone on singing--pained, undoubtedly, yet well knowing that in the hearts of those who have studied him best admiration and love have grown out of simple justice.

Joaquin Miller comes to us as a poet: and only those have a right to judge him as a man who have known him--have learned something of his hot, impetuous, loving nature, and of the dreadful school in which his soul has found development. His poetry has on the face of it intrinsic merit sufficient to recommend it anywhere. His works fit a niche in the nineteenth century literature which no man else could have filled. They appeal to the whole world, simply because the genius of poetry is universal; but the man Miller must be forever a mystery to those who have never put a foot onto Western prairies or been hustled by the rude civilization

of the Far West. One realizes the truth of this statement when brought into personal contact with the poet.

In the crowd of the city the tall, spare, supple, long-haired, deep-eyed man hides himself under his broad Panama hat, turns his eyes to the ground, and seems ill at ease. Put him onto a fiery Mexican horse, gaily caparisoned, give him his rifle and the free prairie air, and you have another being. The imperative urge and motive of his early adventurous life are forgotten in the imperfect narration of its events which the newspapers seize and dress up to suit the prejudices of the age. The common reader, with culpable carelessness as to truth, seizes eagerly upon these, and wonders that a man who has lived so ill can write so well. There is no doubt that the poet feels this injustice, and, in answering for the weaknesses of a dead brother poet, his own answer to an accusing world is found.

“Yea, he did sin: who hath revealed
than man, or less?
Yet sinned no more, but less concealed
Than they who cloak their follies o'er,
And then cast stones in his distress.
He scorned to make the good seem more,
Or make the bitter seem less.
And so his very manliness
The seeds of persecution bore.”

Few men are more sensitive to public criticism than Miller; and yet he finds in his heart a course of writing marked out that is imperative, and from which he cannot deviate save in the choice of form. In his own heart he has set up a court of justice, and judges himself unmercifully abiding by the judgement whatever it may be. He has in the poem “Myrrh” spread out the whole drama of his domestic life. He has written it simply because it was made up of years and events that made his heart tremble almost to rending. To those who read it aright this poem reveals a depth of magnanimous self-sacrifice unparalleled. The utterance is not an apology or a defense; it is the outpouring of a suffering, stricken heart, urged on by fate to do that which filled the whole being with an endless misery. It is a sacred subject. Two people alone have aught to do with it the poet and his wife. From the poem one can see that there is some unrevealed barrier between the two. What it is the world has no right to know. This is true, that in the poem Miller accepts as his own the burden of blame; and Mrs. Miller has gained nothing by her very remarkable letter. That the poem is inexpressibly touching no one will deny. There are three stanzas in it which for pure pathos are unsurpassed in the whole realm of English poetry:

“I go alone, no little hands
To lead me from forbidden ways,
No little voice in other lands
Shall cheer through all the weary days;
Yet these are yours, and that to me
Is much indeed... So let it be...”

“A last look from my mountain wall...
I watch the red sun wed the sea

Beside your home. The tides will fall
And rise, but nevermore shall we
Stand hand in hand and watch them flow,
As we once stood. Christ! This is so!

“But when the stately sea comes in,
With measured tread and mouth afoam
My darling's cry above the din,
And as[k] ‘Has father yet come home?’
Then look into the peaceful sky,
And answer, gently, ‘By and by.’”

[The above would have been as apropos re the Indian child he had had to leave in earlier life.]

As a writer, Miller must be classed in the front rank of objective poets. His descriptions of natural objects are wonderful. He leads you with him into a tropical forest, as in “With Walker in Nicaragua,” and you feel at your heart the fervid heat of the sun and behold all the glories of luxuriant vegetation. Take, for instance, the passage in which he describes the snakes

“Long, lithe, and beautiful
As green and graceful bough’d bamboo

and you have the motion of serpents pictured with such wonderful fidelity that you feel a shudder, as if yourself standing under the fascination of the beautiful cursed reptile. For all things, all emotions even, he finds a simile in natural objects. And his similes are so apt that they stick in their place when the poem is forgotten. In this very facility of illustration is Miller’s greatest danger. He reaches up for the highest things, and attempts to picture them in the most familiar objects. The result is a step from the sublime to the commonplace, a step that is always “taken from a precipice.” As a single example of this, in the poem “Ina” can be found these lines [which however, his peers--miners and cattlemen, found most readable]:

“The thin, sullen moon, pale face and crooked
As a half starved vine, a most vicious heifer,
Is sliding down in all haste from Heaven.
To gore in the flank of yon sleeping mountain”

And the same danger is perhaps better exemplified in the opening line of “With Walker in Nicaragua” in which a slang simile is made use of to tell what a perfect man was the poet’s friend. Turning from these instances of the abuse of a great gift, it is a relief to turn to that most wonderful piece of word-painting found in the closing lines of “The Last Taschastas,” a poem that from beginning to end abounds in marvelous pictures.

Of Miller's last poem, the “Isles of the Amazons,” it is perhaps unfair to speak critically in this stage of its publication. It must be confessed that its few opening stanzas seemed to promise little. Quite out of place and wholly unnecessary was the unkind fling at womankind, in the stanza describing the quaint old crone who refuses to tell you her story

“Until you have anointed her palm, and you
Have touched the delicate spring of a door
That silver has opened perhaps before;
For woman is woman the wide world through.”

[Like Miller and unlike Round, I have met a thousand women like this.]

Two stanzas further on, one comes across a streak of alliteration which is quite unworthy of such a poet as Miller. He says:

“If I have purchased a beautiful lie,
And liked it well and believed it true,
I have done it before; and so have you
And have been contented, and so have I.”

A verse that seems to have nothing more than a complicated jingle to recommend it. [Miller said and sang what he saw. He didn't use English teachers' words about words. Perhaps Mr. Round never visited a prostitute. Miller knew many. And how many people do you know who buy into their friends' and their own lies every day?] But a little further on one can forget these defects in the vivid descriptions of scenery, of the Amazons, and of the brave young knight. After this comes an apostrophe to Silence, which in its way is quite unsurpassed, and beyond which there is no longer a doubt that the completion of this poem will realize all that has been prophesied of it. It would be a pleasant thing to select from this poem a score of verses and lay them before the readers of this hurried article; but newspaper limitations are imperative, and in the three verses embodying the apostrophe above referred to are all that will be allowed me:

“O Heavens, the eloquent song of silence!
As asleep lay the sun on the vines and the sod.
And asleep in the sun lay the green gilded islands,
As rocked to their rest in the cradle of God.

“God's poet is Silence! His song is unspoken,
And yet as profound and so loud and so far,
That it thrills you and fills you in measure unbroken,
And bright and as light and as far as a star.
“The shallow seas moan. As a child they have muttered
And mourned, and have fretted and wept at their will;
But the poem of God is too grand to be uttered;
The dreadful deep seas, they are loudest when still.”

Of Joaquin Miller and the estimation in which he is held by the public I have observed this; that the people who cry him down are those who have not read his works thoroughly.

More than this, I have observed that they who cry shame at his personal life and laugh at his peculiarities are those who have no sort of acquaintance with the man. He is a brave, simple hearted soul. He is a man capable of great loves and he has loved well. He is a man

who has made Nature his mistress; and she has returned his caresses with richest revelations. He is a man whose body is chained to earth, while his vision is above the clouds. He is a man who has seen the folly of social conventionalities, and despised them; and he is abused in consequence. To those who know him well, either in person or through his songs, he is all kindness, with a voice low and sympathetic, and with comforting words to those who need comfort. He has come to us from the Plains, opened a new field for our thoughts to roam, laid his heart of hearts bare to us; and we have repaid his confidences with distrust.

After this, if there be a tinge of bitterness in some of his sweetest songs we can forgive him, and understand him when he writes:

“It is not wise to be a poet now;
For the world has so fine and modest grown
It will not praise a poet to his face,
But waits till he is dead some hundred years.
Then uprears marbles cold and stupid as itself.”

(From “A Poet and His Poems” by William M.F. Round *The Independent* 24.1258 (New York) (December 5, 1872): 8

USER'S GUIDE

Miller used pen names for some of his earliest submissions; Vindicator, Miner, Skurb, and *** in his Shasta County period. He sometimes used Hine, Hiner, Henry, Nat, or Ned Miller as well as John Smith Jr., Niles Gaston, and De Weiver; his many other pen names included Cora, Pax, U Know Who, Ned Miller, Sierra, Cincinnatus, and C.H. Miller. In 1863 he was using other pen names: Agricola, Professor Bones and H*** in *The Golden Era*, the initials "C.H." in his first book, and an article written for the *Overland Monthly*; "Cincinnatus H." in his second book; and thereafter his better known pen name "Joaquin."

Many of Miller's early books published in the United States had previous publication, ranging from a few days to several months, in London.

Entries are ordered chronologically with the following variances:

If a date is unknown or presumed, it is followed by a question mark (1881?).

Books and other annual publications precede listings that include month and day.

All publications sharing the same date are listed alphabetically by title.

Untitled works precede titled works.

Multiple articles in the same publication are listed in page order.

Entries which span multiple years are at the end of the first year.

The following notations are being used with the knowledge that, although we have listed libraries or institutions where we know these books, materials etc. may be found, this list is not all-inclusive and many can be found elsewhere.

We also believe that- after thirty years of research - it was important for this material to be presented, notwithstanding the fact that certain citations have not been either seen or verified. There is much more to be found and many more newspaper articles to be identified as Miller's. For example, researchers are now identifying articles written but not signed by his fellow journalist Ambrose Bierce.

[AAS] refers to materials on file at the American Antiquarian Society, Worcester MA.

[BAL] refers to material gathered from Jacob Blanck's 1973 *Bibliography of American Literature*, Volume Six, pp. 182-217, Yale University Press.

[BAN] refers to material on file at the Bancroft Library at the University of California, Berkeley, CA., 94720-6000.

[BB] refers to letters held by Barclay Bates, San Francisco, CA.

[BEL] refers to material found in the Bellingham, Washington Public Library, 210 Central St., Bellingham, WA .

[BERK] Goodwin's or [MCK]'s reference to the Bancroft Library at Berkeley at UCB.

- [BLL] refers to genealogical and ephemeral material references provided by Bénét L. Leigh of 393 Enterprise Dr., Rohnert Park, CA 94928.
- [BRN] refers to letters held by the Brown University Library, Providence, RI 02912.
- [BSL] refers to Benjamin S. Lawson in general and to bibliographic data from his 1980 *Joaquin Miller*, Boise State University, Boise, ID. Boise State Western Writers Series # 43. 1980 52p.
- [CAL] means that there was a card on this reference in the California Information File (#0319) at the California State Library, Sacramento, CA.
- [CAM] refers to Cambridge and related libraries.
- [CCL] indicates quoted criticisms available in Hinkel and McCann's 1940 *Criticism of California Literature*. The number after the notation refers to the volume and pages that contain the information.
- [COS] refers to the College of the Siskiyous, Weed, CA.
- [CSC] refers to material held by the Meriam Library, California State University at Chico, Chico, CA.
- [CSL] refers to letters, photos and materials held at the California State Library, Sacramento, CA.
- [DS] refers to material identified by Dennis Smith, Canyon City OR historian.
- [ESR] refers to letters held by the East Sussex Record Office, East Sussex County Council, P.O. Box 3, County Hall, Lewes, Sussex, BN7 1SF, England.
- [FG] refers to material seen by Fred Granata.
- [FGL] refers to the Fiske Genealogical Library 1644 43rd. Ave. E., Seattle, WA 98112.
- [FRS] refers to letters and books owned by Dale Forster. P.O. Box 636, Portland, OR 97207.
- [FST] refers to bibliographic data from Orcutt William Frost's 1967 *Joaquin Miller*, Twayne Publishers, New Haven, CT.
- [GRA] refers to poems listed in the 1989 Columbia *Grangers' Index to Poetry*.
- [HBLL] Henry B. Lee Library Special Collections Brigham Young University, UT.

[HGT] refers to “Joaquin Miller in Oregon, 1852-1854 and 1857-1870,” an unpublished dissertation by Margaret Mary Haight. Master of Arts thesis, University of Washington, 1936 96 p.

[HOMER] University of Connecticut Libraries <http://homerweb.lib.uconn.edu>.

[HON] refers to material on file at the Honnold/Mudd Library, Claremont Colleges, 800 N. Dartmouth Ave., Claremont, CA 91711-3991. Periodicals containing articles by Miller are held in their Joaquin Miller Collection File Drawer.

[HUN] refers to books and materials on file at The Huntington Library, 1151 Oxford Rd., San Marino, CA 91108. Specific items are identified as [HM # etc.].

[JGK] refers to books owned by Jacqueline Grigsby Koenig, P.O. Box 87, Fish Camp, CA 93623.

[LHM] refers to holdings relating to Miller, particularly diaries of his brother George, in the Lane County Historical Museum, 740 W. 13th Ave., Eugene, OR 97402. Hours by appointment only.

[LOC] refers to the Library of Congress.

[MAR] refers to M.M. Marberry’s *Splendid Poseur* 1953.

[MARK MSS] refers to Edwin Markham Manuscript Collections.

[MCK] Scott McKeown

[MGK] Margaret Guilford-Kardell

[MLA] Modern Language Association

[Melvyl] is a registered trademark of the University of California.

[MES] refers to material by or in possession of Bill Miesse, P.O. Box 441, Mt. Shasta, CA

[MOA] refers to the Making of America sites.

[MSM] refers to letters or books owned by Mel Smith, 3031 Greentree Court, Los Angeles 90077.

[MUL] , [MUL Micro] and [Mult] refer to holdings in the Multnomah County Library, OR.

[NYT online] refers to *New York Times* Online.

- [OAK] refers to books on file in the Oakland History Room of the Oakland Public Library at 125 14th St., Oakland, CA.
- [OCLC] refers to Online Collection, Library of Congress:
<http://lcweb.loc.gov/coll/nucmc/oclcsearch.html>
- [OHS] refers to material located in the Oregon Historical Society at 1230 S.W. Park Ave., Portland, OR 97205.
- [PET] refers to bibliographic data from Martin S. Peterson's 1937 *Joaquin Miller, Literary Frontiersman*, Stanford University Press, Palo Alto, CA.
- [PHJ] refers to letters and photographs held by Philip H. Jones 272 Israel Hill Road, Shelton CT 06484.
- [PMC] indicates that the particular item is located in the Pherne Miller Collection within the Special Collections of the University of Oregon Library or that information provided about the item (e.g., sculpture) came from Pherne Miller's notes on file at the above-mentioned library. Some of her references have been found in error as to site location and date and have thus been dropped from this bibliography. Some, however, have been retained even when not locatable by the same or similar titles, as a guide to future researchers.
- [RCL] refers to material listed and annotated in Dr. Ray C. Longtin's 1980 *Three Writers of the Far West: A Reference Guide*, G.K. Hall and Company, Boston, MA.
- [SHM] refers to material on file at the Shasta State Historical Park, P.O. Box 2430, Shasta, CA 96067-2430.
- [SHS] refers to books and pictures on file at the Historical Library and Research Center in the Redding Museum of Art & History, P.O. Box 277, Redding, CA 96099.
- [SOP] refers to the Southern Pacific Railroad.
- [SPL] refers to material available at the Seattle Public Library, Seattle, WA.
- [Stanford-Melvyl] refers to material listed on Stanford-Melvyl. Melvyl is a registered trademark of the University of California.
- [STR] refers to material on file at the Sutro Library in San Francisco, CA. Juanita Miller's Sutro Library list seems to no longer exist.
- [UCB] refers to material on file at the University of California's Main Library at Berkeley, CA.

[UCCL] refers to letters written by Samuel Clemens to Joaquin Miller. The citations for these letters appear in the 1986 University of California Press publication *Union Catalog of Clemens Letters* edited by Paul Machlis.

[UCLC] refers to letters Joaquin Miller wrote to Samuel Clemens which appear as citations in the 1991 University of California Press publication entitled *Union Catalog of Letters to Clemens*.

[UCPL] refers to material to be found in the Union County Public Library, IN.

[UCSD] refers to material on file at the University of California, San Diego, Central Library.

[UNL] refers to books at The University Libraries, University of Nebraska at Lincoln, NE 68588-0410.

[UOL] refers to books on file at the University of Oregon Library, Eugene, OR. Books with this notation may be found in either the "Oregon Collection" or the "Rare Book" collection.

[UOT] refers to books at the University of Texas, Odessa, TX.

[UOV] refers to letters held in the Special Collections/ Manuscripts department of the Alderman Library, University of Virginia, Charlottesville, VA 22903.

[USC] refers to materials on file at the University of Southern California Library, Special Collections, University Park, Los Angeles, CA 98089-0182.

[VG] refers to material located by Valerie Gomez.

[WC] refers to material listed on World Cat, the OCLC catalog of books and other resources of various worldwide libraries. Herein accessed by Susan Goodwin through the Multnomah County Library homepage.

[WLS] refers to Wells, Fargo & Co, Library.....San Francisco, CA.

[WWU] refers to material located in the Wilson Library, Western Washington University, Bellingham, WA.

1840

Letters and Archival Papers.

Ancestry.com. *1840 U.S. Federal Census* [database online] , Provo, Utah: My Family.com, Inc., 2004. Original data: United States. *1840 United States Federal Census*. M704,580 rolls, National Archives and Records Administration, Washington, D.C. [DF] [MGK] [Hulings Miller in Hendricks Co. IN] The Joaquin Miller (1837-1913) Collection, Honnold/Mudd Library.

“includes approximately 125 items, either of first or limited editions, many beautifully illustrated, and some with laid-in autographs. Photostats and clippings of newspaper and magazine articles number more than nine hundred pieces, while there are approximately two hundred portraits of Miller between 1859 and 1912. Original manuscripts, letters, and inscribed photographs number approximately seventy-five items complete the Miller Collection” [Online Catalog] [MCK]

1851

Letters and Archival Papers.

The Oregon Statesman (Oregon City), published and edited by Asahel Bush, published nearly weekly “Lists of Letters Remaining in the Post Office at Oregon City,” and other towns. Various earlier arriving related and non-related Millers were listed from 1851 onward as well as other persons with whom Joaquin Miller would later become associated, such as Daniel Ream. Bush’s newspaper, which Miller would have read, often carried articles about California’s Yreka, then referred to as Shasta Butte City. [MGK]

1852

Secondary Sources.

Adams, Mrs. Cecelia Emily McMillen. Diary, 1852 [HGT] [MCK]
Akin, James. Diary, April 15, 1852, Thursday [HGT] [MCK]
Bozorth, Mrs. L. A. Diary. (A pioneer of 1852) [HGT] [MCK]
Parsons, Mrs. Mary Collins. Diary [HGT] [MCK]
Dudley, Mrs. Sarah Frances. Diary, 1852 [HGT] [MCK]
Kahler, Mr. Diary [HGT] [MCK]
Kerns, John T. Journal, March 15, 1852 [HGT] [MCK]
Moreland, Rev. Jesse. Diary. Tennessee to Oregon, 1852 [HGT] [MCK]

1854

Primary Sources.

- Miller, Joaquin. "Diary & Commonplace Book." 1854-1855. "A. MS. S. 1 vol. (unbound) fol. & 4to., approx. 180 leaves. In a folio case. West Point, Ore., Columbia, Ore., Shasta Co. Cal., McCloud Valley, Cal." [HON has this material in JM Box 2: vol. 1.] [MCK] [A Miller birthdate is given in the diary on date of June 15, 1856.]
- . An untitled poem about two ex-convicts from Australia at a Yreka mining camp is claimed by Rosena Giles in the March 17, 1949 *Shasta Courier*, (Shasta Co. CA) to be the first poem by Joaquin Miller. [See also "Damming the Sacramento," 1882, and Bailey Millard, 1913, *Bookman*, p. 299, all referring to same.]
- . "Reminiscences of Joaquin Miller: Early Days in Oregon". *The Seattle Post-Intelligencer*, April 7, 1907 Magazine section, copyrighted by Joseph Bowles. Miller writes, "And this was my first offense in the line of song." [MCK]

Secondary Sources.

Gaston, Joseph. *Laws of Oregon*. 1854-44. p.16-18 [HGT] [MCK]

Letters and Archival Papers.

- Miller Diaries, 1854-1858. The Honnold Library. "These include letters, poems and schoolwork" (FST 132). [MGK] *At Shool*, in Manuscript Diaries, The Honnold Library. [FST 18-19]. The poem is dated October 8, 1854. [MCK]
- Mount Shasta Collection, College of the Siskiyous Library
Covered in the section Recreation/Tourism/Environment section are "the many controversies surrounding development of Mount Shasta, beginning with Joaquin Miller's 1873 proposal to make Mount Shasta the center of an 'Indian Republic'" [<http://www.siskiyous.edu/library/shasta/mscollection.htm>] [MCK]

1855

Primary Sources.

- Miller, Joaquin. *Joaquin Miller, His California Diary, Beginning in 1855 and Ending in 1857*. Edited with an introduction by John Stewart Richards. Seattle, WA: Frank McCaffrey, at his Dogwood Press, 1936. 106 pages. 700 copies printed in first edition. [PMC] [BAN] [RCL] [OHS] [MES] [LHM] [UOL has two copies.] [OAK has Copy #79 and #147 on file.] [HON has Copy #86 and #180 on file] [Reprinted in part, with additions by Alan Rosenus, Urion Press. See *Selected Writings of Joaquin Miller*, 1977] [See also 1936.] [MCK] [MGK]
- . An untitled poem created on December 6, 1855 appeared in his diary (Miller 1977:145-146). It was signed, "By Hiner Miller of O.T. Squaw town, Shasta Co. Cal." [MCK]. First line "Alone I sit in my cabin today..." (Miller 1977: 145-146) [MGK]

Secondary Sources.

"Upper Sacramento Indians." *Shasta Courier*, 11 August 1855 [Mention of Miller being wounded] [MCK]

Letters and Archival Papers.

Joaquin Miller Papers: To Various Individuals: ALS, 1855 5 May - 1907 10 May.
[WC] [BERK] "Includes 18 letters and 1 postcard, many to the California author Howard Sutherland concerning articles he was writing on Miller's books. Also includes 2 autograph manuscript copies of poems or portions of poems by Miller"
[WC] [MCK]

1856

Primary Sources.

- Miller, Joaquin. An untitled six-line poem about Squaw Town created on April 4 appeared in his diary (Miller 1977:153). [Squaw Town, also later Squaw Flat, was near Middletown, Shasta County, California.]; Miller, C.H. April 4th/56. Squaw Town – Shasta Co. California essay and poem April the 5/56. First line "O how I wish I a goin [again] was at home...(Miller 1977: 153-155). [MGK]
- , "Squaw Town." An eleven-stanza poem was written on April 5, 1856 and appeared in his diary (Miller 1977:154-155). The poem is preceded by an entry signed, "the nusence of Squaw town Hiner Miller". [MCK]
- , An untitled poem about May, written at "Squaw town. Shasta Co. Cal" on May 31, 1856 in his diary (Miller 1977:160). [MCK] First line "Twas a calm clear morn in the month of May...(Miller 1977: 160). [MGK]
- , "[Excerpt from his diary, giving the date of his birth.] Facsimile (A.MS.S) 1 p. 4to. 3 photostat copies. From J.M.'s Diary: Box II: vol. 1, q.v." [HON gives the date as June 15, 1856 and the location as Squaw Town, Calif. This document is in their JM Box I: dummy folder. A note says, "See the MS."] [MCK]
- , Two short poems following an entry dated 18 June 1856 appeared in his diary (Miller 1977:162). The first is signed "Hiner Miller." The second is signed "Cincinatus Hiner Miller of Union County Indiana." [MGK]
- , Untitled poem. (?Thursday, 19 June, 1856?) First line "By the hair on Isaac's pate...(Miller 1977: 162) [MGK]
- , *The Poetry*, a two-stanza poem was written on 6 July 1856 and appeared in his diary (Miller 1977:164). [Volney Abbey and Dr. Gates.] [MCK] First line "Ye poets will open wide your eyes...(Miller 1977: 166-167) [MGK]
- , *The Indian Girl* is a poem written "November the 30/56" but it is about a raid on an Indian camp. It appeared in his diary (Miller 1977:254). This story is similar to that related by historian Harry L. Wells in 1881 about an 1853 raid in Squaw Valley, Siskiyou County, CA. [MCK] First line "That earliest sound of which Moore has spoke..." (Richards Diary version quoted by Miller 1977: 254) [MGK]
- , A three-stanza poem headed "Dec. the 5/56 Squaw Valley Shasta Co. California" concerns a miner (Miller 1977:254-255). [MCK] Untitled poem. First line "Wrapt in his blankets neath a clever old oak..." (Richards Diary version quoted by Miller 1977: 254-255) [MGK]
- , A four-stanza poem headed "December the 15/56" concerning being alone in the snow appeared in his diary (Miller 1977:255) [MCK] Untitled poem. First line "I'm alone alone in this valley of snow..." (Richards Diary version quoted by Miller 1977: 255) [MGK]

Letters and Archival Papers.

- Miller, Joaquin. Letter to Edward [E.] Parish dated 11/20/1856. [HON has a facsimile, "(A.L.) 2 p. 1g. 4to. Incomplete, unsigned" to Edward Parish dated 11/20/1856 from Lower Soda Spring, Shasta Co., Calif.] [HON notes this document is "From J.M.'s Diary in Box II: vol. 1 q.v." is located in JM Box I: dummy folder.] [E.Parish, probably the son of J.L. Parrish, Methodist missionary.] [MCK]
- . Draft of a Letter to Sir Edward Parish, November the 20/56, Lower Soda Springs, Shasta Co. California (Miller 1977: 165-166) [MGK]
- . Draft of a Letter to Merinda Parish, November the 20/56, Lower Soda Springs (Miller 1977: 166-167) [MGK]

1857

Primary Sources.

- Miller, Joaquin. A one-stanza poem written 20 May 1857 on the McCloud River appeared in his diary (Miller 1977:178). [MCK] Untitled poem. First line "I'm beneath a tall and shading pine..." (Miller 1977: 178) [MGK]
- . Untitled poem written at McAdams Creek Siskiyou County California Sept the 5/57 with a note saying he had left his home on the Willamette on "6th of August" and had arrived at McAdams Creek the last Tuesday in August and that he finished this entry on "the 6 day of September 1857" (Miller 1977: 190-192). [MGK] [MCK]
- . A poem written 10 September 1857 at McAdams Creek, Siskiyou County, California is prefaced with, "To William, a friend that I have not seen for three years." It appeared in his diary (Miller 1977:195-196). [MCK] First line "I've seen three spring times come and go..." (Miller 1977: 195-196) [MGK]
- . "The Old School house on the Hill." A poem that was dated "McAdams Creek, September the 28/57" and appeared in his diary (Miller 1977: 256-257). It has five numbered stanzas and is signed "Hiner Miller." [MCK] First line "I remember thee school house with feelings of pleasure..." (Richards Diary version as quoted by Rosenus (Miller 1977: 256-257) [MGK]
- . An untitled three-stanza poem written "October the 18/57 McAdams Creek" appeared in his diary (Miller 1977: 257) First line "We both were young and both then dwelt..." (Richards Diary version as quoted by Rosenus (Miller 1977: 257) [MGK]
- . *Midnight*. A poem that appeared in his diary (Miller 1977:258-259) was penned "Oct the 23/57" and signed "Hiner Miller." [MCK] First line "The pattering rain is falling fast..." (Richards Diary version as quoted by Rosenus (Miller 1977: 258-259) [MGK]
- . A poem "Written while at McAdams Creek, Siskiyou County, California, October 30/1857 on returning a letter to Miss -----." and signed "Hiner Miller" appeared in his diary (Miller 1977:259). [MCK] First line "Since you must have it so then dear Mary adieu..." (Richards Diary version as quoted by Rosenus (Miller 1977: 259-260) [MGK]

- . An untitled one-stanza poem headed "Nov the 1/57" appeared in his diary (Miller 1977:260). [MCK]
- . An untitled three-stanza poem written "Nov. 4/57 McAdams Creek, Calif." appeared in his diary (Miller 1977:260). [MCK] First line "I am far from home in a stranger land..." (Richards Diary version as quoted by Rosenus (Miller 1977: 260) [MGK]
- . An untitled six-stanza poem written "November the 4/57" and signed "H. Miller" appeared in his diary (Miller 1977:260-261) [MCK] First line "List ye hear the rain a poring..." (Richards Diary version as quoted by Rosenus (Miller 1977: 260) [MGK]
- . An undated poem following a "Sunday November the 4/57" entry in his diary (Miller 1977:198).

Letters and Archival Papers.

Miller, Joaquin to John M. Hay. May 28, 1857. [BRN holds the original letter.]

- . Draft of Letter to Mr. Capt. John Langly of Yreka, Aug. 30/57 from McAdams Creek re his discharge (Miller 1977:188) [MGK]
- . Draft of Letter to Miss Mary J. Tompkins at Willamette Forks, Oregon Aug. 31/57, sent Sept. 2/57 from Mc Adams Creek, Siskiyou Co. California with instructions to respond to Yreka, Siskiyou County, California (Miller 1977: 188-190) [MGK]
- . Draft of Letter written from McAdams Creek Sept. 7/57 and sent to Mr. Harvey Brown of Eugene City Oregon September 12/57 (Miller 1977: 192-194). [MGK]
- . Draft of a Letter to Miss Willoughby, from McAdams Creek, Sept. the 7/57, Siskiyou Co. California copied and mailed 20 of Sept. 1857 (Miller 1977: 194-195) [MGK]
- . Draft of a Letter to Mr. Harvey Brown of Eugene City, Oregon (September the 12/57) (Miller 1977: 192-194) [MGK]
- . Draft of a Letter to Miss M.P. Worster of Yreka written Sept. 15/57 sent Sept. the 20/57/ McAdams Creek, Siskiyou Co. California. (Miller 1977: 197) [MGK]
- . Letters to the *Yreka Union* and to the *Republican of Yreka*, CA, "setting forth the characters of [the Whig] candidates..." signed by H. Miller of the McCloud are noted in his diary (Miller 1977:194). Written before Sept. 7, signed Sept. 12, 1857. [Mentioned in a letter to Harvey Brown of Eugene City, Oregon.] [Not found on microfilm of only intermittent dates] [MGK]

1858

[S. Bradley, shot by Miller in 1858, served as Constable, Scott Valley Township Sept. 28, 1858 - Sept 29, 1859 (Wells 1881: 89). Coincidentally or not, Miller left California at the end of September 1858 to again enroll in Columbia College in Oregon] [MGK]

1859

Primary Sources.

- Miller, C.H. A Valedictory Poem written in March, 1859 for graduation ceremonies at Columbia College, Oregon. Flowers (1904:603) states that this was Miller's first poem to be printed. Rosena Giles' 17 March 1949 *Shasta Courier* article declares that Miller's first poetry was written in 1854. [BAL cites Miller's 1897 *The Complete Poetical Works* printed in 1897, p. vi, which states, "The first thing of mine in print was the valedictory class poem, Columbia College, Eugene, Oregon, 1859."] [BAL (6:210) gives the date as 1859.] [A four-line extract appears in Wagner 1929:48.] [Columbia College Session, Dec. 1858-March 1859.] [George Miller gave graduation date as 1859.] [MGK]
- , "Texas Springs Correspondence." *Shasta Courier* (26 March 1859). By "Vindicator." [The editor quotes parts of a letter from "Vindicator" and admonishes him to hold his comments to "half a sheet of letter paper" in which case they would be printed each week. Miller complies by changing from prose to poetry; see entries by "Miner," "Skurb," etc.] [Miller's authorship of this article has not yet been proven.] [MGK]
- , *My Cabin*. *Shasta Courier* (9 April 1859). By "Miner." [MGK]
- , *The Fillibuster*. *Shasta Courier* (23 April 1859). By "Skurb." [MGK]
- , *May*. *Shasta Courier* (30 April 1859). By "Skurb." [MGK]
- , *Taking Subscriptions*. *Shasta (Shasta Co. CA.) Republican* (30 April 1859). By "-----." [MGK]
- , *Over Yon Desert*. *Shasta Courier* (7 May 1859). By "Skurb." [A precursor to Miller's later *The Ship in the Desert*, 1875.] [MGK]
- , *To ----- Humbug*. *Shasta Republican* (7 May 1859). By "****." [Note Miller's signature as "H****" in *The Golden Era* (5 April 1868).] [MGK]
- , Miller as "Skurb" to the *Shasta Courier* (14 May 1859). [Miller refers to his work as a "mess of greens." Later, in his Preface to *The Ship in the Desert*, he refers to his work as "my weeds, my grasses, and blue-eyed blossoms."] [MGK]
- , *Going Home*. *Shasta Courier* (14 May 1859). By "Skurb." [MGK]
- , *The Wheel of Life*. *Shasta Courier* (14 May 1859). By "Skurb." [One wonders what he read on Buddhism that prompted this? In 1889 he attended a Bohemian Club dinner honoring Edwin Arnold, author of *The Light of Asia*.] [MGK]
- , *Gotten*. *Shasta Courier* (21 May 1859). By "Skurb." [MGK]
- , *I Can't Get My Foot on the Brake*. *Shasta Courier* (21 May 1859). By "Skurb at Equine City May 1859." [Some lines and the misspelling of "brake" from this poem are repeated in *The Tale of Tall Alcalde and Life Amongst the Modocs*. Equine City was a spoof-name for Horsetown which was located on the flat just south of the present Clear Creek Bridge over the site where Major Reading discovered gold March 1848 (*Shasta Historical Society Newsletter* (May 1991)).] [MGK]

- . *Music. Shasta Courier* (28 May 1859). By "Skurb, Equine City May 1859." [MGK]
- . *A Sentimental Song. Shasta Courier* (28 May 1859). By "Skurb, Equine City May 1859." [MGK]
- . *The Plague. Shasta Courier* (4 June 1859). By "Skurb, Equine City, June 1859." [MGK]
- . *Starvation. Sacramento Daily Union* (4 June 1859). By "Vega." [Though attributed to Miller by Corinne Hoffpauir, the fact that Miller is the author has not been totally proven. But note Miller's article in the *Sacramento Union* in March 1862.] [MGK]
- . *The Steeplechase. Shasta Courier* (25 June 1859). By "Skurb, Equine City June 20 1859." [MGK]
- . *Twenty-Five. Shasta Courier* (25 June 1859). By "Skurb, Equine City June 1859." [MGK]
- . *The Northern Brave. Shasta Courier* (2 July 1859). By "Skurb." [A precursor to his 1873 book *Unwritten History*.] [MGK]
- . *Whoop. Shasta Courier* (2 July 1859). By "Skurb." [No place or dateline is given, but he uses the Wintu Indian and French languages.] [MGK]
- . *Walker's March. Shasta Courier* (9 July 1859). By "Skurb." [A precursor to his *With Walker in Nicaragua*. Although Miller had left the county, he had entrusted his poems to Anton Roman, bookseller. See *Seattle Post-Intelligencer* (21 April 1907).] [MGK]
- . *Farewell to Ohio. Shasta Courier* (16 July 1859). By "Skurb." [MGK]
- . *The Trader. Shasta Courier* (23 July 1859). By "Skurb." [MGK]
- . Letter, untitled poem, and *A Bolter. Shasta Courier* (30 July 1859). ["Skurb" notifies editors of errors that appeared in one of his poems. Editor apologizes to "Skurb." Miller had begun writing about politics to newspapers in 1857. See Miller, 1977: 194.] [MGK]
- . *'Lection Time. Shasta Courier* (3 September 1859). "By Skurb." [MGK]

Secondary Sources.

- "Texas Springs Correspondence." *Shasta Courier* (26 March 1859).
By "Vindicator." [The editor quotes parts of a letter from "Vindicator" and admonishes him to hold his comments to "half a sheet of letter paper" in which case they would be printed each week. Miller complies by changing from prose to poetry; see following entries by "Miner," "Skurb," etc. Miller's authorship of this article has not yet been proven.] [MGK]
- Young Men's Library Association. "Special Notices" section *Shasta Courier* (30 April 1859). [The Association will meet on Thursday evening of each week at 8 o'clock for the transaction of general meetings. Rooms in Tomlinson's building over Wells Fargo & Company open to members at all hours. I.N. Briceland, President.] [MGK]
- Shasta Courier* (14 May 1859). [A reader points out that the May 7 poem
To ---- ----- Humbug was an acrostic spelling *Shasta Republican*.] [MGK]
- Shasta Republican*. (14 May 1859). [Editor states that "****" "is a wit of the diamond order."] [MGK]

“Skurb.” *Shasta Courier* (21 May 1859). [Editorial note about “Skurb’s” word preferences.] [MGK]

“To Correspondents.” *Shasta Courier* 8.14 (11 June 1859):2:1 [Editorial note refers to correspondence, possibly from C.H. Miller, about “Major Reading and Deism” and how the paper dare not print them however funny or good.] [MGK]

“To Steno” *Shasta Courier* 8.16 (18 June 1859): 2:2 [Editorial apology for having to postpone until the June 25 issue an excellent letter [never found].] [MGK]

“Grand Larceny” *Shasta* (Shasta Co. CA) *Herald* (18 June 1859). [Arrest of Miller for “having stolen a mule.”] [MGK]

“Grand Larceny” *Shasta Courier* (18 June 1859). [OHS microfilm]
 “H. Miller, was arrested on Tuesday last, on Churn Creek, on the charge of having stolen a mule of J. S. P. Bass, on Stillwater, on the night of the 10th instant. He waived his examination, and was committed - in default of \$500 bail, to await his trial, at the next court of sessions.” [NAOSUB] [MCK]

“Horse Thief” *Shasta Herald* (18 June 1859). [Miller’s horse stealing affair.] [MGK]

Shasta Courier (25 June 1859). [Editorial mention that other newspapers were reprinting Skurb’s poems.] [MGK]

Escape from Shasta Jail. See California State Library Pioneer Letters under Kesler, Wm. Andrew. [CAL] [MGK]

“Broke Jail.” *Shasta Courier* (9 July 1859) [MGK] [Miller’s escape from Shasta Jail. He left a saucy note and no posse followed. In the same issue it is noted that a letter was waiting for him at the Shasta Post Office under the name of “Miller, Hines.”] [OHS microfilm reads “On Saturday night last, during the performance of Lee’s circus in this place, two prisoners, Miller and Walton - the former charged with horse-stealing - made their escape from the jail, by sawing the iron bars in the windows. We understand they left rather a saucy letter to the Sheriff, which contained sundry quotations from the Scriptures in justification of their action. If they but leave the County and the State, we may congratulate ourselves upon our easy riddance of these facetious jail-birds.”] [NAOSUB] [MCK]

Indictment for Grand Larceny, 10 July 1859. Shasta County Courthouse, Redding, California. [HGT].

“The people of the state of California against Hiner Miller. In the court of Sessions in the county of Shasta, July term A. D. 1859.
 Hiner Miller is accused by the Grand Jury of the County of Shasta, by this indictment of the crime of Grand Larceny, a felony committed as follows:
 That the said Hiner Miller at the county of Shasta, on the 10th day of July A. D. 1859, one gelding horse of the value of eighty dollars, one saddle of the value of fifteen dollars and one bridle of the value of five dollars from the property, goods and chattels of one, Thomas Bass, then and there being found, then and there feloniously and willfully did steal, drive and take away, contrary to the statute in such case made and provided and against the peace and dignity of the people of the state.
 James D. Mix, District Attorney
 Names of Witnesses: Thomas Bass, William Kappel

Reverse Side:

I, H. I. Van Horn, Clarke of the Court of Sessions in and for said county, do hereby certify that the foregoing is a true copy of Indictment this day presented to the court of Sessions by the Grand Jury and now on file in my office.

Witness my hand with the seal of said court affixed at Shasta

This 19th day of July A. D. 1859.

H. I. Van Horn, Clerk, C. S.

By A. C. Taylor, Deputy [MCK]

Court of Sessions: 1859 Record Book 2, Pages 19-21. Shasta County, July Term.

[Grand Larceny by H. Miller recorded 21 July 1859. Bench warrant issued, p. 21.]

[MGK]

Anonymous, 1859 *Shasta Courier* (30 July 1859). [The paper tells “Skurb” the changes in his phraseology were incorrect readings by the printer.] [MGK]

Shasta Courier (3 September 1859). [Editor mentions that “some of “Skurb’s” poetical productions were going the rounds in eastern papers. Also mentions Ned Reese’s opinion of the poet.] [MGK]

Letters and Archival Papers.

Miller, Joaquin. 195 portraits of Miller 1859-1912. [HON] has in JM Box 3] [MGK]

Stowell, George. “Enoch Pinkney Henderson.” *Oregon Historical Quarterly* 19(____ ??): 164-5. [HGT] [MCK]

----- “Joaquin Miller, A Sketch.” (OHS Clippings File) [MCK]

Twelve typewritten pages by Stowell who met Miller in 1859 at school in Eugene, Oregon. [MCK]

1860

Primary Sources.

Miller, Joaquin. No Title. *Shasta Courier*. (25 October 1860) [MGK]

Secondary Sources.

Court of Sessions. Bench Warrant issued by Judge A.M. Rosborough. [This warrant for assault was issued after Miller sold his boss’s horse when he wasn’t paid for working as a cook. This led to a confrontation with a constable.] [FST 27-28] [MCK] [Miller shot the constable in 1858. Miller may also have assaulted Lockhart at the time of his capture 1859/60. The document was not clear.] [MGK]

Indictment for Assault II (7 January 1860): 85. Court of Sessions, Siskiyou County (California). [FST] [Hiner Miller indicted for assault with intent to commit murder.] [MGK] [MCK]

Anonymous. “Our Poetic Corps.” *Shasta Courier* (7 January 1860) [Editor “proud of our list of poetic contributors...,” which includes “Skurb”] [MGK]

Bassett, James M. [Editor] *The Northern Journal*. Yreka, CA. (Thursday, 19 January 1860) Court of Sessions, January term. [The paper reported v. John W. Marshall, v. Francisco Martinez but nothing regarding v. Miller] [MGK]

Anonymous. Miller in debate. [See April, 1964] [MGK]

Anonymous. Surveyor General's Office Map. Eugene City (1 June 1860): 10. [Map of T16S R3W, Willamette Meridian showing Huling Miller's Land Claim [LC 21.] [LHM] [MGK]

Letters and Archival Papers.

Brosnan, Cornelius James, Papers, 1917-1950. University of Idaho.

Joaquin Miller folder "contains several letters from various people about the life of Miller and early Pierce City" [<http://www.lib.uidaho.edu/special-collections/Manuscripts/mg018.htm>] [MGK] [MCK]

1861

Primary Sources.

Democratic Herald to *Democratic Register* to *Democratic Review*. Eugene, Oregon. [Should contain articles, editorials attributable to Joaquin Miller, 1861-1862] [LHM][MGK]

Miller, Joaquin. *After All*. *Oregon Union*. (26 June 1861) [MGK]

----- Letter to the Editor. By J. W. Miller. "Killed by a Grizzly Bear - A Leaf from my Scrap-book." *Jacksonville Times* [Rogue River, Oregon] (31 October 1861) [OHS Papers File] [MGK]

Secondary Sources.

"Personal." *Oregon Weekly Times* [Portland, Oregon] (2 November 1861) [OHS microfilm]. "By reference to our new advertisement this morning, it will be seen that Messrs. Mossman & Co. have started an Express to the Nez Pearce [Nez Perce] Mines, extending thence to this city and all other places of note on the Pacific Coast. Mr. Mossman is deserving of success, as he has evinced more than an ordinary perseverance and determination to prosecute his enterprise. We are confident that all matters entrusted to his care will be promptly and faithfully attended to. His references are from among the best men of our country." The next paragraph is about Mossman's marriage, which had been announced the previous day. [MCK]

Letters and Archival Papers.

Miller, Joaquin. Seven letters to James Andrew Waymire, 1861-1910. Papers, four folders, including letters, military papers, & misc. belonging to James Andrew Waymire. [OHS] [MGK]

Advertisement, *Weekly Mountaineer* [The Dalles, Oregon] 21 August 1861. [OHS microfilm]. Ad for W. W. Chapman (Late Surveyor General), Attorney at Law, Portland. [MCK] Miller's uncle, according to Mossman and one of the founders of the *Oregonian* (<http://bioguide.congress.gov/scripts/biodisplay.pl?index-C000318>). [MGK]

Advertisement for Mossman & Co.'s Express. *Oregon Weekly Times* [Portland, Oregon] 2 November 1861. [OHS microfilm]. [The ad is entitled "Mossman & Co.'s Express. To and From Nez Perces Mines" and reads in part "Extended to all parts of Oregon and California. Offices are established at the places hereinafter

mentioned, and the following names are given as references.” A list of references follows as well as the office’s location at Parrish’s Book Store, Front St. The names I. V. Mossman and C. H. Miller appear at the bottom of the ad.] [MCK]

Brosnan, Cornelius James, Papers, 1917-1950. University of Idaho.
 Joaquin Miller folder “contains several letters from various people about the life of Miller and early Pierce City”[<http://www.lib.uidaho.edu/specialcollections/Manuscripts/mg018.htm>] [MCK]

Morrill, Allen & Eleanor, University of Idaho.
 This manuscript group contains an unidentified newspaper article by Joaquin Miller entitled “Reminiscences of the Discovery of Gold in Idaho.” [Online Catalog] [MCK]

1862

Primary Sources.

- Miller, Joaquin. “Executive Power.” “By B. R. Curtis.” *Eugene City Review* [Eugene City, Oregon] 3 January 1862. [OHS Microfilm] [MCK]
- , “The Mines About Florence” by Mr. H. Miller to the *Oregon Statesman* [Salem, Oregon] (14 January 1862) [MCK]
- , “From the Mines.” *The Oregon Statesman* (24 February 1862) [MULT micro] [MCK]
- “Mr. C. H. Miller, of Mossman & Miller’s Express, gives us a few items from the mines. He states that the snow is from ten to fifteen feet deep on the mountain from Slate Creek to Florence, but that travel in and out has been constant enough to keep the trail in a passable condition for animals. - Provisions seem to be plenty in the mines. No mining is being done, excepting an occasional attempt by some, with the use of fires and the constant application of hot water to keep the rocker free from ice. At the mouth of Slate creek Mr. Miller met a party just in from a point above that place on the Salmon river, who reported the discovery of better mines than those in the neighborhood of Florence. They had quite a large quantity of gold, a specimen of which worth four dollars, the expressman brought down. They came down to the mouth of Slate creek for provisions and immediately returned. The precise situation of these diggings could not be learned from the discoverers.”
- , “From the North...” *The Sacramento Daily Union* 22.3408 (1 March 1862): 3:4. [Files to be further explored] From C.H. Miller in the *Walla Walla Statesman*. [CAL] [MGK]
- , “The Mines.” *Oregonian* (31 March 1862) [OHS Microfilm] Reprint of “The Mines About Florence” by Mr. H. Miller to the *Statesman* (14 January 1862) [MCK]
- , *After All. Democratic Register* (26 Jun 1862) [OHS microfilm] [MCK]
- , “The Crusade Against Slavery.” *Democratic Register* (12 July 1862) (Editorial). [OHS Microfilm] [MCK]
- , “Lecture: T. Starr King...” Editorial comment by C.H. Miller on article from the *Red Bluff Independent. Democratic Register* (26 July 1862) cited in OHS *Quarterly* 32.1 (March 1931): 106-107. [MGK]

- “...But the Rev. T. Starr King is coming, and we suppose with the other of the journalists of Oregon, when he arrives, we must rise up to do homage to the great expounder of abolitionism or be denounced as traitors.”
- “Letter From Lewiston. Dated August 3, 1862.” By “J. B.” *Oregon Weekly Times* [Portland, Oregon] (9 August 1862) [OHS Microfilm] [MCK]
- *Midnight Pencillings. Democratic Register* (23 August 1862) [MGK] [OHS] [HGT]
 “The only poem that can be quite certainly attributed to him [Miller]”
 (HGT 55) [MCK]
- “Watchman, What of the Night?” *Democratic Register* (30 August 1862)
 (Editorial). [OHS Microfilm] [MCK]
- “Important Action under the Late Instructions of Gen. Wright.” *Daily Evening Bulletin*. Eugene, OR (12 September 1862) [HON] [MGK]
- “Instructions to Gen. Wright of the Pacific from Washington.” By C.H. Miller, Editor. *The Democratic Register* (27 September 1862) as rptd. in *Pacific Historical Review* 19 (February 1950): 32-36. [MGK]
 “...There is hope that no arrests will be made in this State, but when any one of the citizens of Oregon is arrested by order of Gen. Wright, simply for expression of opinion, we hope to be among the first to rush to the rescue. We pray and trust that no attempt will be made to trample upon our civil law by the soldiery, and we beg the Abolitionists not to push things too far...” Rptd. in *Pacific Historical Review* as “Joaquin Miller: Sedition and Civil War.” Edited by John R. Dunbar [MCK]
- “A Letter from John Days Mines. Dated Canyon City, October 1, 1862.”
 By A. J. C. *Eugene City Review* (1 November 1862) [OHS Microfilm] [MCK]
- *The Authoress. Eugene City Review*. (1 November 1862): 1 [HON] [MGK].” By
 “De Weiver.” [OHS Microfilm] [MCK]
- *Only a Private Killed, They Say. Eugene City Review*. (1 November 1862) [HON]
 [MGK] By “De Weiver.” [OHS Microfilm] [MCK]
- “Salutatory.” *Eugene City Review*. (1 November 1862) [HON] [MGK] By the
 Editor. [OHS Microfilm]. Note that subscribers to the *Register* that they will now
 get the *Review*. [MCK]
- *Eugene City Review* 1 nos. 1,2,5-16 (1 November 1862 to 14 February 1863) [FST:
 “OHS Library”] [MGK]
- “Curious.” Unsigned. *Eugene City Review* (1 November 1862): 2. [OHS
 Microfilm] [MCK]
 “On the slope of a spur of the Cascade mountains, near the farm of Mr.
 Hulings Miller, of this county, stands an oak tree . . .”
- “Death.” By “De Weiver.” *Eugene City Review* (1 November 1862): 2. [OHS
 Microfilm] [MCK]
- “The Farmer’s Column.” Unsigned. *Eugene City Review* (1 November 1862): 1
 [OHS Microfilm] [MCK]
- “Jeremiah the Webfoot.” By “De Weiver.” *Eugene City Review* (1 November
 1862): 1 [OHS Microfilm] [MCK]
- “Maria Louisa.” Unsigned. *Eugene City Review* (8 November 1862) [OHS
 Microfilm] [MCK]

- , "Morgan." Unsigned. *Eugene City Review* (8 November 1862) [OHS Microfilm] [MCK]
- , "Finish the Picture." Unsigned. *Eugene City Review* (8 November 1862) [OHS Microfilm] [MCK]
- , "A Fragment." Unsigned. *Eugene City Review* (8 November 1862) [OHS Microfilm] [MCK]
- , *Happiness*. By "De Weiver". *Eugene City Review* (8 November 1862) [OHS Microfilm] [MCK]
- , "Letter from Lewiston." By "A Florence Miner." *The Washington Statesman* 1.47 (8 November 1862): 1-2. [MGK]
 "I passed through [Lewiston] on the 13th of April last...I left Florence two weeks ago..."
- , "The Betrayer Betrayed." *Eugene City Review*. (29 November 1862) [HON] [MGK] By "De Weiver." Short story opens: "Six years ago, while attending court in San Francisco, I was retained to defend a certain criminal charged with murder..." [MCK]
- , "Great Battle in London." Unsigned. *Eugene City Review* (29 November 1862) [OHS Microfilm] [MCK]
- , "John Brown Guards." Unsigned. *Eugene City Review* (29 November 1862) [OHS Microfilm] [MCK]
- , "A New Poem." Unsigned. *Eugene City Review* (6 December 1862) [OHS Microfilm]
 Reprint and Review of *The Departed Hero* by J. N. Gale, which had recently appeared in the *State Republican*. The Reviewer accuses Gale of plagiarizing Byron [MCK]
- , "On to Richmond." Unsigned. *Eugene City Review* (6 December 1862) [OHS Microfilm] [MCK]
- , "Trials of an Authoress." By "Cora." *Eugene City Review* (6 December 1862) [OHS Microfilm] [MCK] Short story dated Portland, OR October 27, 1862.
- , "The Message." Unsigned. *Eugene City Review* (13 December 1862) [OHS Microfilm] [MCK]
 Comments on Lincoln's speech to the 37th Congress which had been printed elsewhere in the paper.
- , *Oregon, a Domestic Poem*. *Eugene City Review*. (13 December, 20 December, 10 January, and 17 January 1862.) Signed, "Agricola." [HON] [Frost 1967:48-51 reviews and criticizes this poem in depth.] [MGK] *Oregon*. Part 1. By "Agricola." *Eugene City Review* (13 December 1862) [OHS Microfilm] *Oregon*. Part 2. By "Agricola." *Eugene City Review* (20 December 1862) [OHS Microfilm] [MCK]
- , "Names of Northern Mining Towns." Unsigned. *Eugene City Review* (13 December 1862) [OHS Microfilm] [MCK]
 Reference to J. C. Franklin of Mossman's Express naming Lewiston
- , "The President's Message." Unsigned. *Eugene City Review* (20 December 1862) [OHS Microfilm] [MCK]
- , "Telegraphic." Unsigned. *Eugene City Review* (20 December 1862) [OHS Microfilm]. Humorous article that responds to accusations of suppressing a part of

- the telegraphic news and in part reads: "Washington It is now pretty generally believed that Lincoln did not blow his nose, but sneezed"
- , *The Lost Fairy of Lake Alkah. Golden Era* (21 December 1862) Signed "Sitcum Siwash." [MGK] [FST 51] [MCK]
- , "War - It's [sic] Evils." By "Pax." *Eugene City Review* (27 December 1862) [OHS Microfilm] [MCK]

Secondary Sources.

- "Admirable Impudence." *Oregonian* (27 March 1862) [OHS Microfilm].
- "The *Democrat* wants to be circulated by the United States Government, while it shouts for the Confederate Government, as the 'glory of the land.'"
- Note. *Oregonian* (31 March 1862) [OHS Microfilm] [MCK]
- "Mr. Miller does not speak of striking a good claim - which was so stated in some of the other papers."
- "News From Lewiston and the Mines." *Oregon Weekly Times* [Portland, Oregon] (31 May 1862) [OHS Microfilm] [MCK]
- "O. S. N. Company's steamer *Rival* arrived yesterday from Lewiston and Salmon River mines with about \$40,000 in treasure - \$15,000 in care of Mossman & Co., the rest Wells Fargo."
- Wallipta [??] "Correspondence. Walla Walla, June 11, 1862." *Oregon Weekly Times* (21 June 1862) [OHS Microfilm] [MCK]
- "We hear of another successful enterprise for the country, that is the extension of Mossman & Co.'s Express to your city. It was, by some, considered a visionary move to attempt the establishment of an express in opposition to Wells, Fargo & Co. but thus far, these sentiments have been groundless, no new company could have met with more flattering prospects; that company is well patronized, and now for the first time I send my letter by this express. Their envelopes, which have just arrived here, are decidedly beneficial, having a table of distances, price of fare and freight from Portland to the most prominent points in the direction of the mines. Success to their enterprise."
- Note. *Oregon Weekly Times* (21 June 1862) [OHS Microfilm] [MCK]
- "Mossman & Co.'s now run their express through to the mines, running regularly. It is their intention to establish an armed escort to accompany their messengers in and out of the Salmon Mines."

Letters and Archival Papers.

- Miller, Joaquin. Letter to John D. Miller from Eugene City (11 November 1862) [HUN, U.6 B10 L.F., HM 19108] [MGK]
- , *Democratic Register* (Eugene City, Oregon): 1 nos. 2, 10, 16-20, 22- 24, 25, 28 (22 March to 20 September 1862). [FST: "OHS Library"] [Unexplored microfilm: MGK] [Vol. 1: Nos. 2, 10, 16-20, 22, 24, 25, 28, 29 (March 22 to September. 27, 1862). All issues except the last, which is at The Honnold Library, are at the OHS Library] [FST 130] [MCK]
- , Printed matter, articles, poems, letters, stories, etc. arranged by year 1862-1900 (incomplete). [HON has in JM Box 8] [MGK]

-----. Printed matter, articles, poems, letters, stories etc arranged alphabetically. HON has

in JM Box 9: A-H; Box 10: I-O; and Box 11: P-Z] [MGK]

-----. Portraits of Joaquin Miller. [HON has in JM Box 12] [MGK]

Advertisement for Mossman & Co.'s Express. *Oregonian* (30 May 1862 & on) [OHS Microfilm] [MCK] Express to Portland, Dalles, Walla Walla & Lewiston.

Bledsoe, R. Letter from R. Bledsoe [known to C.H. Miller] "Letter from Florence June 13,

1862." *The Washington Statesman* (Walla Walla, Washington Territory) 1.29 (5 July 1862): 2:2 re the mines in Florence. [MGK]

Advertisement. *Democratic Register* (12 July 1862 & on) [OHS Microfilm] [MCK]

C.H. Miller

Attorney and Counsellor at Law

Will practice in all the Courts of Oregon and Washington Territory.

Particular attention paid collection of claims in all parts of this State.

Office --- Register Building, Eugene City, Og'n.

"A New Enterprise." *Oregon Weekly Times* (9 August 1862) [OHS Microfilm],

[NAOSUB] [MCK]

"We are informed by Mr. Franklin, of Mossman & Co.'s Express, that they will dispatch a Messenger from Portland on Monday, August 11, for the purpose of meeting the immigration, and all those who anticipate friends coming can have a good chance to communicate with them by letter. The messenger will carry Letters and Archival Papers only."

Advertisement for Mossman & Co.'s Express. *Oregon Weekly Times* (9 August 1862)

[OHS Microfilm] [MCK]

This ad reads "The undersigned now extend their express from Portland to the Nez Pearce, Powder River, John Days River and Salmon River mines."

The location of offices are given as follows: Offices in Portland at the Post Office, in Dalles at W. C. Moody & Co., in Walla Walla at Howard and Cady.

Note. *Oregon Weekly Times* (9 August 1862) [OHS Microfilm] [MCK]

"Messrs. Mossman & Co. are now prepared to pay coin for any amount of gold dust. See their advertisement in another column."

Advertisement. *Democratic Register* (23 August 1862) [OHS Microfilm] [MCK]

Same as (12 July 1862) Law Practice Ad. Office located at Register Building, Eugene.

Advertisement for Mossman & Co.'s Express. *Oregonian* (2 September 1862 & on)

[OHS Microfilm] [MCK]

"Mossman & Co. are now prepared to transport ten tons of express freight tri-weekly to Dalles City at twenty dollars per ton, and six tons weekly from Dalles City to Wallula.

Capt. Gray's new light draught steamer will commence her regular trips within a few days to Lewiston, at which time we will again receipt for freight to that place."

“Bully for Mossman.” *Oregon Weekly Times* (6 September 1862) [OHS Microfilm] [MCK]

“Mossman came in last night with his express, through from Portland in four days. - *Golden Age*.”

Advertisement for Mossman and Co.’s Express. *The Oregon Statesman* 12.281600 (15 September 1862): 4:5

“The undersigned now extend their express from Portland to the Nez Perce, Powder and Salmon river mines.
Offices in Portland with.....Parrish & Co.
Offices in Dalles with.....Moody & Co.
Offices in Walla Walla with...Howard & Cady”

Letters intended for any of the above mining localities addressed to our care at Portland or at the Dalles will be promptly forward to the place of their destination.
Portland, May 30th.

“Prospectus.” By A. Noltner & Co. *Eugene City Review* (1 November 1862 & on) [OHS Microfilm] [MCK]

In part the Prospectus reads: “The paper will be under the editorial charge of C. H. Miller, to whom all correspondence, contributions, etc. should be addressed.”

Advertisement. *Eugene City Review* (November 1862 & on) [OHS Microfilm] [MCK]
“C.H. Miller

Will practice in all the Courts of Oregon and Washington Territory.
Particular attention paid to collection of claims in all parts of this state.
Office - Register Building, Eugene City, Og’n.”

Cummins, Henry. “Diary of Henry Cummins.” Yale University. Cummins was a printer for Miller’s *Democratic Register* in July and August, 1862. [FST] [MGK]

Himes, George, Curator of the Oregon Historical Museum. “Life of Most Pioneer Papers in Oregon Country was Very Brief.” OHS Scrapbook 54, p. 124.

Note about the *Register*, Miller’s editorship and its suppression. The *Eugene City Review* is also mentioned but Miller is not named as the editor. [MCK]

Marriage Certificate, C.H. Miller and Theresa Dyer, Curry County (12 September 1862) [OHS Library] [FST] [MGK] [MCK]

Letter, Wright, General George. *The Oregon Statesman* (13 October 1862): 2 [FST 32] [MCK]

“The general “calls upon San Francisco Postmaster S. H. Parker to exclude the *Register* and two other Oregon newspapers from the United States Mail”

1863

Primary Sources.

- Miller, Joaquin. [Miller's secessionist-pro-South editorial on p. 2. of a copy of the *Eugene City Review* [Eugene City, Oregon] (3 January 1863) to [UOL] by Mrs. Emma Preston.][See (9 November 1952) article.] [MGK] ["Freedom of the Press." [OHS Microfilm] [FST] [MCK]
- . "A Leaf From History." Unsigned. *Eugene City Review* (10 January 1863) [OHS Microfilm] [MCK]
- . *Oregon*. Part 3. By "Agricola." *Eugene City Review* (10 January 1863) [OHS Microfilm] [MCK]
- . "Oregon Editors - 'Situations.'" Unsigned. *Eugene City Review* (10 January 1863) [OHS Microfilm] [MCK]
- . *Oregon*. Part 4. By "Agricola." *Eugene City Review* (17 January 1863) [OHS Microfilm] [MCK]
- . "What Has Checked the Usurpations of the Administration?" Unsigned. *Eugene City Review* (17 January 1863) [OHS Microfilm] [MCK]
- . "Executive Power." By "B. R. Curtis." *Eugene City Review* (17 January 1863) [OHS Microfilm] [MCK]
- . "Greenbacks." Unsigned. *Eugene City Review* (24 January 1863) [OHS Microfilm] [MCK]
- . "Now and Then." Unsigned. Editorial in the *Eugene City Review* (31 January 1863) [OHS Microfilm] [MCK]
- . "Support Your Paper." Unsigned. Editorial in the *Eugene City Review* (31 January 1863) [OHS Microfilm] [MCK]
- . "A Bunch of Twigs from Sleepyvale." By "U Know Who." *Eugene City Review* (7 February 1863) [OHS Microfilm] [MCK]
- . "From Salem - Letter No. 2." By "Caucasian." *Eugene City Review* (7 February 1863) [OHS Microfilm] [MCK]
- . *Dawamish. Golden Era* (8 February 1863) By "Sitcum Siwash." [MGK] [FST 51] [MCK]
- . "Breakers Ahead." By "C. H." *Eugene City Review* (4 February 1863) [OHS Microfilm] [MCK]
- . *Valedictory. Eugene City Review*. (14 February 1863) [HON] [MGK] [OHS Microfilm] [MCK]
- . Answers to Correspondents. *The Golden Era* 11.11 (15 February 1863): 4.
[Joaquin Miller was evidently writing to the *Golden Era* and submitting poems under pen names. The editor [Joe Lawrence] answered "Agricola" and quoted fourteen lines from the "pome", *Oregon*, saying ...A modicum of thought and music flow felicitously together here."] [MGK]
- . Answers to Correspondents. *The Golden Era* 11.15 (15 March 1863): 4 [MGK]
The editor answered and printed Miller's rebuttal to the editor's February 15 remarks as well as a Miller poem titled *My Muse*. [MGK]
- . *The Hunter's Home*. By "Sitcum Siwash." *Golden Era* (8 March 1863) [MGK] [FST 51] [MCK]
- . *On the Rappahanock*. By "Sierra." *Golden Era* (31 May 1863) [MGK] [FST 51] [MCK]

- . Answers to Correspondents. *The Golden Era* 11.27 (7 June 1863): 4 [MGK] [The editor prints another four chapter (one page) melancholy romance entitled, "Minerva Jane Blossoms," by "Professor Nathaniel Bones, DD." [MGK]
- . Answers to Correspondents. *The Golden Era* 11.29 (21 June 1863): 4 [MGK] The editor prints another four chapter (one page) submission by "Professor Bones," entitled, "JULIUS BOREGARD." [MGK]
- . *The Siege of Vicksburg*. "Cincinnatus." *The Golden Era*. (5 July 1863): 3: 4-5 [HON] [CAL] [MGK] [MCK]
- . *Cape Blanco*. By "Cincinnatus." *The Golden Era* (19 July 1863) [FST 51] [MGK] [MCK]
- . Answers to Correspondents. *The Golden Era* 11.33 (19 July 1863): 4. The editor answers and prints a letter and a poem, *Cape Blanco* by "Cincinnatus." [During this period, Joseph E. Lawrence and James Brooks were proprietors of the *Golden Era*, which began as a weekly paper.] [MGK]
- . *Lake Tahoe*. By "Sierra." *The Golden Era* (26 July 1863) [MGK] [FST 51] [MCK]
- . *De Laine*. *A Tale of the Battle of Gettysburg*. By "Ned Miller." *Golden Era* 11.38 (23 August 1863): 8 [SPL] [HON] [MGK] [FST 51] [MCK]
- . *Under the Apple Tree*. By "EGO" with editorial comment in *Golden Era* (16 August 1863) [Rptd. see August 2000] [MGK]
- . Answers to Correspondents. *The Golden Era* 11. 38 (23 August 1863): 4. The editor acknowledges receipt of several pieces, including "... Professor Bones' Epistle to the Web-feet;..." and *The Patriot Dead* which appeared later. The Epistle has not been located and others in the August 23 list may also have been attributable to Miller. [MGK]
- . Answers to Correspondents. *Golden Era* (30 August 1863): 4. "Oocaria's" Feathers Pluck No. 49 is responded to and "M's" poem *My Future* is published. [these sound more like Miller than Minnie to me.] [MGK]
- . *The Patriot Dead*. by "Ned Miller." *Golden Era* 11.44 (4 October 1863): 2:2 [FST] [HON has typed September 27] [MGK] [MCK] [Rex Burress suggests that *The Patriot Dead's* style may have been patterned after Thomas Hood's *The Bridge of Sighs*.] [MGK]
- . "The Devil's Castle." *Police Gazette*, Fall 1863. [Walker]. Published according to Joaquin, see Franklin Walker, page 150 [MCK]
- . *Hoe Out Your Row*. *Boise News* [Bannock City. I.T.]: 1. 2 (6 October 1863): 1 [So far no other source proven, so possibly by Miller.] [MGK]
- . *Cape Blanco*. *Golden Era* 11.44 (4 October 1863) [SPL] [See July 19-Frost] [MGK]
- . *Happiness*. *Eugene City Review*. (8 November 1863) [HON] [MGK]
- . "Editor News: from Bannock City, Dec.2, 1863." By "H.M." *Boise News* 1.11 (December 1863): 3:2 Bannock City, Idaho Territory. [A report on certain mines, especially the El Dorado District and mentions Mr. David Markham.] [MGK]

Secondary Sources.

- "From Auburn and Boise Mines." "Mr. Mossman gives us the following..." *The Walla Walla Statesman* 2.22 (16 March 1863): 3: 1. [MGK]
- Miller, Minnie Myrtle. *Golden Era* (16 August 1863) [CAL] [Minnie Myrtle Miller wrote many articles for the *Golden Era*. This is the first one. Perhaps this is why Miller

did not do well in San Francisco in 1863; Minnie Myrtle deluged them with her more conformist style of writing] [MGK]

Letters and Archival Papers

Miller, Joaquin. Letters to John D. Miller and Charles Warren Stoddard, 1863 to 1871
-----. Forty-nine letters to John D. Miller. 24 July 1863 to 25 April 1871. [Huntington

Library, U.6 B10 L.F., HM 19107-19155] [MGK]

-----. Letter to John D. Miller from San Francisco, California. 24 July 1863 [Huntington
Library, U.6 B10 L.F., HM 19107] [MGK]

-----. Letter to "Dear Brother" [John D. Miller] from San Francisco, Cal. (3 September
1863) 2 p. [FRS] [See August 2000 rpt.] [MGK]

-----. Letter to John D. Miller from Eugene, Oregon. (12 December 1863) [Huntington
Library, U.6 B10 L.F., HM 19109] [MGK]

[Album of Portraits of Noted Persons, Including Joaquin Miller, Also Actors and
Actresses Who Appeared in the Early San Francisco Theater]. [S.l: s.n., 1872?].
Bancroft Library. [STANFORD - MELVYL] [MCK]

Himes, George, Curator of the Oregon Historical Museum. "Life of Most Pioneer Papers
in Oregon Country was Very Brief." (OHS Scrapbook 54, p. 124). [MCK]

Note about the *Register*, Miller's editorship and its suppression. The
Eugene City Review is also mentioned but Miller is not named as the
editor.

Hitchcock-Coit Papers, ca. 1730-1929, 2037 Items, F. W. Olin Library.

http://www.mills.edu/library/LIB_SVCS/LIB_COLL/pcoll_desc/hcp_coll.html
[MCK]

Leonard, Alexander Thomas Collection of Letters and Clippings Relating to California
Authors. [BERK], [WC] [MCK]

Morton, Oliver P.; John Richard Brayton, Collection of Papers, 1861-1907 [WC]

"Chiefly papers of Oliver P. Morton (1823-1877), including letters to and from
Morton relating to the Civil War, his tenure as Indiana governor (1861-1867) and
U.S. senator (1867-1877), and personal matters, and letters (1870-1874) to his
family. Correspondents include Schuyler Colfax, Henry W. Halleck, Andrew
Johnson, George B. McClellan, Joaquin Miller, William H. Seward, Caleb B.
Smith, Edwin M. Stanton, Lew Wallace, and Richard Yates" [WC]

Western Authors Material from the Huntington Library: MS. University of California,
Berkeley. [WC]

1864

Primary Sources.

- Miller, Joaquin. "Pay the Printer." By "Miner," Lincoln Gulch, Dec. 30, 1863. *Boise News* 1.16, (January 1864): 1:3 Bannock City, Boise County, Idaho Territory. [A revision of Dr. Watts "rhythm" in 6 stanzas.]. [See 1859 similar poem.] [MGK]
- "A New Year View of the World Inside and Out." By "Log Cabin," Cottonwood, Canyon, Jan. 1st 1864, *Boise News* 1.17 (16 January 1864): 1:3. Bannock City, Boise County, Idaho Territory. [MGK] [Possibly by Miller] [MGK]
- "Miss C***** A.B.****,--." Idaho City, Boise County, Idaho Territory, *Boise News* 1.24 (5 March 1864): 1:3. Written in Idaho City, Feb. 22, 1864, signed "Your Log Cabin Friend." [A secessionist view of keeping foreigners from taking over America.] [MGK]
- *The Beautiful Hills. The Dalles Daily Mountaineer* [may have been written by C.H. Miller (Courtesy Dennis C. Smith)] [MGK]
- "Editor News: Correspondence." By "Old Squib," March 8, 1864, Idaho City, Boise County, Idaho Territory. *Boise News* 1.25 (12 March 1864): 3:2. [MGK]
- "Execution of the Magruder Murderers." Idaho City, Boise County, Idaho Territory. *Boise News* 1.27 (26 March 1864): 1:3,4. "We clip from the *W.W. Statesman* the following 'Letter from Lewiston' to Eds. Statesman," signed "Stander By." [MGK]
- "The Idaho Murders – Who They Are." *Boise News* 1.27 (26 March 1864):1: 4 [From the Reese river correspondence of the *California Express*.] [MGK] [A history of James Romaine, known to Miller and Wintu Indians.] [MGK]
- "Advice to Defeated Candidates." *Boise News*, Idaho City, Boise County, Idaho Territory, 2.4 (15 October 1864) [MGK]
- Ed. News. Signed "Esmeralda" from Rocky Bar *Boise News*, Idaho City, Boise County, Idaho Territory 2.4 (6 September 1864):2: 4. [MGK] [Re Boles & Annibal and other citizens celebrating the opening of the wagon road to Rocky Bar.] [MGK]

Secondary Sources.

- Campbell, J.L. *Idaho: Six Months in the New Gold Diggings*. 1864. Eugene, OR: University of Oregon Library [MGK] [PET] [MCK]
- Scott, Winfield. *Memoirs of Lieut. General Scott, L.L.D.* New York: Sheldon & Co. 1864. 2 vol. [MCK] [HGT] [MCK]
- Note. *Oregon State Journal* [Eugene City, Oregon] (14 May 1864) [OHS Microfilm] [MCK]
- "C. H. Miller, formerly of this place, has taken a claim near Canyon City and is going to settle permanently there. He says the land along the John Day river is being rapidly taken up. In one place, for a distance of forty-five miles, every foot of desirable land is already claimed, and much of it fenced. So says the *Mountaineer*.
The ad is for Sterns (Mr. L. O. Sterns) & Miller. Their office was located on the east side of Canyon Street, nearly opposite the Garibaldi Store, Canyon City, Oregon.
- "Local Matters." *Eugene City Review* [Eugene City, Oregon] (27 August 1864): 3 [OHS

Microfilm], [NAOSUB] [MCK]

“Law Firm. - The many friends of Capt. C. H. Miller in this county, will learn by advertisement in this paper that he has resumed the practice of the law, and in connection with Mr. L. O. Sterns, has an office at Canyon City, Wasco County. We wish him success.”

Letters and Archival Papers.

Miller, Joaquin. Letter to John D. Miller from Eugene City, Oregon. (15 May 1864) [Huntington Library, U.6 B10 L.F., HM 19110] [MGK]

----- Letter to John D. Miller from Cañon City, Oregon. (25 October 1864) [Signing his letters as Captain C.H. Miller and gives address as Cañon City, Grant Co., Oregon.] [Huntington Library, U.6 B10 L.F., HM 19111.] [MGK]

----- Letter to John D. Miller from Cañon City, Oregon. (30 October 1864) [Huntington Library, U.6 B10 L.F., HM 19112.] [MGK]

Advertisement. *Eugene City Review* [Eugene City, Oregon] (27 August 1864 - 17 December 1864) [OHS Microfilm] [MCK]

Advertisement. *Eugene City Review* (24 December 1864 & on) [OHS Microfilm] [MCK]
This ad is for Gray (T. E. Gray) & Miller. Their office was located at the same place as Sterns & Miller.

“Ledgers 4, 5, 6, and 7, 1864-1869.” Oregon Historical Society Library. These include financial records, manuscript copy for *Specimens* and *Joaquin et al.*, speeches, and reflections." [FST] [MGK]

Grant County, Oregon Reminiscences, 1902-1953. [OHS] [WC] [OHS]

“Transcriptions (typescript) of interviews with longtime Grant County, Oregon residents. Interviewees include Fred Wallace Wilson, Herman Oliver, Charles William Brown, Wanda Campbell-Martin Snyder, Wayne Casey Stewart, and Walter Green Keeney. Collection also includes an autobiographical manuscript (typescript) by poet Joaquin Miller, who lived in Grant County for several years during the 1860s, and typescript excerpts from "History of Baker, Grant, Malheur and Harney Counties, Oregon" (Spokane, Wash. : Western Historical Publishing Co., 1902)” [WC] [MCK]

1865

Primary Sources.

- Miller, Joaquin. Jottings by Miller appear in the Grant County (Oregon) Script Receipts, Book A, 1865-1869. Oregon State Archives. [FST 132] [MGK] [MCK]
- . Beginning of fragmentary diary entries (2 August 1865) in the Canyon City ledgers (*OHS Quarterly* (June 1946): 175 [MGK]
- . *A Ruined Life. The Dalles Mountaineer* (4 August 1865) Possibly by C.H. Miller. [MGK]
- . *Sunbeams. The Dalles Mountaineer* (August 4, 1865). Either C.H. or Minnie Miller [MGK]
- . "Canyon City Pickles." (A summer 1865 series) *The Dalles Daily Mountaineer*, The Dalles, OR. [The *Dalles Times-Mountaineer*] [Signed "John Smith Jr." See also *Blue Mountain Eagle*, Canyon City, OR.] [MGK] [Signed "John Smith," Gentleman] [FST] [MCK]
- . "Canyon City Pickles No. 3." *The Dalles Times-Mountaineer* (18 August 1865) Written August 10, 1865 [MGK]
- . "All is lost the last hope is gone." (18 August 1865) Memorandum [MGK]
- . *The Game of Life. The Dalles Mountaineer* (18 August 1865) Unsigned. CH. Miller possibly the author [MGK]
- . *Baby is King. The Dalles Mountaineer*. (18 August 1865) Unsigned. Either C.H. or Minnie Miller [MGK]
- . *Resigned The Dalles Mountaineer*. (18 August 1865) Unsigned. [more probably Minnie Myrtle. MGK]
- . *Oh! Take Me Home. The Dalles Mountaineer*. (18 August 1865) Unsigned. [Either C.H. or Minnie Myrtle; likely Minnie] [MGK]
- . *A Better Son. The Dalles Mountaineer*. (August 1865) [Quite possibly C.H. Miller. MGK]
- . "Canyon City Pickles—No. 4." By John Smith, Gentleman. *The Dalles Mountaineer* (25 August 1865) Written August 13, 1865 [MGK] [MCK]
- . "Canyon City --No. 5." *The Dalles Daily Mountaineer*. (25 August 1865) This issue is in the OHS Library. [FST 130] [MCK] [MGK] [DCS says *The Dalles Mountaineer* (25 August 1865) [Written August 19, 1865 MGK]
- . "Things gone worse financially and domestically." (28 August 1865) (*OHS Quarterly* (June 1946: 175): 175 [MGK]

Letters and Archival Papers.

- Miller, Joaquin. Letter to John D. Miller from Cañon City, Oregon. Dec. 17. [Huntington Library, U.6 B10 L.F., HM 19113] [MGK]
- . Letter to _____ from _____. [Huntington Library, U.6 B10 L.F., HM 19114] [MGK]

1866

Primary Sources.

Anonymous 1866 *Secretary's Book*. Canyon City Literary Society.

_____. ? [Thompson, 1944:335] [MGK]

Miller, Joaquin. "Loua Ellah" and "Shadows." By "C.H. Miller." *Specimens* (1866): 1-54. Portland? Canyon City, OR. [???copy from Juanita Miller.] [conflicts with Corning who says not before 1867. MGK]

-----. *Oregonian* (24 Jan 1866) Regarding Maud?? [MCK] [micro. *Oregonian* 5.268 seen and couldn't find anything] {MGK}

-----. See *Golden Era*. (2 December 1866?) [MGK]

Letters and Archival Papers

Miller, Joaquin. Letter to John D. Miller from Cañon City, Oregon (17 April 1866) [Huntington Library, U.6 B10 L.F., HM 19115] [MGK]

-----. Letter to John D. Miller from Cañon City, Oregon. (25 August 1866) [Huntington Library, U.6 B10 L.F., HM 19116] [MGK]

-----. Letter to John D. Miller from Cañon City, Oregon. (29 October 1866) [Huntington Library, U.6 B10 L.F., HM 19117] [MGK]

-----. Letter to John D. Miller from Cañon City, Oregon. (1 December 1866) [Huntington Library, U.6 B10 L.F., HM 19118] [MGK]

Bierce, Ambrose Gwinett Papers. Stanford University Department of Special Collections. Joaquin listed as one of the correspondents [MCK]

1867

Secondary Sources.

Langley, Henry G., comp. *The San Francisco Directory for the Year Commencing September 1867*. San Francisco: Towne & Bacon, 1867. 99. [Bucco & Smith].
Langley compiled directories of different titles annually. [WC did not specifically list this one. MCK]

Miller, Theresa. Letter to Mother, Brothers and Sisters. From Cañon City, Oregon, December 27, 1867. [OHS Papers File] [MCK]

Letters and Archival Papers.

Miller, Joaquin. Letter to John D. Miller from _____. _____. [Huntington Library, U.6 B10 L.F., HM 19125] [MGK]

-----. Letter to John D. Miller from _____. _____. [Huntington Library, U.6 B10 L.F., HM 19126] [MGK]

-----. Letter to John D. Miller from Cañon City, Oregon (28 January 1867) [Huntington Library, U.6 B10 L.F., HM 19119] [MGK]

-----. Letter to John DeWitt Miller from Cañon City, Oregon (10 March 1867) [Huntington Library, U.6 B10 L.F., HM 19120] [MGK]

-----. Letter to John D. Miller from Cañon City, Oregon (28 April 1867) [Huntington Library, U.6 B10 L.F., HM 19121] [MGK]

- Letter to John D. Miller from Cañon City, Oregon. (12 May 1867) [Huntington Library, U.6 B10 L.F., HM 19122] [MGK]
 - Letter to John D. Miller from Cañon City, Oregon (8 July 1867) [Huntington Library, U.6 B10 L.F., HM 19123] [MGK]
 - Letter to John D. Miller from Cañon City, Oregon (14 December 1867) [Huntington Library, U.6 B10 L.F., HM 19124] [MGK]
 - Dec. 14th, 1867 A.D. Preface in his Canyon City ledger. *OHS Quarterly* (June 1946): 176 [MGK]
- Stoddard, Charles Warren, Collection of Papers, 1867-1918, University of California, Berkeley [WC] [MCK]
- Stoddard, Charles Warren, Papers (STO), University of Notre Dame Archives (UNDA), Notre Dame, IN 46556. [WEB SITE] [MCK]

1868

Primary Sources.

- Miller, Joaquin. *Specimens*. n.p. (signed, "C.H. Miller") Portland, OR: Carter Himes. Signed and dated [1/1/1868] copy at [UOL]. [OAK has a 54 page copy but gives no date or publisher.] [HON has a photocopy of this publication as well as a negative photocopy.] "Canyon City, O., April 1st 1868. Preface signed at end: C.H. Miller, Canyon City, O[regon]., April 1st 1868." [BAL (6:182).] [CAL] [RCL] [*Loua Ellah: A Tale of the Rogue River War* later becomes, *The Last Taschatas* in *Songs of the Sierras* with only minor word changes; some line deletions, stanza reconstructions and change from past to present tense.] [See also Everit 1952.][FST cites 1967:53 a signed copy to his mother Dec. 30, 1869.] [MGK] *Specimens*, 1868 [MCK]
- *Shadows*, a short blank verse narrative initialed with a quatrain later used at the head of the poem *The Ideal and the Real* in *Songs of Italy* 1978. *OHS Quarterly* (June 1946): 176. Followed by the whole poem in 8 sections on five pages and dated Cañon City, May 68. Page 31-45 the poem *Lona Ellah*, [Louah?] *A Tale of the Rouge River War*. Incorrect spelling of Rogue common in that day. *In Exile* followed [see Stewart Sherman's *Collected Poems* in 1925] *Miranda* followed [see Jouquin Et. Al.] [MGK]
 - *To the Poets of California* later appears as *To the Poets of San Francisco Bay* in later printed versions [MGK]
 - *The Minstrel* struck through and re-titled *A Fragment* according to Corning "an amorphous poem of little meaning never repeated elsewhere." *Armina, or the Miner's Fever Dream* dated May 18, 1868 and later re-titled *Zarana* and published in *Joaquin Et. Al.* [MGK] [SPS 1923:569 Miller in B. I, 174 says that *Joaquin, Et Al.* was first published in 1868: but the title-page and copyright dated 1869.] [MGK]
 - Beginning on page 107 a humorous lengthy narrative poem, after the tradition of Longfellow's *Hiawatha*, but never published elsewhere, *Kamnyakking, a tradition of the Columbia Valley*. [MGK]
 - The 117 line "Vale" which later appeared as *Ultime*. [MGK]

- . *Crossing the Plains*. *Golden Era* XVI.19 (5 April 1868): 4:1 San Francisco. In "To Correspondents:" "H: WE BESPEAK A CORDIAL WELCOME AND ATTENTIVE PERUSAL OF THE SUBJOINED. IN OUTCROPPING VERSE IT TELLS ALL ABOUT "*CROSSING THE PLAINS*." SIGNED H***." [Ella Higginson used "Crossing the Plains" as a title for her version of this experience. See Fred Lockley's column in *Oregon Journal* (11 September 1930)]
- . *Golden Era* (18 April 1868)

Letters and Archival Papers.

- Miller, Joaquin. Letter to John D. Miller from Cañon City, Oregon (25 February 1868) [Huntington Library, U.6 B10 L.F., HM 19127] [MGK]
- . Letter to John D. Miller from Portland, Oregon 18 March 1868) [Huntington Library, U.6 B10 L.F., HM 19128] [MGK]
- . Letter to J.D. Miller, M.D. [Miller's brother John] in Easton, Pennsylvania from Sunny Ridge, Oregon (24 March 1868) [FRS] [LHM] [Partial copy] [Signed C.H. Miller] [MGK]
- . Letter to John D. Miller from Portland, Oregon. Apr. 10, 1868. [Huntington Library, U.6 B10 L.F., HM 19129.]
- . Letter to Ella Luckey [Miller's sister] from Cañon City, Oregon (28 April 1868) 2 p. [University of Oregon] [Reprinted in Harr C. Wagner, *Joaquin Miller and His Other Self*. San Francisco (1929): 58-59] [LHM] [MGK]
- . Letter to Hon. W. Lair Hill, Portland Oregon from Cañon City (12 May 1868) 4 p. [University of Virginia MSS 7132 Box 2] [FG] [Written about six weeks after publication of *Specimens* and in response to a letter from Hill] [MGK]
- . Letter to John D. Miller from Cañon City, Oregon (13 May 1868) [Huntington Library, U.6 B10 L.F., HM 19130] [MGK]
- . Letter to John D. Miller from Cañon City, Oregon (24 May 1868) [Huntington Library, U.6 B10 L.F., HM 19131] [MGK]
- . Letter to John D. Miller from Cañon City, Oregon (13 June 1868) [Huntington Library, U.6 B10 L.F., HM 19132] [MGK]
- . Letter to John D. Miller from Cañon City, Oregon (3 August 1868) [Huntington Library, U.6 B10 L.F., HM 19133] [MGK]
- . Letter to John D. Miller from Cañon City, Oregon (17 August 1868) [Huntington Library, U.6 B10 L.F., HM 19134] [MGK]
- . Letter to John D. from Cañon City, Oregon (29 August 1868) [Huntington Library, U.6 B10 L.F., HM 19135] [MGK]
- . Letter to John D. Miller from Cañon City, Oregon (3 October 1868) [Huntington Library, U.6 B10 L.F., HM 19136] [MGK]
- . Letter to John D. Miller from Cañon City, Oregon (8 November 1868) [Huntington Library, U.6 B10 L.F., HM 19137] [MGK]
- . Letter to James H. Miller [Miller's brother] from Cañon City, Oregon (17 November 1868) 3 p. [University of Oregon] [LHM] [In Wagner 1929:61] [MGK]
- . Letter to John D. Miller from Cañon City, Oregon (13 December 1868.) [Huntington Library, U.6 B10 L.F., HM 19138.]
- Pherne Miller Collection 1868-1976

University of Oregon, Includes 14 original letters by Joaquin. (University of

1869

Primary Sources.

- Miller, Joaquin. *Joaquin, Et Al*. London: John Strangeways. 124 pages. [UOL] [RCL]
[1869 date questionable, since Miller did not go to London until 1870. MGK]
- *Joaquin, Et Al*. Portland, Oregon: Carter and Himes. [This copy is ex the Estelle Doheny Library, auctioned by Christie's in Camarillo, California, February 1-2, 1988.] [FRS] [Juanita says 1869] [MGK]
- *Joaquin, Et Al*. (signed, "Cincinnatus Heine Miller") Portland, OR: S.J. McCormick, Publisher, 105 Front Street. [PMC notes that the author was listed as "C.H. Miller." 112 pages. *Specimens* 54 pages at end.] [UOL has four copies.] [OAK says this edition is 124 pages in length.] [HON has a copy of the first edition and says it is 112 pages in length.] [AAS says 112p.] [BAL notes it was deposited April 16, 1869.] [*Benoni* p. 74-117 is a precursor poem of what later appears in *Life Amongst the Modocs*.] [HUN] [MGK]
- *Joaquin Et Al*. By Cincinnatus H. Miller. Portland: S. J. McCormick, 1869. 112pp. [WC] [MCK]
London: Printed by J. Strangeways, 1872. 1869. 124pp. [WC] [MCK]
London: John Camden Hotten, 1869. 124pp. [WC] [MCK]
London: John Camden Hotten, 1872. 1869. 124pp. [WC] [MCK]
- *Sack Cloth and Ashes*. "Date on the basis of postmarked envelope in which the production was mailed. Galley proof. Not pre-pared for publication, thus... Elsewhere unlocated. At end of text: C.H. Miller." [BAL (6:183)] [MGK]
- *Benoni* (Canyon City) *City Journal* (26 July 1869): 1. [An early poem called "...From *Benoni*, and signed by C.H. Miller" rptd. in *Oregon Historical Quarterly* 37 (September 1936): 165] [MGK] [MCK]

Secondary Sources:

- Himes, George. "Curator of the Oregon Historical Museum. Private Journal." 1869. [PET] [MGK] [MCK]
- City Journal* [Canyon City, Oregon] (28 June 1869): 3. Notice that on June 9th Judge C. H. Miller married David Beesley and Irene Davis [MCK]
- Advertisement. *City Journal* [Canyon City] (28 June 1869 and 26 July 1869): 3. "C. H. Miller. Attorney, etc. Will practice in all the courts except the County Court. Office in old Court House, Canyon City." [MCK]
- Advertisement for *Joaquin Et Al*. *Oregon Daily Herald* [Portland, Oregon] 20 April 1869 to approximately 3 July 1869. [Multnomah Micro] [MCK]

An Oregon Book!
Just Published
Joaquin !!
Et. Al,
By Cincinnatus H. Miller

1 Vol, 16 mo; 112 pp., Handsomely bound

in cloth. Price \$1.50

What the Press Say of it:

“Nothing is hazarded in pronouncing this
one of the handsomest things in American
poetry” - *Oregonian*

“We consider these as among the best
poems, taken altogether ever published in
Oregon” - *Herald*

This volume is the brain-work of the
Pioneer Poet of the Northwest, and should find a
hearty welcome in every household throughout
Oregon, Washington, and Idaho. It is also a most
fitting *souvenir* to forward to friends
in the Atlantic states.

Copies mailed free to any portion of
the Union on receipt of price.

S. J. McCormick

Publisher, Portland

Oregonian, Review of *Joaquin Et. Al.* [See Advertisement 20 April above. MCK]

“Friendly Call” *The Guard* [Eugene, Oregon] (18 December 1869)

“Hon. C. H. Miller, County Judge of Grant county, gave us a friendly call during
the week. He is looking well and reports everything in the upper country as being
lively, and extremely democratic. Judge Miller is down on business and visiting
his relatives in this county.” [NAOSUB] [MCK]

Letters and Archival Papers.

Miller, Joaquin. Letter(s) to Samuel A. Clarke. Papers, 1845-1897. [OHS] [MGK]

-----. Letter to John D. Miller from Cañon City, Oregon (3 January 1869) [Huntington
Library, U.6 B10 L.F., HM 19139] [MGK]

-----. Letter to Ella Luckey from Cañon City, Oregon (10 January 1869): 2 p. [University
of Oregon.] [In Wagner 1929:59-60] [LHM] [MGK]

-----. Letters to Charles Warren Stoddard and others. (23 March 1869 - 1875. [Huntington
Library, U.6 B10 L.F., HM 11242-11281] [MGK]

-----. Letter to Cha[rle]s W[arren] Stoddard from Portland, Oregon (23 March 1869): 3 p.
[Huntington Library, U.6 B10 L.F., HM 11242] [MGK]

-----. Letter to James H. Miller from Sunny Ridge, Oregon (12 April 1869): 2 p.
[University of Oregon.] [In Wagner 1929:62] [LHM] [MGK]

-----. Letter to S.A. Clarke from Eugene City, Oregon (29 May 1869) [University of
Oregon.] [In Wagner 1929:62] [LHM] [MGK]

-----. Letter to John D. Miller from Cañon City, Oregon (13 June 1869) [Huntington
Library, U.6 B10 L.F., HM 19140] [MGK]

-----. Letter to _____ from Portland, Oregon (18 July 1869) [Huntington Library,
U.6 B10 L.F., HM 19141] [MGK]

- Letter to Cha[rles] Warren Stoddard from Cañon City, Oregon (30 August 1869): 4 p. [Huntington Library, U.6 B10 L.F., HM 11243] [MGK]
- Letter to John DeWitt Miller from Cañon City, Oregon (30 August 1869) [Huntington Library, U.6 B10 L.F., HM 19142] [MGK]
- Letter to John DeWitt Miller from Cañon City, Oregon (3 September 1869) [Huntington Library, U.6 B10 L.F., HM 19143] [MGK]
- Letter to James H. Miller from Cañon City, Oregon (17 September 1869): 3 p. [University of Oregon] [LHM] [MGK]
- Letter to Ella Luckey from Canyon [sic] City, Oregon (23 October 1869): 2 p. [University of Oregon] [LHM] [MGK]
- Letter to Charles Warren Stoddard from Cañon City, Oregon (30 October 1869): 4 p. [Huntington Library, U.6 B10 L.F., HM 11244] [MGK]
- Thompson, J. Letter to Joaquin Miller from Harrisburg, Oregon (27 May 1869) [Huntington Library, U.6 B10 L.F., HM 19269.] [MGK]
- Harte, Bret. Letter to Joaquin Miller (19 August 1869). In *The Pursuit of Poetry*, Flower, Desmond, ed.. 1939, pp. 216-182. [CAL] [See also Winn 1953] [MGK]
- Slater, James Harvey. Letter to Joaquin Miller from _____. (20 November 1869) [Huntington Library, U.6 B10 L.F., HM 19264] [MGK]
- Williams, George Henry. Letter to Joaquin Miller from _____. (2 December 1869) [Huntington Library, U.6 B10 L.F., HM 19270] [MGK]
- Book reviews of Joaquin Miller's works. A collection of printed notices, reviews etc. cut from periodicals and newspapers, individually mounted and chronologically arranged. [HON has in JM Box 5: part 1, 1869-1887; part 2, 1890-1930] [MGK]
- Harte, Bret. 1869- 70 Bret Harte Papers (ca. 1869-1870). Sutro Library. [Includes letters to Joaquin Miller] [MGK] Bancroft Library. [STANFORD-MELVYL] [MCK]
- Saxton, Robert. "Joaquin Miller" In *Mental Photographs; An Album for Confessions of Tastes, Habits and Convictions*. New York: Leypoldt & Holt, 1869. 8. [78]pp. [WC], [INT - 10/11] [MCK]
- Ephemera, 1869- 1872. [Three portraits (two autographed) and a lock of hair, autographed portraits are dated: Oct. 30, 1869 and Sept. 1872] [Huntington Library, U.6 B10 L.F., HM 11249] [MGK]
- St. James Gazette* [unlocated] referred to by Herbert Bashford claims Miller was thought to be Robert Browning. (See Bashford *Overland Monthly* 75. 2 (February 1920): 112.) [MGK]

1870

Primary Sources.

- Miller, Joaquin. *The Arazonian* [sic]. 1870 [HON has "A.MS.S. ("C.H. Miller") 13 leaves, various sizes, mounted in a volume." Located in JM Box 2:: volume 2 (12a-m).] [MGK]
- , *Pacific Poems*. London: Whittingham and Wilkins. (Self-published) Published during Miller's stay in London.[Cambridge has 1871] [Privately printed; later incorporated in *Songs of the Sierras*.] *Songs of the Sierras*, London 1870, Boston and London, 1871. New Revised ed. Chicago, 1892] [BAN] [RCL]. [PMC states that this 107 page publication has "printer as publisher" in London, Eng.] [UOL has a copy in their "Rare Book" collection (107 pages).] [HON has a copy and notes that their copy is one of 100 copies printed.] [AAS has a presentation copy inscribed by Miller.] [BAL (6:183) notes three bindings were issued. See [BAL] for specific details concerning each binding.] [HUN says Whittingham and Wilkins Printers and Publishers] [MGK]
- , *Myrrh*. (Eugene, Oregon) *State Journal* Vol.?(?)??. (11 June 1870): ?. [MGK]
- Reprint of stanzas from *Myrrh*, *With Walker in Nicaragua*, *A Fragment*, and *Arizonian* OHS Scrapbook 36 p.117.
- , "Plain Language from Truthful James: Chinese and Americans Cheating At Cards." *Overland Monthly* 5.3 (September, 1870): 287. San Francisco: Overland Monthly Publishing Company. [HON] [SPL] [MGK]
- , *Rough Times in Idaho*. *Overland Monthly* 5.3 (September 1870): 280-286. [SPL] [HON has the galley proofs, with corrections.] By "C.H. Miller." [Reprinted in Miller, 1977, pp. 105-116.] [Also reprinted as *Old Baboon* in *Idaho Yesterday* (1968) 2-8.] [Baboon is Peter Bablaine from Easton, Northampton Co, PA.] [MGK] [MOA] [MCK]
- , "Notes from An Old Journal." (17 August 1870 and 28 September 1871) [Miller 1977:3-24] [MGK]

Secondary Sources.

- A Review of *Joaquin Et Al* in "Current Literature." *Overland Monthly*. Portland, OR: S.J. McCormick. Vol. 4.1 (January, 1870): 104. [RCL credits this review to the editor, Bret Harte & others say Ina Coolbrith but Rhodenhamel 1973: 101 says Stoddard and Coolbrith urged Harte to do the review] [MGK]
- [Harte, Bret] Review of *Joaquin et al*. *Overland Monthly* 4.1(January 1870): 104. [RCL], [MOA].
- "Finds that of the three poets Reviewed, Miller gives the best promise of writing much more 'vigorous poetry than has yet been written in California.' He shows that poetic instinct, though at present he is given to 'pawing and curvetting.' [Attributed to Bret Harte as editor of the *Overland* in his unsigned column, 'Etc.' However, Bland [Bland, Henry Meade. "Sketch of the First Western Literary Period." *Pacific Short Story*

Club Magazine 4(July 1911): 5-7.] states that Ina Coolbrith wrote the Review to replace Harte's original which was scathing.] [RCL 17] [MCK]
 Suit for Divorce, Theresa Miller and C.H. Miller, April 4, and 18, 1870, Circuit Courts of Coos and Lane Counties, Oregon State Archives. [FST] [MCK] [MGK]
 "Oregon." *Oregonian* (6 December 1870) [OHS micro] [MCK]
 "C. H. Miller, formerly of Oregon, author of *Joaquin* and other poems, is in London, writing letters for Pomeroy's *Democrat*."

Letters and Archival Papers.

- Miller, Joaquin. Letter to John D. Miller from Portland, Oregon. (12 January 1870) [Huntington Library, U.6 B10 L.F., HM 19144] [MGK]
 -----. Letter to John D. Miller from _____. (1 February 1870) [Huntington Library, U.6 B10 L.F., HM 19145.] [MGK]
 -----. Letter to Charles Warren Stoddard from Portland, Oregon. (2 February 1870) 3 p. [Huntington Library, U.6 B10 L.F., HM 11245.] [MGK]
 -----. Letter to John D. Miller from _____. (12 March 1870) ["Saved \$7000 in gold."] [Huntington Library, U.6 B10 L.F., HM 19146.] [MGK]
 -----. Letter to James H. Miller from Portland, Oregon. (18 March 1870) 2 p. [University of Oregon] [LHM] [In Wagner 1929:62.] [MGK]
 -----. Letter to John D. Miller from Portland, Oregon. (20 March 1870) [Huntington Library, U.6 B10 L.F., HM 19147.] [MGK]
 -----. Letter to James Steel from Portland, Oregon. (25 March 1870) [Bonds sold to C.H. Miller.] [Huntington Library, U.6 B10 L.F., HM 19265.] [MGK]
 -----. Letter to Dr. John D. Miller, Easton, PA, from Port Orford, Oregon. (27 June 1870) [Re: Divorcing his wife, Minnie Myrtle, and provisions for care of his children in San Francisco. [Huntington Library, U.6 B10 L.F., HM 19148.] [States poem enclosed, but was not. Probably the poem *Myrrh*.] [MGK]
 -----. Letter to J.C. [D.] Miller, M.D., Easton, Pennsylvania, from San Francisco, Cal. (3 July 1870) [FRS] [MGK]
 -----. Letter to Charles Warren Stoddard. (22 July 1870): 4 p. [Huntington Library, U.6 B10 L.F., HM 11246.] [MGK]
 -----. Letter to Francis Haynes Jenks from New York. (11 August 1870) [Receipt for bonds.] [Huntington Library, U.6 B10 L.F., HM 19258.] [MGK]
 -----. Letter to John D. Miller from London. (20 October 1870) [Huntington Library, U.6 B10 L.F., HM 19149.] [MGK]
 -----. Letter to Frederick Locker-Lampson (9 November 1870) [HON has in JM Box I: dummy folder.] [MGK]
 -----. Letter to John D. Miller from London. (8 December 1870) [Huntington Library, U.6 B10 L.F., HM 19150.] [MGK]
 -----. Eight letters to Frederick Locker-Lampson from 1870 to 1872. [HON has in JM Box 2:: vol. 2 (3-11).] [MGK]
 Hood, Thomas. "the younger." Letter to Joaquin Miller, ca 1870. [HON has in JM Box 2: vol. 21 (13)] [MGK]
 -----. Letter to Frederick Locker [-Lampson] November 1870. [HON has in JM Box 2: vol. 2 (2).] [MGK]
 Autograph Collection of Famous Men and Women, 1845-1901. [University of Michigan]

- Library] [WC] [MCK]
- By Joaquin Miller: Poems, Articles, Stories, Letters, & ca. : a Chronological List.*
 Claremont, CA : Special Collections, Honnold/Mudd Library, Claremont
 Colleges, 1900s-???. [WC], [INT - 10/12] [MCK]
- Miller, Joaquin, Collection of Papers, BANC MSS C-H 58, The Bancroft Library,
 University of California, Berkeley
 Three boxes and two cartons of mainly correspondence. Correspondents include
 Madison Julius Cawein to Harr Wagner, Ina Coolbrith, Iza Duffus Hardy, Elbert
 Hubbard to George Wharton James, Miriam Florence (Follin) Leslie, Jack
 London, Edwin Markham, Abigail Leland Miller (telegram to Harr Wagner),
 George Melvin Miller, James Duval Phelan, James Whitcomb Riley, Edmund
 Riley, George Sterling, Charles Warren Stoddard, John Swinton and Madge
 Morris Wagner. [MCK]
- Miller, Joaquin. Folder, Miami University.
 Contains two items: a letter from James Mitchell Smith and a photograph of
 Joaquin and Helen Smith Mitchell [MCK]
- Hutton, Laurence. Photograph Albums, Manuscripts Division, Princeton University
 Library. Box 2, Album 4. Photograph of Joaquin listed in online catalog. [MCK]
- Milnes, Richard Monckton, Baron Houghton. Papers, 1854-1940. [DUKE] [WC] [MCK]
 "The bulk of the collection consists of copies of personal letters to Milnes, 1873-
 1880. Also included are verses by Joseph Hunter and Cincinnatus Hiner Miller,
 known as Joaquin Miller. Miller's letters describe Italy and literary and public
 figures" [WC] [MCK]
- Photo Collection, San Francisco Public Library.
<http://sfpl4.sfpl.org/sfhistory/biolistm.htm> [MCK]
- Rossetti Mss., 67 items, Lilly Library, Indiana University. Joaquin listed.
[\[http://www.indiana.edu/~liblilly/lilly/mss/html/rossetti.html\]](http://www.indiana.edu/~liblilly/lilly/mss/html/rossetti.html) [MCK]
- Searing, Laura Redden (1840-1923). Papers, 1846-1963, Western Historical Manuscript
 Collection - Columbia. [MCK]
- Troxel, Janet Camp. Collection of Rossetti Manuscripts (C0189), Princeton University
 Library. [Online Catalog] [MCK]

1871

Primary Sources.

- Miller, Joaquin. *Pacific Poems*. London: Whittingham and Wilkins. [Published during Miller's stay in London, this material appears in *Songs of the Sierras*.] [BAN] [RCL]. [PMC states that this 107 page publication has "printer as publisher" in London, Eng.] [UOL has a copy in their "Rare Book" collection (107 pages).] [HON has a copy and notes that their copy is one of 100 copies printed.] [AAS has a presentation copy inscribed by Miller.] [BAL (6:183) notes three bindings were issued. See [BAL] for specific details concerning each binding.] [HUN says Whittingham and Wilkins Printers and Publishers.] [MGK]
- *Songs of the Sierras*. London: Longmans, Green, Reader, & Dyer. 1,000 copies were printed. 301 pages. [PMC] [RCL] [HON has a copy with a holograph letter, signed by Miller, laid in.] [MNS says Longmans & Co. for the author.] [The Joaquin Miller Newsletter's theme poem is from this version of "In men whom men declare...." p.299.] [MGK]
- *Songs of the Sierras*. Toronto, Canada: The Canadian News & Publishing Co. 200 pages. 1,000 copies were printed. [AAS has a first edition.] [UOL] [USC] [HON] [PMC] [Includes: *Arizonian*, *With Walker in Nicaragua*, *The Last Tschasta* *The Tale of the Tall Alcalde*, *Kit Carson's Ride*, *Burns and Byron*, *Myrrh*, and *Even So*.] [These poems first inspired Harr Wagner to move to California.] [MGK]
- *Songs of the Sierras*. 1st Edition. Boston: Roberts Brothers, 1871. 299 pp. [Middlebury College] [WC] [MCK] 1,000 copies were printed. [UOL] [OAK] [SPL] [MES] [LHM] [FRS] [NUV] [USC] [PMC] [UOL has three copies.] [HON has a copy with a handwritten note with author concerning origin of these poems.] [HON has two first editions with a holograph letter, signed by Miller, laid in. They also have a fourth copy with extracts from reviews at end.] [AAS has a first edition.] [BAL (6:184) notes that the texts vary considerably between the London and American editions.] [See also 1873] [MGK]
Cincinnati: Robert Clarke & Company, 1871.[MCK]
By Joaquin Miller. Longmans and Company, 1871.[MCK]
[Also published 1872, 1873, 1874, 1875 and 1880-1889]
Bear Edition. San Francisco: Harr Wagner Pub. Co. 1920.
1909. 234pp. [WC] [MCK]
Series: *Joaquin Miller's Poems*, volume 2. Upper Saddle River, N. J.: Literature House, 1970. 1871. 299pp. [WC] [MCK] [Reprint of 1871 edition.]
- *From Sea to Sea*. William Michael Rossetti. London: E. Moxon, Son & Co. [BAL] [MGK]
- Grizzly papers by "Ursus" [probably not Miller] *Overland Monthly*. [MGK]
- *The Wanderer's Poem. The Christmas Locket: A Holiday Number of Old and New*. Boston: Roberts Brothers. pp. 5-6. [BAL says this poem became *At Bethlehem* in *Songs of Sunlands*, London 1873, and in *Complete Poetical Works*, San Francisco 1897.] [MGK]
- "Oregon Verse in London." *Oregonian* (16 February 1871): 2:1. [MUL Micro] [MCK]
- "Scenes in Central England." *Overland Monthly* 6.5 (May 1871): 409-418. [Mainly on Byron] [MGK] [OAK] [HON] [CAL] [SPL] [MOA] [MCK]

- *Love is Clean. California Mail Bag* 1 (July 1871): 24. [CAL] [MGK]
- *Kit Carson's Ride. Harper's Weekly* 15.162 (5 August 1871): 1-2. [HON][MGK]
- *Myrrh. By Cincinatus H. Miller. New Northwest* (5 August 1871) [OHS micro] [MGK]
 Printed next to Minnie's "Sacrifice Impetro." *The Oregon State Journal* [Eugene, Oregon] (11 June 1870): 1 [OHS micro] [MCK]
- "As Joaquin Sees It." *Chicago Tribune* (7 August 1871): 1. [FST] [MCK]
 Reprinted in "To Chilkoot Pass, 1897." Edited by O. W. FST, *Alaska Review* 2 (Spring & Summer 1966): 43.
- *Kit Carson's Ride. Living Age* (12 August 1871): 110. "This poem was copied from *Dark Blue*, an English magazine." [PMC in her second notebook, records "in Rare Book Room, AP4.D2, 2:120, G.F. Armstrong."] [OAK has this poem with no date.] [MGK]
- "On and About the Avon." *Sacramento Daily Union* 42.7295, (30 September 1871): 3: 4-6. [CAL] [CSC] [MGK]
- "On and About the Avon." *Overland Monthly* 7.4 (October 1871): 325-331. [OAK] [HON] [CAL] [SPL] [MOA] [MGK] [MCK] ["...it looked like the Waldo Hills of Oregon."] [MGK]
- "A Card from Joaquin Miller." *San Francisco Newsletter and California Advertiser* 7 October 1871: 3. [FST] Reprinted from the *New York Tribune*. [PET] [MCK]
- Letter to *New York Tribune* (7 October 1871) [PET] [MCK]
- *A Tropical Forest. The Golden Era* 19.47(15 October 1871): 4:6. [CAL] [MGK]
- *From Sea to Sea. The Golden Era* 19.49 (29 October 1871): 5: 4. [CAL] [MGK]
- *From Sea to Sea. Scribner's Monthly* 3.1 (November 1871): 95-98 [HON] [WWU] [MGK] [MOA] [MCK]
- *The Frenzy of Despair. San Francisco Daily Alta California* 23.7902, (12 November 1871) 4:1. [A poem about his failed marriage.] [HON] [CAL] [MGK]
- *Ina. The Independent. New York* (15 December 1871) [HON] [MGK]
- "The Last Man of Mexican Camp." *Sacramento Daily Union* 62.7373 (30 December 1871): 2:1-4. [CAL] [MGK]

Secondary Sources.

- Anonymous. *Songs of the Sierras. By Joaquin Miller. Extracts from Some Reviews of the New American Poet, Which Have Appeared in the English Literary Journals—the Criticisms of Some of the Most Learned Critics of the Day.* Boston: Roberts Brothers. [RCL] [BAL (6:216)] [MGK]
 "Cited in Blanck [Blanck, Jacob, comp. *Bibliography of American Literature.* New Haven: Yale UP, 1973. Vol. 6: 182-217.] [RCL 20] [MCK]
- Rossetti, William M. "Joaquin Miller." *Dublin University Magazine*. Vol. 87, p. 90 (1871) [MGK] LXXXVII (1871) [PET] [MCK]
- Thurnberry, Walter. Rev. of *Pacific Poems* in *London Graphic* cited by Marberry. [MCK]
- Notice of *The Oneida Community. New Northwest* (Portland, Oregon) (12 May 1871) [MUL Micro] [MCK]

“Mrs. M. Miller is at present engaged in canvassing for this book. While we do not comment the book, we are anxious that everybody should buy it, as by its sale the lawful mother of “Joaquin” Miller’s children hopes to earn bread for her dependent family. She is a lady of refinement and intelligence. Her heart is growing strong under its burdens and we predict that the day is not far-distant when she will be able to prove that she can become more deservedly famous than the pampered ‘Judge’ who deserted his wife and children in the hour of their sorest need. Buy the book, ye men who have money, and enable “Joaquin’s” family to live.”

Academy Review of *Songs of the Sierras*. In London *The Athenaeum* 2275 (3 June 1871): 680-681. [RCL] [BSL] [MGK] [MCK]

“Believes that Miller resembles Browning in his novel metaphors and in his humor, but he is no copyist. He is best in his lyrics and poor in his blank and unrhymed verse, which is spasmodic and bombastic. He does not have a front place among modern poets, but he is true and original singer” [RCL 19]

Rossetti, William M[ichael]. Review of *California, Ina, and The Tale of the Tall Alcalde* in *Songs of the Sierras*. In *The Academy* 2 (London) (15 June 1871): 301-303). [CCL] [RCL] [MGK] [MCK]

“Praises *Songs of the Sierras* ‘as the work of an admirable poet of whom America may be proud. While Miller bears a considerable relationship to Byron in his romantic narrative fancy and brooding melancholy, he has actually experienced his semicivilized adventure. There are faulty lines, platitudes of phrase, and inadmissible words, but these are minor flaws compared to his ability to interfuse external nature and the human soul in his descriptive passages, and the excitement and ambition of his poetical genius.’” [RCL 21]

-----, Edwin. “Boston Literary News. Joaquin Miller, the New Poet.” (New York) *The Evening Post* 70 (22 June 1871): 1 :1.[MGK]

“Miller’s *Songs of the Sierras*.” (London) *The Saturday Review of Politics, Literature, Science, and Art*. 31 (24 June 1871): 808. [CCL] [PET] [MCK] [RCL says pp. 808-809.] [MGK]

“Declares that ‘a new poet has come to us from a new country.’ Miller possesses the genuine poetic faculty. He is a transatlantic representative of Byronism, but ‘it is not upon the dreams of a morbid imagination, but upon his own actual experience . . . that he has drawn.’ His lines glow with tropical passion, and there is a ring of genuineness even in his most feverish and overcharged passages.” [RCL 18]

Review of *Songs of the Sierras*. *Westminster Review*. n.s. 55 (July 1871): 297-298. [RCL] *Westminster Review*. Vol. 95 [MGK] [MCK]

“States that like Whitman, Miller reminds us of no one else. He has a rough, wild humor, presenting strongly marked characters and fresh and original descriptions of nature. But he must beware of letting his great dramatic power sink into mere bombast” [RCL 20]

“Review of *Kit Carson’s Ride*.” etc. in *Songs of the Sierras*. (England) *The Spectator*. Vol. 44 (8 July 1871): 832-833. [RCL] [BSL] [MGK]

- Review of *Songs of the Sierras*. *The Spectator* 44 (8 July 1871): 832-834. [RCL] [MCK]
 “Lengthy Review with numerous excerpts. ‘...Although Miller shows many blemishes, he has a freshness of vision, especially in his description of nature, found in no other American poet, including Walt Whitman. ‘He may well achieve far greater things in the future.’” [RCL 20]
 “Joaquin Miller, the New California Poet.” *New York Times*. (11 July 1871): 4:7.
 [”An old school-mate of Joaquin Miller, the New California Poet, contributes to the Washington Sunday Morning Chronicle the following curious sketch of his life.” [Probably Miller himself.] [MGK]
- H. R. K. “Joaquin Miller, the New California Poet.” *New York Times* 11 July 1871: 4.
 [NYT online] [See also Kincaid following] [MCK]
- Kincaid, H. R. “The Oregon Poet, C. H. Miller, alias Joaquin Miller.”
 ----- *New York Times* 11 July 1871: 4. [NYT online]. [MCK]
 ----- *Oregonian* 27 July 1871: 1:6. [MCK]
 ----- *Washington Sunday Chronicle* (initially appeared here) [MCK]
 ----- *Every Saturday* 12 (3 February 1872): 116-118. [MCK]
- Yreka Journal*. Yreka, CA. July 17. [Editor is “informed that Joaquin Miller has written a new work relating to matters in Siskiyou County, entitled *The Shadows of Shasta*.”] [MGK]
 “A New California Poet.” (21 July 1871). Handwritten. [OHS Clippings File] [MCK] [See H.R.K. 11 July 1871 above] [MGK]
- [Harte, Bret] “Notes.” *Every Saturday* 3 (22 July 1871): 91. [MGK]
 “Brief note, highly critical. There is a vast amount of verbiage in Miller’s work, although with an occasional fresh line or epithet. It is hard to understand ‘the furor which he and his poetry have created in England’” [RCL 21] [MCK]
 “Joaquin Miller.” *Evening Transcript* (Boston) (22 July 1871): 2. Cited in *Mark Twain’s Letters*. 5 Volumes. Edited by Lin Salamo and Harriet Elinor Smith. Berkeley, Los Angeles, and London: U of California P, 1997. [MCK] [See Fischer, Victor, and Michael B. Frank (eds.), and Lin Salamo (assoc. ed.), *Mark Twain’s Letters*, vol. 4: 1870-71 (Berkeley: University of California Press, 1995) [MGK]
- Armstrong, George Francis. Quotations from a letter by Armstrong in New York’s *The Evening Post* 70 (Thursday 27 July 1871): 2: 4-5. [MGK]
- “Cincinnatus H. Miller.” *New Northwest* (Portland, Oregon) (28 July 1871). [OHS micro] [MCK]. Reprint of excerpts from the *Pall Mall Gazette* and *The Sunday Times* Reviews and comments on these excerpts. The writer also corrects errors such as the *Gazette*’s quote that Miller had only traveled in California and Mexico before going to New York and the *Times*’ assertion that *Songs of the Sierras* was Miller’s first book.

The *New Northwest* Review is [of] the London edition and the Reviewer states that the American edition will soon be out and peppers the article with snippy attacks on Miller such as “when a man barter[s] connubial constancy and matrimonial honor for poetic fame we are free to confess that he has paid all that the bubble is worth; and we greatly err in judgment if our bard does not live to see the day when he will realize the fact.”

“A Few Facts About Joaquin Miller.” *New Northwest* (Portland, Oregon) (28 July 1871):

1. [MUL micro] [MCK]

“Mr. Joaquin Miller, the Oregon poet, formerly of Grant County, has struck a lead in London with his *Songs of the Sierras*. He is reported to be the latest pet of the best critical and poetical authorship of the town; the associate of the Rossettis, of Morris, of Jean Ingelow, and others. The principal papers have given him laudatory criticism; and Froude, the historian; Swinburne and Rossetti are to do that office for him in some other leading Reviews....”

“The Poet Miller.” *Daily Oregon Herald* (29 July 1871) [MUL Micro] [MCK]

“The *New Northwest* speaks of Cincinnatus H. Miller, alias Joaquin Miller, as ‘a truant husband . . .’ This sounds harshly, but it has the semblance of truth. Miller went from Oregon with about eight thousand dollars of gold, leaving behind him his divorced wife and babes, who were found afterwards in this city - almost destitute, struggling bravely against poverty - to whom several gentlemen of Portland provided for in their need, as the natural husband and father should have done. It may be indeed a question whether a man so lacking in the love for his own wife and children, which is supposed God has implanted in every human heart, can ever become a real poet. It is indeed claimed by some that Miller has received most of his poetical cultivation from his wife, who has written really finer poems than ever Miller produced.”...”The editor of the *Eugene Journal*, writing to the *Washington Chronicle* concerning Miller says: “Mrs. Miller’s – ‘Sacrifice Impetro’ [in answer to Miller’s *Myrrh*]- was published in the *Daily Herald* of June 16th, 1870, and was really a finer poem than Miller himself ever wrote. In this poem Mrs. Miller alluded to the circumstances narrated,,,” in this article. [A reprint of the poem then follows] [MCK]

Editor of *Eugene Journal*. “The Poet Miller.” *Washington Chronicle* (29 July 1871) Handwritten. [OHS Clippings File]. [Article quotes from *New Northwest*. Article also appeared in the *New York Times*] [MCK]

Anonymous. “New California Poet.” *The Plebeian*. Vol. 1 (29 July 1871): 1. [RCL] [MGK] [MCK]

“Quotes from the *Virginia Enterprise* concerning a new California poet who calls himself ‘Joaquin Miller,’ although his true name is Henry [sic]” [RCL 19]

Rossetti, William M. “A New American Poet.” *Eclectic Magazine*. (London, England.) Vol. 77 (August 1871): 240-243. [PMC] Reprinted from *Songs of the Sierras, The Academy*. [RCL] [MGK] [PET] [MCK] [Also n.s. 14 (August 1871): 240-243. Reprint [RCL 21].

Anonymous. Review of *Songs of the Sierras*. In “Current Literature” section *Overland Monthly*. Vol. 7.2 (August 1871): 197-199. [RCL] [OAK] [CCL] [MGK] [MOA] [MCK]

“Harte vs. Miller.” *California Mail Bag* 1 (August 1871): 14. [CAL] [RCL] [HUN] [MGK]

“Quotes from Review of *Songs of the Sierras* in *Every Saturday* that is critical of Miller’s poetic abilities and of the acclaim he has received in English periodicals. Identifies the editor (incorrectly) as Bret Harte and proceeds to compare lines from Harte and Miller, to Harte’s disadvantage.” [RCL 17-18] [MCK]

- “California’s New Poet.” *California Mail Bag*. 1 (August 1871): 27. [CAL] [RCL] [MGK]
- “That Vulgar Fraud.” Letter of Bayard Taylor to General Edward F. Beale (27 August 1871) *California Reader*. <http://www.notfrisco.com/calmem/miller/taylor.html> 4/10/2000. [MGK] [See hard file 1871]
- “The Poet Miller.” *Sacramento Daily Union* 41.7246 (4 August 1871): 1:7. [CAL] [CSC] [From the Portland, Oregon *Bulletin*.] [Attacks Miller and defends his wife. Says Miller deserted his children.] [See Miller’s letter to Dr J.D. Miller from Port Orford, Oregon dated June 27, 1870.] [MGK]
- “C. H. Miller.” *New Northwest* (Portland, Oregon) (4 August 1871): 1. [OHS micro]. [MCK]
 The article opens with: “. . . . please take notice the *Oregonian*, *Herald* and *Bulletin*, of this city, fully endorse our views of the moral status of the man and the genius of his deserted wife. The *Bulletin* article is so pithy, pointed and *telling* that we give it in full.” A reprint of the *Bulletin* article then follows, reading in part: “there is no language strong enough to justly denounce the meanness, cowardice and villainy of the man . . . ”
- Miller, Minnie Myrtle. *Sacrifice Impetro*. *New Northwest* (Portland, Oregon) (4 August 1871) [MUL Micro] [MCK].
 This article quotes specifics from the poem, sympathizes with Mrs. Miller, trashes on Joaquin, retells the story of Joaquin running off Minnie’s suitor and concludes: “Mrs. Miller’s poem seems to us the wail of a broken heart.”
- New Northwest* (Portland, Oregon) (5 August 1871) [MUL Micro] [MCK]
 Printing of Joaquin’s *Myrrh* and Minnie’s *Sacrifice Impetro* side by side.
- “Two Poems Compared - The Farewell and the Response.” *New Northwest* (Portland, Oregon) (5 August 1871) [MUL Micro] [MCK] Comment on the poems (*Myrrh* and *Sacrifice Impetro*) which were printed side by side and on the authors.
- “California’s New Poet.” *San Francisco News-Letter* and *California Advertiser*. (5 August 1871): 2. [FST: “The anonymous writer was one of Miller’s classmates at Columbia College and editor of a rival newspaper in Eugene.”] [MGK] [FST 132] [MCK]
- “California’s New Poet.” *California Mail Bag* 1 (August 1871): 27. [RCL], [MAR]
 “Biographical sketch of ‘C. Hiner Miller’ by one who knew him in Columbia College and later. ‘He is as impulsive and reckless as Byron, but is a true and noble friend’” (RCL 17). [MCK]
- “A Singer from the Far West.” Review of *Songs of the Sierras*, *Chambers Journal of Popular Literature, Science, and Art*. 4th ser. 48 (5 August 1871): 487-490. [RCL] [BSL] [MGK] [MCK]
 “States that Miller will secure a wide audience for his work in Europe, for he is a true poet and writes about subjects of which civilized persons know nothing. Extensive quotations from ‘With Walker in Nicaragua’ that the Reviewer accepts as true biography” [RCL 19]
- “Such is Fame.” *New Northwest* (Portland, Oregon) (18 August 1871) [MUL Micro] [MCK]

“C. H. Miller, ex-editor of the Eugene *Register* and ex-county Judge of Grant county, has published a book of poems and become a man of fame in London. The fact make us think no more of Miller, but much less of the Londoners.

During the time that he was connected with the *Register*, he published one or more serial stories under his own name and called them original. They were, however, stolen bodily from some of the flash publications of that day. The plagiarism was palpable and audacious. For particulars, we refer the curious to the files of the paper named, of, if we mistake not, the year 1862, in the Librarian’s office at Salem.... Poets are only a little lower than the angels. No such base metal as this Charles Heiner Miller ever gave out the true poetic ring. He is simply gifted with rare impudence. He is only a compound of brass and bad grammar. If his be fame, then what is fame worth?” - *Albany Democrat*

Rossetti, William M. “A review of *Songs of the Sierras*.” Reprinted from *The Academy. Little’s Living Age*. Vol. 110 (19 August 1871): 505-509. [CCL] [PMC] [RCL] [MGK]

Rossetti, William M. “*Songs of the Sierras*.” *Little’s Living Age*, 4th ser. 22 (19 August 1871): 505-509. [WC] [RCL] [MCK]

“Joaquin Heard From.” *New Northwest* [Portland, Oregon] 25 August 1871. [MUL micro] [MCK]

“We learn that Mr. William Davidson has received a letter from the poet Miller, accompanied by one addressed to Mrs. Miller.

The letter to Mr. Davidson requests that gentleman to do him the favor to find the address of Mrs. Miller and forward his letter to the same. Mr. Davidson is also requested to write to Mr. Miller at once, giving particulars as to the whereabouts of his wife, and all about the children. We are pleased to give Mr. Miller the credit of having at last remembered his babes and we hope ere long to see him prove his regard for his children in some substantial manner. We hope that he will also pecuniarily reward their heroic mother for her devotion to her helpless family.”

Miller, Minnie Myrtle. “Have Mercy.” By Minnie. *New Northwest* (Portland, Oregon) (25 August 1871) [MUL Micro] [MCK]

Anonymous. “Literary Notes.” *Appleton’s Journal*. Vol. 6.126 (26 August 1871): 247-248. [RCL] [MGK] Reprint of Rev. of *Songs of the Sierras*, *Spectator* (London) [MOA] [MCK]

Chambers, William and Robert. “A Singer from the Far West.” *Chambers Journal* 48 (31 August 1871): 487-488. “good criticism” [PMC] [MGK]

Spofford, Harriet Prescott. “Joaquin Miller’s Poems.” *Old and New*. Vol. 4 (September 1871): 371-376 [RCL] [MGK]

“Review of *Songs of the Sierras*. Miller ‘has, in literature, discovered America.’ There are suggestions of metrical poverty and imitation, but there is novelty in the drama and power in the images of nature. He who dismisses Miller with a sneer ‘makes a great mistake’” [RCL 22]

- Froude, James Anthony. Review of *Kit Carson's Ride* in *Songs of the Sierras*. *Fraser's Magazine*. (London) Vol. 84 (September 1871): 346-355. [PMC] n.s. Vol. 4.21 (September 1871): 346-355. [Microfiche] [CSC] [RCL] [MGK] [MCK]
 "Detailed résumé of the five narrative poems in *Songs of the Sierras* with copious quotations. Describes the poetry as exuberant and fresh, and states that, though his philosophy is still crude and his dramatic power ill-disciplined, Miller is 'the most remarkable narrative poet that America has yet produced'" [RCL 18]
- "Joaquin Miller's *Songs of the Sierras*." *Fraser's Magazine* (September 1871): 355. [BSL] [MAR] [MCK]
- Anonymous. "Joaquin Miller: Sketch of the New Poet." *The Daily Alta California* 23.7843 (September 1871): 1:4. [CAL] [FST: "The anonymous writer was one of Miller's classmates at Columbia College and editor of a rival newspaper in Eugene."] [MGK]
- Miller, Minnie Myrtle. "A Woman's Reply." By Minnie Myrtle Miller. *New Northwest* (Portland, Oregon) (1 September 1871) [MUL Micro] [MCK]
- "New Publications." Review of *Songs of the Sierras*. *The New York Times* (18 September 1871): 2:1. [RCL] [MGK] [NYT online] [MCK]
 "Miller's work is marked with a 'paucity of ideas, a feebleness of fancy, and a parrot-like limitation of language.' Its one merit is its high dramatic quality, but even this borders on the absurd. However, if Miller is a young man, we may look for better things from him in the future." [RCL 19]
- Miller, Theresa Dyer. "Chansons." By Minnie Myrtle. *New Northwest* (Portland, Oregon) (20 September 1871) [MUL Micro] [MCK]
 "Chansons" first appeared in the *Statesman*.
- Dennett, J.R. "Miller's *Songs of the Sierras*." *The Nation* 13 (21 September 1871): 196-197. [CCL] [RCL] [PMC says "Sarcastic, severe criticism."] [MGK]
 "While there is something excellent in 'The Arazonian,' most of Miller's poetry is puerile and bedlamite, and his style and versification are faulty. Furthermore, he has done a disservice to the true pioneer in his treatment of Kit Carson, and a more realistic portrayal of the men who inhabit the Rocky Mountains might make his poetry worthy of the praise of Mr. William Rossetti, whose latest discovery he is" [RCL 20] [MCK]
- Armstrong, George Francis. "Mr. Miller's *Songs of the Sierras*. *Dark Blue Magazine* 2 (21 September 1871): 120-128. [RCL] [BSL] [MGK]
- Armstrong, George Francis. "Mr. Miller's *Songs of the Sierras*." *Dark Blue Magazine* 2 (September 1871): 120-128. [RCL] [MAR] [MCK]
 "Highly laudatory Review, stressing Miller's western character, his originality, and his vigorous imagination. 'Joaquin Miller is the first real poet to whom Western America has given birth'" (RCL 20).
- "Personal, Political and General." *New York Times* (14 September 1871): 2. [NYT Online]. On Saturday, Joaquin's brother, Dr. J. D. Miller died in Easton, Pennsylvania. [MCK]
- Anonymous. Review of *Songs of the Sierras*. *The Daily Alta California* (27 September 1871): 2:1. [CAL] [MGK]

- Miller, Minnie Myrtle. "Miss Anthony's Lectures - Observanda." By Mrs. M. M. Miller. *New Northwest* (Portland, Oregon) (29 September 1871): 1. [MUL Micro]. Lengthy article. [MCK]
- Beale, E.F. Review of *Kit Carson's Ride*. (London) *Blackwood's Edinburgh Magazine* 109 (October 1871): 439. [MGK]
 "American Books." Review of *Songs of the Sierras*. (London) *Blackwood's Edinburgh Magazine* 110 (October 1871): 434. [RCL] [BSL] [MGK]
 "American Books." *Blackwood's Edinburgh Magazine* 110 (October 1871): 434. [RCL] [MCK]
 RCL describes the Review of *Songs of the Sierras* as follows: "This work contains a curious and crude, sometimes splendid poetry. While there is often too much youthful exuberance, the book represents 'a new spring which has bubbled up . . . in the somewhat flat and tame plains of literature in America'" (RCL 17).
- Spofford, Harriet Prescott. "Joaquin Miller's Poems." *California Mail Bag* 1 (October and November 1871): 36. [CAL] [RCL] [MGK]
 "Quotes conclusion of article on Miller by Harriet Prescott Spofford in September number of *Old and New*" [RCL 18]
- Anonymous. *San Francisco News-Letter and California Advertiser* (7 October 1871) [MGK]
 "The New California Poet." *Appleton's* 6.132 (7 October 1871): 416-417. [MOA] [MCK]
 "Joaquin Miller." *New Northwest* [Portland, Oregon] 20 October 1871. [Mult Micro] [MCK]
 "While at Salem last week we were informed by the worthy and discarded wife of this erratic sham that he had the audacity to send her a form of renunciation or denial of the charges of desertion, etc., which the *New Northwest* has made against him, seconded by other prominent journals that knew the facts, requesting her to copy and sign the same and send it to the *Oregonian* for publication. This, too, in face of the fact - as related to us by Mrs. Miller herself - that when the accounts of his feastings and fetings in London reached her his children were in actual need of bread!
 Can human audacity any farther go?"
- Mention of Miller in Editorial Notes. *Daily Alta California* 23.7883 (24 October 1871): 2:2. [CAL] [In Sacramento on way to Oregon.] [MGK]
 "Joaquin Miller." *New Northwest* (Portland, Oregon) (27 October 1871) [Mult Micro] [MCK]
 "One Hour." By Minnie M. Miller. *New Northwest* (Portland, Oregon) (27 October 1871) [MUL Micro] [MCK] Inscribed to R. W. M.
 "Contemporary Literature." Review of *Songs of the Sierras*. *Ladies' Repository* 8.5 (November 1871): 392-394 [MGK] A monthly periodical devoted to literature, arts, and religion. [MOA] [MCK]
 "Current Literature." Review of *Songs of the Sierras*. *The Galaxy* 12.5 (November 1871): 717-719. [MOA] [MCK]
 "Joaquin Miller." Review of *Songs of the Sierras*. *Scribner's Monthly* 3.1 (November 1871): 125-127. [MOA] [MCK]

- “Kit Carson’s Ride.” *New Northwest* (Portland,) (3 November 1871) [MUL micro] [MCK] Reprints of Reviews from *New York Tribune* and *Jacksonville Times* “Lecturing Tour.”
- Miller, Minnie Myrtle. “A Few Words for the Men.” By M. M. Miller. *New Northwest* (Portland, Oregon) (3 November 1871): 1. [MUL Micro] [MCK]
- “Pickings.” *Oregonian* (7 November 1871) [MUL Micro] [MCK]
 “The Pittsburgh *Commercial* seems to have no great opinion of Joaquin Miller, as calls him it a ‘literary ring-tailed roarer.’”
- “Oregon.” *Oregonian* (10 November 1871) [MUL Micro] [MCK]
 “Joaquin Miller reached Eugene City from California on Wednesday.”
- “Lower Soda Springs.” *Shasta Courier*. Shasta, CA. (11 November 1871) [Bailey writes editor and mentions Miller stayed at his place “while on his way to Portland.”] [MGK]
- Review of *Songs of the Sierras*. *The Examiner*. No. 3328 (11 November 1871): 1122-1124. [RCL] [BSL] [MGK] [MCK]
 “Laudatory Review of this Mexican poet [sic]. The poems are ‘instinct with manly and independent feeling’” [RCL 19]
- Miller, Minnie Myrtle. “Letter to the People of Oregon from the Poet’s Wife.” *New York Times*, November 20 reprint of letter to the *Oregonian* editor of November 5, 1871, p. 8:3. [See Hale, Vol. 2, pp. 115-116 for Hale’s opinion on Minnie Myrtle’s letter of 1871 and on “American Poetry.”] [MGK]
- “Joaquin Miller.” *New Northwest* (Portland, Oregon) (16 November 1871) [MUL Micro] [MCK]
- “Severe.” *New Northwest* (Portland, Oregon) (16 November 1871) [MUL Micro] [MCK]
 “The *Golden City*, the leading literary journal of San Francisco, has the following severe paragraph about ‘Joaquin’ Miller, which is in decided contrast to some of the fulsome flattery bestowed upon him in the East:
 ‘Joaquin Miller, the rhyming rhapsodist, is still in this city - lionized by a few SOI DISTANT poets, impecunious Bohemians and gunny-bag aristocrats.’”
- “An Erratic Sham.” *New Northwest* (Portland, Oregon) (17 November 1871) [OHS micro] [MCK]
 “The *Oregonian* thinks that we, with unnecessary severity, ‘characterize’ ‘Joaquin Miller’ as an ‘erratic sham.’ Has the *Oregonian* forgotten that it, as well as the other dailies of this city, indorsed all that we said of ‘Joaquin’ while the Atlantic Ocean lay between them and himself? And will that journal, now that this new literary donkey is braying right in our very faces, grow frightened and applaud?
- We have never said ‘Joaquin’ Miller was not a poet, but we *do* say, with the *Bulletin*, that he is not a *man*; and if our friend of the *Oregonian* has any fear that we have overstated the case, let him read Mrs. Miller’s letter as it appears in his paper, and satisfy himself that we have not been ‘unnecessarily severe.’”
- Clarke, S.A.? “Joaquin Miller.” Letter From Oregon. Correspondence of the *Union*. Salem, Oregon, November 19th. 1871. Oregon Historical Society S.A. Clarke Scrapbook 226D. p. 195. [OHS] [MGK]

Miller, Minnie Myrtle. "Joaquin Miller. Letter to the People of Oregon From the Poet's Wife." By M. M. Miller. *New York Times* (20 November 1871) [NYT online]. Reprint of Minnie's letter to the *Oregonian* [MCK]

"Minnie Myrtle Miller." *New Northwest* (Portland, Oregon) (24 November 1871) [MUL Micro] [MCK] Paragraph notice that Minnie will lecture in Portland on November 25, 1871.

"City: 'Lecture of Mrs. M. M. Miller.'" *Oregonian* (24 November 1871) [OHS micro]. "The *New Northwest* announces a lecture by Mrs. "Joaquin" Miller, to take place on Saturday evening at Philharmonic Hall, on the subject - 'Behold the woman.' Since the *New Northwest* went to press we learn authoritatively, that the lecture will take place at Oro Fino, Theater, Sunday evening."

Miller, Minnie Myrtle. "To a Poet." By M. M. M. *New Northwest* (Portland, Oregon) (24 November 1871) [MUL Micro] [MCK] Reprinted in the *Oregonian* (29 November 1871) [MCK]

"City: Mrs. Miller's Lecture." *Oregonian* (25 November 1871) [OHS micro] [MCK] "We wish to say a word in behalf of Mrs. M. M. Miller who will to-morrow evening essay her first lecture. She is a woman of ability if not of genius, who is struggling to make a living for herself and children. Not blessed with health enough to work steadily, she tries her pen and voice, in hope that the public may be generous enough to listen. She deserves encouragement and help, and we trust she will find both in this first appearance in the lecture field."

"City: Mrs. M. M. Miller's Lecture." *Oregonian* (27 November 1871) [OHS micro] [MCK] Lengthy description and Review of lecture.

"Editor's Literary Record." Review of *Songs of the Sierras*. *Harper's New Monthly Magazine* 44:259 (December 1871): 140. [MOA] [MCK]

"Recent Literature." Review of *Songs of the Sierras*. *Atlantic Monthly* 28:170 (December 1871): 770-772. [MOA] [MCK]

Review of *Songs of the Sierras*. *Harper's Monthly* (December 1871). [MAR] [MCK]

Anonymous. Review of *Kit Carson's Ride* in *Songs of the Sierras*. *Harper's New Monthly Magazine*. Vol. 44 (December 1871): 140. [RCL] [MGK]

[Howells, William Dean]. Review of *Songs of the Sierras*. *Atlantic Monthly*. Vol. 28 (December 1871): 770-772. [RCL] [MGK] [PET] [MCK]

Anonymous. "Some American Books." *Eclectic Magazine*. Vol. 77 (December 1871): 677-681. [PMC] [MGK]

"Mrs. M. M. Miller's Lecture." *New Northwest* (Portland, Oregon) (1 December 1871) [MUL Micro] [MCK]. Reprint of *Oregonian* article of November 27. Complimentary article on Minnie's first lecture held last Sunday at Oro Fino Hall.

Minnie Myrtle lecture mentioned. *Sacramento Daily Record*. (6 December 1871): 3:4 [CAL] [MGK]

"Joaquin Miller." *New Northwest* (Portland, Oregon) (8 December 1871) [MUL Micro] [MCK] Reprint of November 2nd article from the *Herald* and very harsh criticism of Miller and the *Herald's* defense of him. For instance, the editor writes:
 "Again, the *Herald* pompously asserts that while in the city not one

unmanly word against his [Joaquin's] wife escaped the poet's lips! What self-abnegation! What superhuman self-sacrifice! . . what if this model man did deny the paternity of his children . . ."

New Northwest (Portland, Oregon) (15 December 1871) [MUL Micro] [MCK]

"Mrs. M. M. Miller and the editor of this paper design starting next week upon a lecturing tour up the valley."

Miller, M.M. "Mrs. Joaquin Miller Has the Floor." *Every Saturday* Vol. 3 (23 December 1871): 611. [RCL] [MGK] [MCK]

"Reprint of a letter from Minnie Myrtle Miller to the editor of the *Portland Oregonian*, asking that her divorce from Miller and his treatment of their children not be considered when Miller returns to Oregon from England. He should be received 'in a manner that will give due tribute to his genius and success'" [RCL 21] [MCK]

"Table Talk." *Appleton's* 6.143 (23 December 1871): 722. [MOA] [MCK]

"Joaquin Miller." *New Northwest* (Portland, Oregon) (29 December 1871): 1. [MUL Micro] [MCK]

Reprint of article from *Post* (Philadelphia) concerning Minnie's letter which had also been printed in the *Post*. In part the reprint of the five paragraph article reads:

"While the Rocky Mountain poet has won the laurel in verse, the simple story of the heroic woman who he neglected and the children for whom he failed to provide has woven a crown of thorns that rests upon the green wreath heavily; and their ragged points must inevitably be pressed hard upon his brow; obscuring its beauty and lacerating him to the very soul, by an indignant public opinion."

"'Opinions of the Press.'" *New Northwest* (Portland, Oregon) (29 December 1871) [MUL Micro] [MCK]

"The *New York Evening Mail*, in commenting upon the letter of the poet Mrs. M. M. Miller, in relation to the domestic affairs of herself and her recreant poet-husband says:

"We ask our friends who have been so mortified over our attack upon the 'erratic sham' Joaquin Miller, because they feared the public would not sustain us in our Assertions, to hold up their heads and smile. We are willing to abide the consequences of 'adverse' opinions of the press."

"Boston's Literary Record: Extent and Character of its Contributions to Literature During 1871 - Over Two Hundred New Books Issued - Some of the Most Notable Publications Planned for Next Year." *New York Times* (23 December 1871): 2. [NYT online]. Note that the year is notable in part for Joaquin's "sudden and brilliant rise". [MCK]

"Mr. and Mrs. Joaquin Miller." *The Saturday Review of Politics, Literature, Science, and Art*. (London) Vol. 32 (30 December 1871): 846-847. [RCL] [MGK] [PET] [MCK]

"Comments on reports emanating from Oregon concerning the divorce of Joaquin and Minnie Myrtle Miller. Quotes Mrs. Miller's letter to Oregon newspapers at length. Compares this rupture with that of Lord and Lady Byron and concludes,

‘It is necessary that the world should have poetry, but it is well perhaps that there should not be too many poets.’ [RCL 18]
Kit Carson’s Ride. *Appleton’s* 6.144 (30 December 1871): 761. [MOA] [MCK]

Letters and Archival Papers.

- Miller, Joaquin. Letter to John D. Miller from London. (2 March 1871) [Huntington Library, U.6 B10 L.F., HM 19151.] [MGK]
- . Letter to John D. Miller from London. (27 March 1871) [Huntington Library, U.6 B10 L.F., HM 19152.] [MGK]
- . Letter to John D. Miller from London. (30 March 1871) [“The Book is done.”] [Huntington Library, U.6 B10 L.F., HM 19153.] [MGK]
- . Letter to John D. Miller from London. (31 March 1871) [Huntington Library, U.6 B10 L.F., HM 19154.] [MGK]
- . Letter to editor of *Overland Monthly* dated 4/24/1871. [HON has in JM Box I: folder O:11.] [MGK]
- . Letter to John D. Miller from London. (25 April 1871) [Letter written on proof sheet of “Burns and Byron.”] [Huntington Library, U.6 B10 L.F., HM 19155.] [MGK]
- . Letter to “Niles” in reference to Miller’s wife’s card mentioned by Edward Everett Hale (1917, Vol. 2, p. 115.). [MGK]
- . Two letters to Annie (Adams) Fields from Easton, Pa. [Dates: _____, _____.] [Huntington Library, FI 3323-3324.] [MGK]
- . Letter to John D. Miller from London. (31 May 1871) [Huntington Library, U.6 B10 L.F., HM 19260.] [MGK]
- . Document “to the County Court...” June 10, 1871, Grant Co. Oregon. Hon has in JM Box 1: folder 012. [MGK]
- . Letter to [Charles Warren Stoddard] from 80 Fleet St, London. (26 June 1871) 2 p. [Addressed: My dear Charley.] [Huntington Library, U.6 B10 L.F., HM 11252.] [MGK]
- . Letter from Joaquin Miller to Harriet P. Spofford, from Easton PA (24 August 1871) 1 p. University of Virginia [MSS 7132 Box 2] [FG] [Miller writes of being at John’s bedside for “the last five weeks” and of planning to take his two children (Maud and George) to Europe to be educated] [MGK] (<http://etext.lib.virginia.edu/modeng/modengM.browse.html>)
- . Letter to James H. Miller from Easton, Pennsylvania. 2 p. (15 September 1871) [University of Oregon] [LHM] [In Wagner 1929:64] [MGK]
- . Letter to [Charles Warren] Stoddard from N[ew] Y[ork]. (23 September 1871) 2 p. [Huntington Library, U.6 B10 L.F., HM 11247.] [MGK]
- . Card from Joaquin Miller to the Editor. *New York Tribune*. (23 September 1871) [HON] [CAL notes that an excerpt appeared in *California Mail Bag* 1 (October-November 1871): 91.] [MGK]
- . "A Card from Joaquin Miller." *Daily Alta California*. 23 no.7862 (3 October 1871): 1:5. [CAL: "Thanks to His Critics, and an Explanation in Reply to Criticisms."]
- . "A Card from Joaquin Miller." *San Francisco Newsletter and California Advertiser*. (7 October 1871): 3. [FST “Miller claims he saw General William Walker.”]

- Letter to the *New York Tribune*. (7 October 1871) [MCK]
- Letter to Abraham Van Doren Honeyman from San Francisco, California. (30 October 1871) [Huntington Library, U.6 B10 L.F., HM 19156.] [MGK]
- Letter to James H. Miller. (27 November 1871) (Wagner 1929:63). [MGK]
- Advertisement for *Scribner's Monthly*. *New York Times* (September 1871?) [MCK]
Note that the issue contains Joaquin Miller's *From Sea to Sea* and a Review of his poems
- Advertisement for *Songs of the Sierras*. *New York Times* (16 September 1871) [NYT online]. [MCK] This ad features quotes from Harriet Prescott Spofford's Review in the *Old And New* and from a Review in the *Springfield Republican*. [MCK]
- Finding Aid to the Collection of Joaquin Miller Papers, 1871-1967. bulk 1871-1913
<http://www.oac.cdlib.org/findaid/ark:/13030/tf9r29p0zb> Bancroft Library.
Collection No. Banc MSS C-H 58 [BAN] [DF] [MGK]
- Joaquin Miller Biographical Material. A collection of printed notices, articles, etc. cut from periodicals and newspapers, individually mounted and arranged chronologically. 4 volumes, part 1, 1871-1899. See also part 2, 1900-1909; part 3 1910-1919; part 4 1920-1944. [HON has in JM Box 4: vols. 1-4] [MGK]

1872

Primary Sources.

- Miller, Joaquin. *Joaquin, et Al*. "From the original edition published at Oregon." London: J.C. Hotten. 124 pages. "Type-facsimile with added t.- p. of Oregon edition, 1869." [HON] [USC] [MGK]
- *Joaquin, et Al*. London: John Strangeways. [See 1869, Portland, OR: S.J. McCormick.] [HUN] [MGK]
- *Songs of the Sierras*. [New Edition] London: Longmans, Green & Co. 299 pages. [UOL] [MGK]
- *Songs of the Sierras*. Boston: Roberts Bros. 299 pages. [HUN] [UOL has two copies.] [BAL's title: *Songs of the Sierras and Other Sketches*.] [MGK]
- *Songs of the Sierras and Sunlands* (two volumes in one). Chicago: Morrill, Higgins & Co., 309 pages. [AAS has a first edition.] [See also 1871, 1873, 1878, 1892, 1893.] [MGK]
- *Fall of the Indian Heroes and The Mountain Wanderer's Return. The Sixth Reader*. Edited by Lewis Baxter Monroe. Philadelphia: Cowperthwait & Co. 1872: 159-161, 246-249. [HON] [MGK]
- *A Fragment. The Buyers' Manual and Business Guide*. Compiled by J. Price and C.S. Haley. San Francisco: Francis & Valentine 1872. 192 pp. [Miami University Libraries. MCK] [BAL (6:211) notes that *A Fragment* appears on p. 23 and was extracted from *With Walker in Nicaragua, Songs of the Sierras*, 1871.] [OAK] [CAL] [MGK] [STANFORD – MELVYL]
- [Harte, Bret] (1836-1902) *Stories of the Sierras and Other Sketches. With a Story of Wild Western Life by Joaquin Miller*. Includes Miller's *The Last Man of Mexican Camp*.... London: John Camden Hotten. [BAL] [USC] [HUN and AAS have and say pp. [9]-36.] [MGK] [STANFORD – MELVYL] [MCK]

- , “?..”. *Public and Parlor Readings...* Miscellaneous. Edited by Lewis B. Monroe. Boston: Publisher? [BAL] [Could not locate.] [MGK]
- , *Dead in the Sierras. Overland Monthly* 8.1 (January): 91. [OAK] [HON] [CAL] [SPL] [MGK] [MCK]
- , “The Last Man of Mexican Camp,” *Dark Blue* (January 1872) [HON] [MGK]
- , “The Last Man of Mexican Camp.” *Scribner's Monthly* 3.3 (January 1872): 290-297. [CSC] [MGK] [MOA] [*New York Times* (28 January 1872): 2-3] [MCK]
- , “Joaquin Miller.” [Autobiographical] *Overland Monthly* 8.2 (Feb.): 165-170. [HON] [SPL] [Gives Joaquin Miller's father's name as Heulings.] [MGK]
- , *The Stag. New Northwest* (Portland, Oregon) (15 March 1872) [MUL Micro] [MCK]
- , “A Ride through Oregon.” *Overland Monthly* 8.4 (April 1872): 303-310. [OAK] [HON] [CAL] [Rpt. in Miller 1977:78-89].] [MGK] [MOA] [MCK]
- , *The Disciples' Hymn. The Youth's Companion: An Illustrated Family Paper* 45 (16 May 1872): 158. [Paper established in 1827 at Perry Mason & Company, Boston, Mass.] [MGK]
- , *In Southern California. Overland Monthly* 9. 1 (July 1872): 26. [OAK] [HON] [CAL] [SPL] [MGK] [MCK]
- , *In Yosemite Valley. Overland Monthly* 9.2 (August): 140. [The Water Falls poem written in Yosemite, June 1872] [OAK] [HON] [CAL] [SPL] [? MGK a poem or poem included?] [MGK] [MOA] [MCK]
- , “First Woman in the Forks “ *The Independent* 24.1235 (1 August 1872): 1,2. [HON] [MGK]
- , “The First Woman in the Forks.” *Daily Alta California* 24.8178 (17 August 1872): 5:1-4. [CAL] [MGK]
- , “First Woman in the Forks.” *American Publisher*. (September 1872). [HON] [MGK]
- , *Isles of the Amazons, I-V. Overland Monthly*, San Francisco: A. Roman & Co., September 1872-January 1873.
 Part I: Vol. 9.3 (September 1872): 201-207, 278, 282;
 Part II: Vol. 9.4 (October 1872): 297-304;
 Part III: Vol. 9.5 (November 1872): 393-401;
 Part IV: Vol. 9.6 (December 1872): 489-497;
 Part V: Vol. 10.1 (January 1873): 9-15. [OAK] [HON] [CAL] [SHS] [MGK] [MOA] [MCK]
- , *So This Were Best. The Independent* (3 October 1872). [HON] [MGK]
- , “Joaquin Miller; Reminiscences of the Poet of the Sierras.” [Correspondence of the *Chicago Tribune*] *Daily Territorial Enterprise*, Virginia [City], Nevada, (25 October 1872): 1:2-3. [Begins: Mount Shasta, Cal., October 10--] [MGK]
- , “What the Poet Says of His Wife's Lecture on Him.” [Minnie Myrtle] *San Francisco Morning Call* 32.135 (26 October 1872): 4:3,4. [HON] [MGK]
- , *Who Shall Say? The Independent* 24.1248 (31 October 1872): 1. [HON] [*Who Shall Say?* preceded a five column article by Hon. James A. Garfield, M.C. on “The Indian Question” regarding the Flatheads and the Nez Perces.] [MGK]
- , *Sierras, Adios. The Independent* 24.1251 (21 November 1872): 1. [HON] [Written November 10, on the ship *Oceania*.] [MGK]

-----, Untitled poem. *Eureka Daily Sentinel*. Eureka, Lander Co., NV. (24 November 1872): 1. [This is a rpt. of *Who Shall Say?*, *Independent*, (31 October 1872.)] [MGK]

Secondary Sources.

Anonymous. "Literature." *Annual Register...for the Year 1871*. London: Rivington's. 1872: 354-356. [RCL] [MGK]

"Discussion of poetry published in England in the year 1871. Does not mention Miller by name, but quotes extensively from *Songs of the Sierras*. 'Our own opinion is that his merits have been estimated a little too highly by the critics who now affect to be supreme judges in all matters of poetical nature'" (RCL 22) [MCK]

Hart, John S. *A Manual of American Literature*. Philadelphia: Eldredge and Brother. 1872: 382. 641 pp. [MCK] [WC] [RCL] [MGK]

"Sketch of Miller's life up to his sensational success in London. Emphasis on his frontier background" [RCL 22]

-----, Philadelphia: Eldredge, 1873. 641pp. [WC].

-----, Philadelphia: Eldredge & Brother, 1874. 1872. 641pp. [WC].

-----, Philadelphia: Eldredge & Brother, 1875. 1872. 641pp. [WC].

-----, Philadelphia: Eldredge & Brother, 1877. 1872. 641pp. [WC].

-----, Philadelphia: Eldredge & Brother, 1883. 395pp. [WC].

-----, New York: Johnson Reprint Corp., 1969. 1872. 641pp. [WC].
Reprint of 1873 edition.

Armstrong, G. F. "Joaquin Miller." *Dark Blue* 2 (1872). [PET] [MCK]

Anonymous. Review of *Songs of the Sierras*. *British Quarterly* 55 (January 1872): 137. [RCL] [MGK] [MCK]

"States that Mr. Miller brings 'a breezy air of the Sierras to this calmer London of ours.' However, the only poem worth reading in his book is 'Arazonian' which reminds one of Browning" (RCL 22).

"The Literature of the United States in 1871." *The Athenaeum* 2306 (6 January 1872): 14. [RCL] [MGK]

Hill, W. Lair. "Sketch of Joaquin Miller." *Overland Monthly* 8.2 (February 1872): 165-170. [PMC] [CCL] [MOA] [MCK] [CAL] [RCL: Sketch of Miller's life to 1872 by judge of the court in which Miller first appeared as a lawyer in Canyon City, Oregon. "In his personal appearance, manners, and dress, Joaquin Miller exhibits none of those glaring eccentricities, vulgarly supposed to be the invariable attributes of genius." Described him as quiet, unassuming, averse to receiving unusual attention, and as dressing neatly and without ostentation.] [MGK]

?...? *Sacramento Daily Union* (1 February 1872): 6:2-4. [CAL] [Unseen] [MGK]

"To Have a Painter." *New Northwest* (Portland, Oregon) (2 February 1872) [MUL Micro] [MCK]

"A San Francisco Jenkins says that "Joaquin" Miller is to have a painter. In fact a life-size portrait is to be made of the "Poet of the Sierras." We suspect that this bit of news is just about as reliable as was that put forth by a certain Portland Jenkins that "Joaquin" intended erecting a palatial mansion here, was engaged to marry a Scotch lassie possessed of rare poetic ability, etc., etc."

- Osgood, James R. "Joaquin Miller and His wife." *Every Saturday*. (Boston) 12 (3 February 1872): 116-118.. Reprinted from *The Saturday Review of Politics, Literature, Science, and Art* 31 (24 June 1871): 808-809. [PMC] [PET] [MCK] [RCL] [RCL has title: "Mr. and Mrs. Joaquin Miller."] [MGK]
- Note. *New Northwest* (Portland, Oregon) (23 February 1872) [MUL Micro] [MCK]
 "There are new Revelations about Joaquin Miller. It appears from a San Francisco letter to the *Yreka Journal* that he has with him at the first named city a girl fourteen or fifteen years old, who, he says, is his daughter; her mother being a Modoc Indian. What new sensation about Joaquin will next appear? - *Ex.*'
 What do 'Joaquin's' admirers think of that?"
- Greenwood, Grace. "Notes of Travel." *New York Times* (29 February 1872): 5. [NYT online]. Article dated Thursday, February 1, 1872, San Francisco. [MCK]
 Note about the recently held Artists' Reception which was attended by all the celebrity of San Francisco including Joaquin Miller, "rough of dress, but mild of address, pale and pensive and peculiar, trying his best to look unconscious of the wistful gaze of hundreds of bright eyes. Quite the opposite of this pale wild Swinburne of the Sierras, was the genial and fresh-hearted English gentleman, and the actor, Henry Edwards . . ."
- Miller, Theresa Dyer. "My Boys." *New Northwest* (Portland, Oregon) (1 March 1872): 1. [MUL Micro] [MCK]
 "Mrs. Miller's New Departure." *New Northwest* (Portland, Oregon) (8 March 1872) [MUL Micro] [MCK]
 Editor laments that in a recent lecture Mrs. Miller "after recounting the degradation and wrongs that women suffer, and after arriving at the conclusion that woman had an *abstract* right to vote, remarked that the 'right not to vote' was one to which woman should cling."
- "Mrs. Miller's Triumph." *New Northwest* (Portland, Oregon) (15 March 1872) [MUL Micro] [MCK]
 Article begins with a reprint of a thank you note to Minnie for her lecture last Thursday and Minnie's thanks and response that she will lecture again on Saturday the 16th at the Philharmonic Hall. The article goes on to call Minnie a "co-worker in the great cause of woman's emancipation" and applauds her cleverness in patting men on the back.
- "Mrs. Miller's Lecture." *New Northwest* (Portland, Oregon) (22 March 1872) [MUL Micro] [MCK]
 "Mrs. Miller's Lecture on 'Man.'" *New Northwest* (Portland, Oregon) (22 March 1872) [MUL Micro] [MCK]
 "She does not forget that when the whole literary world was ablaze with the praises of her apostate anti-suffrage husband, *Woman Suffrage* fearlessly threw down the gauntlet in behalf of an oppressed down-trodden mother, and holding aloft her virtues and ability, showed to the world the keen injustice of consigning her to the ignominy of a Zantippe . . ."
- Weeden, William B. "American Poetry." *Old and New* 5 (April 1872): 474-480. [RCL] [MGK] [RCL]. [PET- 5(1871)] [MCK]

- “Castigates Miller for his egotism and vanity; refers to his separation from his wife ‘for selfish power and place’ as an explanation for his failure to express the ideal in poetry” [RCL 23]
- “Mrs. Miller’s Lecture at Salem.” *New Northwest* (Portland, Oregon) (19 April 1872): 1. [MUL Micro] [MCK]
 This article is regarding Minnie’s lecture, “Man - his past, present, and future, on April 13, 1872 at the Salem Opera House. The author recommends: “she so amend her lecture as to include the whole *woman* question, cast her manuscripts aside and put her *whole soul into her work*.”
- “By Mail and Telegraph.” *New York Times* (22 April 1872): 1. [NYT online] [MCK]
 “Mrs. Joaquin Miller, it is reported in Oregon, is coming East to lecture.”
- Anonymous. *New Age*. Week before May 11, 1862. Account of Harry Lockhart’s death [1857]. Mentions Miller. [Only available/viewable at the CA State Library, Sacramento.] [MGK]
- Shasta Courier* (18 May 1872). Account of Harry Lockhart death [1857]. Mentions Miller [MGK]
- Parkhurst, Clint. “The Border life of Joaquin Miller.” *Lakeside Monthly* 8 (July 1872): 110-113. July. [Poole’s Index]. [PMC] and [RCL] say it was August. [MGK]
- Anonymous. *Yreka Journal* (17 July 17 1872) [Word reached the paper that Joaquin Miller had written a new work called *The Shadows of Shasta*.] [MGK]
- Greenwood, Grace. “Notes of Travel: Eight Days in the Yosemite.” *New York Times* (27 July 1872) 2: 5. [NYT online] [MCK]
 Greenwood’s description of a visit to Yosemite where she stayed at Hutchings’ Hotel. Joaquin was present and Greenwood notes that she borrowed his horse and that they “heard also from the grave lips of the poet himself Joaquin Miller’s “Yosemite Song,” a poem which almost expresses the inexpressible.” John Muir and Mr. Morris were other visitors.
- Parkhurst, Clint. “The Border Life of Joaquin Miller.” *Lakeside Monthly* 8 (August 1872): 110-113. [RCL] [MAR] [MCK]
 “Purports to be ‘the only authentic facts’ on Miller’s frontier experiences, but is Miller’s own romanticized version of his life as he told it in London drawing-rooms” (RCL 23).
- “Oregon: Summering on the Pacific Coast Bound for Yaquina Bay - Sojourning at the Springs in the Mountains - Willamette Valley Described.” *New York Times* (18 Aug 1872): 6. [NYT online] [MCK]
- “Etc.” *Overland Monthly* 9.3 (September 1872): 284. [MOA] [MCK]
- “An Hour With Mr. Miller: The Poet of the Sierras Tells the Story of His Life: What he Thinks of his Wife’s Lecture, Why he Did not Give her Beefsteak, The Red Hot Stove, Mrs. Miller Not a Silent Angel But a Very Pretty Brunette.” *California Evening Republican*. (San Francisco) 2.20 (26 October 1872): 1:1-3 [”From the *New York Sun*, October 17, 1872.”] [A silly reporter gets the stock Miller promotional story plus Miller’s feelings for children.] [MES] [MGK]
- “Joaquin Miller” lecture by Minnie Myrtle Miller. *Alta*. (25 September 1872): 1:3 [CAL] [MGK]
- “Mrs. Joaquin on the Poet: Rich Revelations and Sly Satire.” *San Francisco Evening Post* (25 September 1872) [MGK]

- Clarke, Samuel A. "Letter from Oregon." "The Isles of the Amazons." (27 September 1872) *Sacramento Union* (?September 1872) [FST] [MCK] [MGK] Clarke, Samuel Asabel. *Scrapbook, V. II*. [Sic 226B. p.4] [MGK] Clarke heavily criticizes this poem both as to style and content. [MGK]
- Editorial about Miller. *Alta*. (29 September 1872): 2:2 [CAL] [MGK] "Reminiscences of the Poet of the Sierras" [Correspondence of the *Chicago Tribune*.] in *Territorial Enterprise* (Virginia, Nevada) 25.1 (25 October 1872): 2-3 [Written in Mt. Shasta, California October 10, 1872] [Obviously by Miller himself.] [MGK]
- "A Hint to Lecturers." *New York Times* (4 October 1872): 4. [NYT online].
- "A Shame to Womanhood." *New York Times* (20 October 1872): 4. [NYT online].
- Greenwood, Grace. "Homeward Journey - Colorado Revisited." *New York Times* (21 October 1872): 5. [NYT online].
- "Mr. Joaquin Miller once pointed out to us the scene of an old Indian fight, whereof he bears a reminder in one of his arms, somewhat troublesome in damp weather. For a poet, and a philanthropist of the Greeley school, he seems to have had a large number of 'scrimmages of this sort Though we had a minstrel at the festive board he harped not, neither did he sing. He was apparently in low spirits at leaving his Sierras. Crossing the alkali desert is also depressing - inclining even a poet to keep his mouth shut - but when we struck the grand Rocky range something in the poetic line was expected from him. But he kept his place on the platform in sombre silence, smoking cigarettes under the shade of a huge Panama. We suspected he was secretly wrestling with the Rocky Mountains, and that they were having rather the best of it. But if our wild singer warbled not he wrote many autographs, triumphs of illegibility. The motion of a train is not usually favorable to the production of elegant articles of this sort."
- "Why Is It?" *New Northwest* (Portland, Oregon) (1 November 1872) [MUL Micro] [MCK]
- "Personal." *Courant* (Hartford, Connecticut) 2(5 November 1872): 2.
Cited in *Mark Twain's Letters*. 5 Volumes. Edited by Lin Salamo and Harriet Elinor Smith. Berkeley, Los Angeles, and London: U of California P, 1997 [MCK]
- "Poor Joaquin!" lecture by Minnie Myrtle Miller. *San Francisco Call*. (13 November 1872 [WFR] [MGK]
- Round, William F. "A Poet and His Poems." Joaquin Miller, Oregon. (New York) *The Independent* 24. 1253 (5 December 1872.): 8 .8. [Review of Songs of the Sierras and of Miller's life. This is the best review I have read.] [MGK]

Letters and Archival Papers.

- Miller, Joaquin. *Child of the Sun: the Silent Aztec* from *Songs of Summer Lands*. [HON has in JM Box 1:folder 30] [MGK]
- Letter to George M. Miller [his brother] from San Francisco, California. (1 January 1872): 1 p. [University of Oregon] [LHM] (Wagner 1929:63.) [MGK]

- Letter to [Charles Warren Stoddard] from S[an] F[rancisco], Cal[ifornia]. (1 May 1872): 1 p. [Addressed: Dr. Don Carlos.] [Huntington Library, U.6 B10 L.F., HM 11248.] [MGK]
- Letter to [Ford] Madox Brown from Boston, Mass. (16 September 1872): 3 p. [Huntington Library, U.6 B10 L.F., HM 6266.] [MGK]
- Letter to Ch[arle]s W[arren] Stoddard from New York. (7 October 1872): 1 p. [Huntington Library, U.6 B10 L.F., HM 11250.] [MGK]
- Letter to Horroful Greeley on 11/7/1872. Cincinnati, Ohio. [HON has in JM Box I: folder 29.] [MGK]
- Letter to Lewis Jacob Cist on 11/11/1872. [HON has in JM Box 1: folder 0.20.] [MGK]
- Letter to Frederick Locker [-Lampson] 1872 and 1874. [HON has in JM Box 2: volume 2 (1 and 14).] [MGK]
- [Album of portraits of noted persons, including Joaquin Miller, also actors and actresses who appeared in the early San Francisco theater.] [S.IU. :s.n., 1872?] 1v.: ill. 35 mounted ports). 29 cm. [Long Display] Print access [UCB] [STANFORD-MELVYL]
- Autograph Collection of Famous Men and Women, 1845-1901. [University of Michigan Library], [WC] [MCK]
- Mires, Austin, Papers, 1872-1936, Washington State University Libraries
Excerpts from diaries. Mires notes that he saw Joaquin in Portland on May 13, 1878 and that he attended Joaquin's lecture on March 29, 1900 [MCK]
- [Scrapbook]. [46]pp. California State Library. [STANFORD - MELVYL] [MCK]
"Mounted photostatic and typewritten reproduction of clippings from the *San Francisco Call*."
- Clarke, Samuel Asabel. *Scrapbook, V. II*. (Letters of S. A. Clarke to *New York Times* and *Sacramento Union*) [HGT cite] [MCK]

1873

Primary Sources.

- Miller, Joaquin. *Life Amongst the Modocs: Unwritten History*. 1873. London: Richard Bentley & Son. 400 pages. [AAS has a first edition] [WC] [MCK] [PMC] [BAN] [RCL] [OHS] [HUN] [Microfilm (370:3634) on file at UOL] [A novel by which Joaquin Miller is more identified in 2004 than he is for his poetry.] [MGK]
- [Also reprinted and/or later published as]:
 - Unwritten History: Life Amongst the Modocs*, Hartford, 1874 [MGK] [MCK]
 - Unwritten History: Life Amongst the Modocs*, Hartford, 1874 [HUN] [WC] [MCK] [MGK] [1875 Edition "sold by subscription only" [WC] [MCK]
 - Unwritten History: Life Amongst the Modocs*. Upper Saddle River, New Jersey: Gregg Press, 1968. [Reprint of 1874 edition] 445 pp. [WC] [MCK]
 - Unwritten History: Life Amongst the Modocs*. (Eugene, Oregon): Orion Press, 1972. [1873] 400 pp. [WC] [MCK]

- Unwritten History: Life Amongst the Modocs.* (Eugene, Oregon and Santa Barbara, California): Urion Press, 1982 [1873] 400 pp. [WC] [MCK]
- Unwritten History: Life Amongst the Modocs.* Introduction by Malcolm Margolin. Afterword by Alan Rosenus. Berkeley: Urion Press, 1996. [1873] [WC] [MCK]
[See also 1859, 1874, 1875, 1890, 1898, 1972, 1975, 1982, 1984, 1987.] [MGK]
- Chez Les Peaux-Rouges: Scenes de la Vie des Mineurs et des Indiens de Californie.* [Paris?], 1879. 488 pp. [WC] [MCK]
- Paquita, the Indian Heroine*, Hartford, 1881 [MGK] [WC] [MCK]
- Paquita, The Indian Heroine; A True Story...Presenting Graphic Pictures of Indian Home Life in Peace and War: As Beheld by the Author During His Residence of Four Years Among the Red Men.* Hartford: American Publishing Company, 1881. 445 pp. [WC] [MCK]
- Joaquin Miller's Romantic Life Among the Red Indians*, London, 1890. [HUN] [MGK]
- Joaquin Miller's Romantic Life Among the Red Indian: An Autobiography.* London: Saxon & Company, 1890, 1898. 253 pp. [WC] [MCK]
- My Own Story*, Chicago: Belford-Clarke Company, 1890. 253 pp. [MGK] [WC] Revised from *Life Amongst the Modocs: Unwritten History* (1st Edition, London, 1873) [WC] [MCK]
- My Own Story*, Chicago, 1892; *Joaquin Miller's Romantic Life Among the Red Indians*, London, 1898. Reprinted in 1972, 1982, 1987. [HON has a Xerox copy of the first edition.] [BAL (6:185) notes that the first American edition was released in 1874.] [BAL also notes that two different bindings were released in London by Bentley and Son.] [BAL 6:185 says, "This work went into an undetermined number of printings."] {M:RCL agrees with all this except that he says *My Own Story* was pub'd in 1890, not 1892.??}
- My Life Among the Indians.* The Midland Series. Chicago: Morrill, Higgins & Co., 1892. 253 pp. [WC] [MCK]
- Life Amongst the Modocs*, Chicago, 1892 [HUN] [MGK]
- Life Amongst the Modocs: Unwritten History.* Edited and Introduction by Alan Rosenus. Afterword by William Everson. San Jose, California: Urion Press, 1987. [1873] 407 pp. [WC] [MCK]
- [Cincinnatus Heine Miller]. *SONGS OF THE SIERRAS.* Boston: Roberts Brothers, 1873. 8vo, (6), 299, (4, ads)pp. Gilt stamped blue cloth, minor wear to spine ends and corners. Very good.? Hinckel only mentions the New York 1871 edition. [MGK]
- *Songs of the Sunlands.* England: Chiswick Press. 1873. [PMC] [RCL][Bland says *The Isles of the Amazons.* Was first published in *Songs of the Sunlands* to call attention to the wealth of Amazonian Brazil. Bland maintains that Don Pedro,

- Emperor of Brazil had the book translated into Spanish. (Bland *Overland Monthly* 75.2 (February 1920): 102.) [MGK]
- *Songs of the Sunlands*. London: Longmans, Green, Reader, and Dyer. 1873. 243 pages. [UOL] [AAS has a first edition and gives the title as *Songs of the Sun-Lands*.] [OAK has a copy and gives the title as *Songs of the Sun-lands*.] [HON has a first edition with extracts from reviews of *Songs of the Sierras* at end as well as a large paper issue of this edition.] [BAL (6:184) notes that the London and Boston editions vary textually.] [MGK]
- *Songs of the Sun-lands*. Boston: Roberts Bros. 1873. 212 pages. [USC] [MES] [HUN] [Middlebury College. MCK] [AAS has a first edition.] [UOL has two copies on file.] [OAK has a copy and gives the title as *Songs of the Sun-Lands*.] [HON has a manuscript letter, signed by Miller, laid in. The signature of Eugene Field is on the front fly-leaf of their copy.] [MGK]
- *To The Rossettis*. Boston: Roberts Bros. 1873. [PMC] [MGK]
- In *A Hand-Book of English Literature. Intended for the Use of High Schools*. 1873. By Francis H. Underwood, A.M. American Authors Boston: Lee and Shepard; New York: Lee, Shepard and Dillingham. [BAL (6:211).] [MGK]
- *Olive Leaves*. *The Independent* 25, 1257 (2 January 1873): 5. [Cornell University Library microfilm of *The Independent* became no longer available by inter-library loan halfway through this project.] [MGK]
- *Oregon*. *The Independent* 25.1261 (30 January 1873): 130. [MGK]
- *Lo! The Savage*. *The Independent* 25.1265 (27 February 1873): 258 [HON] [MGK]
- *El Vaquero*. *Overland Monthly* 10.3 (March 1873): 279. [OAK] [HON] [GRA] [CAL] [SPL] [MOA] [MCK] [Miller was fond of a poem *El Vaquero* written by Lucius Harwood Foote. He probably also read Foote's Poetry, *On the Heights, Don Juan, and The Derelict*.] [MGK]
- *Exodus A.D. 1849*. *Appleton's Journal* 9.206 (1 March 1873): 303-304 [MOA] [MCK] [HON] [MGK]
- *St. Paul's*. San Francisco *Alta California* 25.8403 (31 March 1873): 4:1. [HON] [CAL] [MGK]
- *St. Paul's*. *The Galaxy* 15.4 (April 1873): 548 [MOA] [MCK]
- *Before Westminster* "Old and New. (April 1873) [HON] [MGK]
- *Sierras*. *Overland Monthly* 10.4 (April 1873): 382. [OAK] [HON] [MOA] [MCK] [CAL] [SPL] [MGK]
- *In Palestine* *The Independent* 25.1271 (10 April 1873): 449. [HON] [MGK]
- *Shadows of Shasta*. *Overland Monthly* 10.5 (May 1873): 467 [OAK] [HON] [CAL] [SPL] [MOA] [MCK] [A three stanza poem that was the precursor of the 1881 book *Shadows of Shasta*.] [MGK]
- *A Picture*. *Overland Monthly* 10.6 (June 1873): 513 [OAK] [HON] [CAL] [SPL] [HGT] [MOA] [MCK]
- "By the Northland Lakes." *Overland Monthly* 11.1 (July 1873): 75-90. [MGK] [MOA says 75-90] [MCK] [OAK] [HON] [CAL] [SPL]
- "The End of a Leather Nose." *The Independent* 25.1283 (3 July 1873): 833-834. [HON] [MGK]
- "A Tale of the California Mines." *Tulare County Times* (19 July 1873): 1:5 [CAL] [MGK]

- . *The Right to Fight. Frank Leslie's Popular Monthly* (August 1873) [HON] [MGK]
- . "Overland Nuggets." (2 August 1873) [CAL: Juanita Miller's Sutro Library list.] [MGK]
- . "Joaquin Miller: Creation According to the Modocs." *New York Times* (16 August 1873): 3:1 [MGK]
- . *A Memory of Santa Barbara*. San Francisco *Daily Alta California* (17 October 1873): 4:1 [HON] [CAL] [MGK]
- . "Geneva [Switzerland] and [Castle of] Chillon." *Overland Monthly* 11.6 (December 1873): 493-497 [OAK] [HON] [CAL] [SPL] ["Pretty fine copy of the Sierra" (p. 493).] [MGK]

Secondary Sources.

- Beadle, J. H. *The Undeveloped West; or, Five Years in the Territories; Being a Complete History of that Vast Region Between the Mississippi and the Pacific, its Resources, Climate, Inhabitants, Natural Curiosities, etc., etc. Life and Adventure on Prairies, Mountains, and the Pacific Coast. With Two Hundred and Forty Illustrations, from Original Sketches and Photographic Views of the Scenery . . . of the Great West*. Philadelphia, Chicago, etc.: National Publishing Company, [1873]. 823pp. 27, 32, 290, 741. [MOA] [Multnomah Co. Library] [MCK]
- . Philadelphia and Chicago: National Publishing Company, 1873. 823pp. [WC] [MCK] [DF pp. 750-753]
- . *The Undeveloped West; or, Five Years in the Territories*. New York: Arno Press, 1973. [1873] 823pp. [WC] [MCK]
- Brown, C.S. "An Hour with Joaquin Miller." *Southern Magazine* 5, 1873: 194. [PMC] [RCL] [Possibly a reprint of October 17, 1872, *Sun* article.] [MGK]
- ["Unlocateable. Cited in Marberry, 1953" [RCL] [MAR] [PET] [MCK]
- Hiller, Walking [Joseph Ross]. *Songs of the Sand Hills*. 1873. San Francisco: A.L. Bancroft and Company. [BAL (6:216) notes that this work is, "A burlesque. Sometimes misattributed to Miller. Written by Joseph Ross."]
- "Our Letter Bag." *Ladies' Repository* 11.1(January 1873): 73. [MOA] [MCK]
- Anonymous. In "Brevities." *Alta* 25.8336 (23 January 1873): 1 :2. [CAL] "Mrs. Minnie Myrtle Miller has proved a failure in the East. The people there, as a general thing, had never heard of Joaquin Miller, and didn't care what his wife had to say about him. She may do better in New York." [MGK]
- "Joaquin Miller." *Shasta Courier* (25 January 1873) [Article about Miller coming to Shasta County "to obtain his half-breed daughter, Carrie in 1872..."] [MGK]
- Dent, John C. "America and her Literature." *Temple Bar* 37 (February 1873): 396-406. [RCL] [MGK]
- "Compares in some detail Whitman, Twain, Miller, and Harte as examples of the new literary independence of American writers. Has high praise for Whitman, and states that Miller is almost as unconventional as Whitman, though by no means as strong. There is uncouth bombast in Miller, but also dramatic power." [MCK]
- "Joaquin Miller's Crime." *Evening Post* (Hartford) (4 February 1873): 1. [Salamo and Smith, 1997] [MCK]

- Anonymous. *San Francisco News-Letter and California Advertiser* (22 March 1873) [MGK]
- Review of *Songs of the Sun-Lands* [sic]. *The Athenaeum* 2374 (26 April 1873): 529-530. [RCL] [MGK]
- “Miller’s new work is similar to his *Songs of the Sierras*, with the same faults and the same excellences. However, the work indicates that he has profited by the advice of friends and critics. He will earn his highest honors not as lyric poet, but as a descriptive poet with a deep sympathy for nature” [RCL 24] [MCK]
- “Mr. Joking Miller.” *San Francisco News-Letter and California Advertiser* (3 May 1873): 8 [FST] [MCK] [MGK]
- From Our Own Correspondent, Eugene City, Oregon. “Joaquin Miller: The Poet of the Sierras under the Shadows of Shasta—His Life Among the Modocs.” *New York Times* (7 May 1873): 5:1. [A visit to Joaquin Miller and his Indian Bride 1857/58.] [Miller was back in London in May 1873, but he had paid a visit to his parents who lived in Eugene, OR. in 1872] [MGK] [MCK] [NYT online]
- Anonymous. Review of *Songs of the Sun-lands* [sic]. *The Spectator* 46 (14 June 1873): 768-769. [RCL] [BSL]
- “A disappointing sequel to *Songs of the Sierras*. Miller now seems to be imitating Swinburne and Rossetti. However, if his verse has not lost the faults of the original volume, it has still retained some of the merits - keen sympathy with nature and man, fresh and genuine imagination, and a free and rapid vision” [RCL 25] [MCK]
- San Francisco News-Letter and California Advertiser* (28 June 1873) [MGK]
- Review of *Songs of the Sunlands*. *Westminster Review*. n.s. 44 (July 18173): 263-264 [MGK] [RCL]
- “Joaquim [sic] Miller’s new work has lost something of boldness and originality, but has gained a certain polish. However, Miller must beware; we prefer backwoods roughness to drawingroom conventionalities, his ‘native reed-pipe to any guitar’” [RCL 25] [MCK]
- Colburn, Henry [Editor]. “Joaquin Miller’s Poetry.” Review of *Songs of the Sunlands* “Review of *Songs of the Sierras* and *Songs of the Sunlands*, with extensive quotations. ‘Joaquin Miller is the most remarkable poet that America has yet produced.’ He must be careful not to yield to the modern influences on poetry, but must remain true to the wild scenes and traditions of his native land.” [RCL 23]
- Mulford, Prentice. “Justifiable Fiction.” *Overland Monthly and Out West Magazine* 11.1 (July 1873): 39-42. [41 tells of his association with Joaquin Miller but does not divulge that they are the best of friends and sharing the same lodging.] [MGK] [MOA] [MCK]
- “American Authorship.” *The Princeton Review* 2.7 (July 1873): 539-540 [MCK]
- Oregonian* (27 July 1873) [JM’s New Book, 4:1] [MCK]
- Review of *Life Among* [sic] *the Modocs*. *The Examiner* 3418 (2 August 1873): 785-786. [RCL] [BSL] [MGK]
- “Laudatory Review, emphasizing Miller’s sympathetic treatment of the Indians and criticism of the American government” [RCL 24] [MCK]

“Sayings and Doings Abroad.” *Appleton’s* 10.228 (2 August 1873): 159 [MOA] [MCK]
Review of *Life Among* [sic] the Modocs. *The Athenaeum* 2389 (9 August 1873): 168.
[RCL] [MGK]

“‘A monstrously dull volume.’ It is a ‘got-up’ book, in which the title suggests a subject which is not the subject of the book, since it is about the Shasta Indians, not the Modocs” [RCL 23] [MCK]

Review of *Life Amongst the Modocs*. *The Spectator and Illustrated London News* 46 (9 August 1873): 1016-1017. [RCL] [MGK]

“As a literary work, this is superior to Miller’s poetry. Admires Miller’s attitude toward the Indians and his attempts to assist the tribes near Mt. Shasta. ‘. . . [R]ich, picturesque delineations of character, incident, and scenery’” [RCL 24] [MCK]

Symonds, J.A. Review in *The Academy* 4 (15 August 1873): 301-302 of *From Sea to Sea, In the Indian Summer* and *The Tales of the Amazons* in *The Songs of the Sunlands*. [MGK] [RCL] [PET]

“This volume does not live up to the promise of Miller’s *Songs of the Sierras*. Though a few of the lyrics retain something of the vigor and power of his earlier nature poems, he has succumbed to imitation of Byron in subject matter and of Swinburne in versification” [RCL 25] [MCK]

Review of *By the Sun-Down Seas* that appeared in *Complete Poetical Works*. *The Academy* 4 (15 August 1873): 302 [MGK]

Review of *Olive Leaves* in *Complete Poetical Works*. *The Academy* 4 (15 August 1873): 302.

Review of *Life Among* [sic] the Modocs. *The Times* (London) (15 August 1873): 7 [MGK]

“Detailed résumé of the book. Concludes that Miller has many strange ideas and wild fancies in this work, but there is much pleasant reading in it. However, his attitude toward the ‘savages’ is too sympathetic” [RCL 24] [MCK]

“The Creation: According to the Modocs.” *New York Times*. (16 August 1873) [MGK]
Author summarizes Joaquin’s version of the Modoc creation myth and quotes from *Life Among* [sic] the Modocs [NYT online] [MCK]

“Literary Notes.” *Appleton’s* 10.233 (6 September 1873): 316-317. [MOA] [MCK]

Review of *Life Among* [sic] the Modocs. *Vanity Fair* 12 (13 September 1873): 92. [RCL]
[BSL says “Books to Read and Others.” review of *Life Among* [sic] the Modocs, *Vanity Fair*, 13 September 1873, p. 92.] [MGK]

“‘A curious book, written by a very child of Nature.’ Laudatory Review: very pleasant reading, original writing, descriptions full of freshness” [RCL 24] [MCK]

“The Record.” *Appleton’s* 10.236 (27 September 1873): 416. [MOA] [MCK]

“The *Athenaeum* administers the following sharp rap to Mr. Joaquin Miller in its last number: ‘We have been unfortunate enough to incur the displeasure of Mr. Joaquin Miller. Our Reviewer, having said that his new book was a dull romance, Mr. Miller, who thinks otherwise, writes to us that he wishes “to tell him to his teeth that he is a liar, a coward, and a cur.” Mr. Miller states that he has written without consultation with his

publisher. We think that a gentleman of the high reputation of his publisher, will be shocked when he hears how sadly wanting Mr. Miller is in the courtesies of life and the advantage of education”

Review of *Songs of the Sunlands. The Lakeside Monthly*: F.F. Brown & Co., Chicago. 10 (November 1873): 416-418 [MGK] [PMC] [RCL]

“This volume vastly surpasses his previous work, but we wish he would leave England and return to the Sierras. He must avoid the temptation of imitation” [RCL 24] [MCK]

“Sale of a Poet’s Home.” *Shasta Courier*. (8 November 1873) [Sale of Shasta Jail at public auction.] [MGK]

“Joaquin Miller: The English Nobility Pleased With Him.” Corr. *Cincinnati Commercial. Bellingham Bay Mail* (November 15, 1873): ? [Mentions Mr. Gladstone, Lord Houghton, Hawarden Castle, and Fryeton Hall as well as the unnamed daughter of a baronet.]

“Literary Notes.” *Appleton’s* 10.244 (22 November 1873): 669. [MOA] [MCK]

Letters and Archival Papers.

Miller, Joaquin. Letter to [Charles Warren Stoddard]. _____. 2 p. Incomplete, beginning of letter lacking. [Huntington Library, U.6 B10 L.F., HM 11280.] [MGK]

----- Letter to Cha[rle]s W[arren] Stoddard from London. _____. 1 p. Written on calling card, with envelope. [Huntington Library, U.6 B10 L.F., HM 11254.] [MGK]

----- Letter to [Charles Francis] Richardson from 80 Fleet St, London. _____. 2 p. [Huntington Library, U.6 B10 L.F., HM 11255.] [MGK]

----- Letter to [Charles Warren Stoddard] from Rome, Italy. _____. 2 p. [Addressed: Dear Charley.] [Huntington Library, U.6 B10 L.F., HM 11256.] [MGK]

----- Letter to [William] Hayes Ward from 80 Fleet St., London.(3 January 1873): 2 p. [Huntington Library, U.6 B10 L.F., HM 11251.] [MGK]

----- Letter to Charles Warren Stoddard from 80 Fleet St., London. (24 M[arch or May] 1873): 2 p. [Huntington Library, U.6 B10 L.F., HM 11260.] [MGK]

----- Letter to Samuel L. Clemens from London. (11 June 1873) [UCCL] [MGK]

----- Letter to Samuel L. Clemens from London. (4 July 1873) [UCLC] 1876 List #3 [BAN holds the original letter.] [MGK]

----- Letter to Frederick Locker from London. (4 July 1873) [UCLC] List #31875 UK2 [BAN] [ESR holds the original letter.] [MGK]

----- Letter to Samuel L. Clemens from London. (5 July 1873) [UCCL] [MGK]

----- Letter to Frederick Locker from London. (5 July 1873) [UCLC] List #3 1877 UK2 [BAN] [ESR holds the original letter.] [MGK]

----- Letter to Frederick Locker from London. (6 July 1873) [UCLC] List #31878 UK2 [BAN] [ESR holds the original letter.] [MGK]

----- Letter to James H. Miller from London. (12 July 1873): 3 p. [University of Oregon] [LHM] [In Wagner 1929:70] [MGK]

----- Letter to [John H.] Carmany from London (7 September 1873). [HON has in *Romantic Life Amongst the Red Indians (PS2398 A4 R6)*] [MGK]

----- Letter to [Charles Warren Stoddard] from Rome, Italy. (31 [!] November 1873): 2 p. [Addressed: Dear Charley.] [Huntington Library, U.6 B10 L.F., HM 11253.] [MGK]

- Letter to Mr. [Clovelen?] from Oxford, England. University of Virginia. [WC].
 "Miller explains his delay in publishing a book, mentioning that he is busy with
 his autobiography, noting that another book was not well received and that
 American publishers pay starvation royalties" [WC] [MCK]
- Witt, Isaac N. Letter to Minnie Myrtle from Liberty, Indiana (4 July 1873). [BB] [MGK]
- Clemens, Samuel L. (Mark Twain) Letter to Joaquin Miller from England (11 June 1873)
 [UCCL] Letter on file at [UOV] [MGK]
- Letter to Joaquin Miller. (1, 2, 5 July 1873) [UCCL]. July 1 and 2 on file at [UOV],
 July 5 on file at [ESR] [MGK]

1874

Primary Sources.

- Miller, Joaquin. *Songs of the Sierras*. London: Longmans, Green & Co. "A new edition"
 dated 7 December 1874. [PMC] [MGK]; Boston: Roberts Bros. [MGK] [MCK]
- *Unwritten History: Life Amongst the Modocs*. Hartford, CT: American Publishing
 Company. 445 pages. [UOL] [OAK] [NUV] [HUN] [OHS] [MES] [USC] San
 Francisco: A[nton]. Roman & Co., 1874. [HON has a copy with a holograph letter,
 signed by Miller, laid in as well as a second unsigned copy.] [OHS gives title as
 "Amongst."] [BAL says title "Among" and 6:185 notes that this book was released
 in London a year earlier and uses "Amongst."] [AAS has a first edition.] [MGK]
- *Joaquin Miller's Arizonian*. [German Translation by Edward Seyh.] Baltimore, MD:
 Fischer & Rossmassler. [HON] [MGK]
- *At Sea and I stand beside the Mobile Sea*. In *Sea and Shore...* Boston Publishing.
 [BAL (6:211) notes that the former is reprinted from *Songs of the Sun-Lands*,
 1873.] [The latter is extracted from *Californian, Songs of the Sierras*, 1871.]
 [MGK]
- "The March through Tropic Woods." *Pacific Coast Fourth Reader*. San Francisco,
 1874 (S.F. Pub. Library has). [See also 1875, 1877.] [MGK] [MCK]
- *One Hundred Choice Selections No. 8*. Philadelphia. [BAL 6:211 notes that Miller's
 work appears in this publication.] [MGK]
- *Commentary on Proverbs*, 1874. Listed in "Joaquin Miller Books."
 (60 entries) [OHS Clippings File]. [MCK]
- "The River Rhine [and Heidelberg]." *Overland Monthly*. 12.1(January 1874): 65-
 67. [OAK] [HON] [CAL] [SPL] [MOA] [MGK] [MCK]
- "Literary London." *The Independent*. 26.1311(15 January 1874): 1-2. [Cornell
 University Library microfilm-halfway through this project they changed their inter-
 library loan policy.] [MGK]
- *Rome*. *The Independent*. (1 January 1874) [HON]; *Daily Alta California*. 26.8691
 (16 January 1874): 4:1 [CAL] [MGK]
- "Literary London." *The Independent*. 26.1312. (22 January 1874): 4 [HON] [MGK]
- "Literary London." *The Independent*. 26.1313 (January 29): 3-4 [HON] [MGK]
- *Oregon*. *The Independent*. 26.1313 (29 January 1874). [HON] [MGK]
- "Literary London." *The Independent*. 26.1315 (12 February 1874): 2-3. [HON]
 [MGK]
- "Literary London." *The Independent*. 26.1316 (19 February 1874): 2-3 [HON]
 [MGK]

- , "Literary London." *The Independent*. (29 February 1874). [HON] [MGK]
- , "Headwaters of the Sacramento." *Overland Monthly*. 12. (March 1874): 272-279 [RCL] [Unsigned article believed to have been written by Miller although he writes about himself as he does elsewhere.] [MGK] [MOA] [MCK]
- , "Literary London." *The Independent*. 26.1318. (5 March 5 1874): 4-5. [HON] [MGK]
- , "Literary London." *The Independent*. 26.1319 (12 March 1874): 3-4 [HON] [MGK]
- , "In Africa." *The Independent*. 26.1329 (21 May 1874): 1. [HON] [MGK]
- , *Up the Nile*. *The Independent*. 26.1333 (18 June 1874): 4 [HON] [MGK]
- , *In Arizona*. *Overland Monthly*. 13.1 (July 1874): 65-67. July. [OAK] [HON] [CAL] [SPL] [MGK] [MCK]
- , *The Ship in the Desert*. *Atlantic Monthly*. 34.102 (July 1874): 48-50 [HON] [MOA] [MGK] [MCK] *International Review* 3 (? 1874): 94 [HGT] [MCK]
- , "The New Vesuvius." *The Independent*. 16.1336 (9 July 1874): 1-2. [MGK]
- , "A Drive on the Via Appil[a]." *The Independent*. 26.1340 (6 August 1874): 3-4 [HON] [MGK]
- , "A Drive on the Via Appil[a]." *The Independent*. 26.1341 (13 August 1874): 3-4. [HON] [MGK]
- , "The New Vesuvius." *The Independent*. 26.1342 (20 August 1874): 2-3. [HON] [MGK]
- , *In the City of the Sea*. *The Independent*. 26.1343 (27 August 1874): 1. (A poem written in Venice, Italy.) [HON] [MGK]
- , "A Charcoal Sketch of Genoa." *The Independent*. 26.1344 (3 September 1874): 1-2. [HON] [MGK]
- , "Another Sketch of Genoa." *The Independent*. 26.1345 (10 September 1874): 4-5. [HON] [MGK]
- , "A Storm in Venice." *The Independent*. 26.1347 (24 September 1874) [HON] [MGK]
- , *Pace Implora*. *Overland Monthly* 13.4 (October 1874): 310. (A poem dated "Venice, 1874.") [OAK] [HON] [CAL] [MGK] [MCK]
- , "In the Oldest Republic [San Marino]." *The Independent*. 26.1352 (29 October 1874) 1-3. [Written in Ravenna, Italy.] [HON] [MGK]
- , *The Plains: A Prophecy*. *Harper's New Monthly Magazine*. 49.29 (November 1874): 879-884 [A poem dated, "Rome, 1874."] [CAL] [HON] [MGK] [MCK]
- , "Venice in Prose, I" *The Independent*. 26(1355) (19 November 1874): 1 [HON] [MGK]
- , "Venice in Prose, II" *The Independent*. 26.1356 (November 26): 1-2. [HON] [Bugs and poverty.] [MGK]
- , *In Santa Maria: Torcello*. *Overland Monthly*. 13.6 (December 1874): 506. (A poem dated "Venice, 1874.") [OAK] [HON] [CAL] [SPL] [MGK] [MCK]
- , *A Garibaldian's Story*, *The Independent*. 26.1360 (24 December 1874): 1. [HON] [MGK]

Secondary Sources.

Argyll, George Douglas Campbell, Duke of. *Primeval Man: An Examination of Some*

- Recent Speculations*. New York: G. Routledge & Sons, 1874. 26. [MOA]
Advertisement for Strahan & Company's Book List. Excerpt from a Review on
Saint Abe and His Seven Wives: A Mormon Romance in Verse from *The Scotsman* -
" . . . there are pages which look as if they had been written by Joaquin Miller." [MCK]
- Seyh, Edward [German translation]. *Arizonian*. Baltimore, MD: Fisher & Rossmassler.
[PMC] [BAL (6:216) notes that this work is "A translation into German.
Erroneously listed by Johnson (1942:365) as though an original Miller
production." [MGK]
- Howells, William Dean. Review of *Songs of the Sunlands*. *Atlantic Monthly* 33 (1874)
107-108. [RCL] [MGK] [Peterson107] [MCK]
- Parkhurst, C. "The Border Life of Joaquin Miller." *Lakeside* 8. 1874. [Peterson] [MCK]
"Literature." Review of *Songs of the Sun-Lands*. *The Galaxy* 17.1(January 1874): 142-
143 [MOA] [MCK]
- "Belles Lettres." Review of *Songs of the Sun Lands*. *New Englander and Yale Review*
33.126 (January 1874): 204-205. [MOA] [MCK] [RCL] [MGK]
- "Culture and Progress." Review of *Songs of the Sun-Lands*. *Scribner's Monthly*
7.3(January 1874): 377-378. [MOA] [MCK]
- Review of *Songs of the Sunlands*. *New Englander* 33 (January 1874): 204-205. [RCL]
[MGK] [MAR] [MCK]
- The Nation* 18 (29 January 1874): 77-79. [RCL] [PMC says review of *Songs of the*
Sierras.] [Loving 1999:360 says included "harsh criticism about Whitman while
praising Miller." [MGK] [MCK]
- [Dennett, J. R.]. "*Songs of the Sunlands*." *The Nation* 18(29 January 1874): 77-79.
[PMC mistakenly says review of *Songs of the Sierras*.] [Loving 1999:360 says
included "Comparison of Miller and Whitman, to the latter's advantage. 'There
was . . . more than mere strangeness in Mr. Whitman's work to attract and repay
foreign study. In Mr. Miller's we can find little more than the strangeness.' He has
new scenery and stage properties but that is all" [RCL 26] [MCK]
- "Contemporary Literature." *Ladies' Repository* 13.2 (February 1874): 153.
[MOA] This Review of *Songs of the Sun-lands* is glowing and the Reviewer
concludes: "every page . . . flashes with the genius of its **author**." (153). [MCK]
- "Literary Notes." *Overland Monthly* 12.2 (February 1874): 188. [MOA]
[Note that Miller is in Rome.] [MCK]
- "Contemporary Sayings." *Appleton's* 11.257 (21 February 1874): 255. [MOA]
[Quote from an article in the *Nation* regarding the popularity of Miller and Walt
Whitman in Europe.] [MCK]
- "American Poets." *Dublin Review* n.s. 22, (April 1874): 306. [No writer is more
intensely national than the young Californian poet, Joaquin Miller.] [RCL 25]
[MGK] [MCK]
- "Contemporary Sayings." *Appleton's* 11.263(4 April 1874): 448. [MOA]
" 'Hawthorne,' says Joaquin Miller, 'speaks of Lord Houghton as the wittiest
man in England. But he is a vast deal more than a wit. He is a man brimful of
sympathy for all man, and for young artists in particular. A peer of the realm, he is
yet as good a democrat - or republican, as you please - as ever cast a ballot in
America'" [MCK]

- Joaquin Miller as a horse thief. *San Francisco Post* (7 May 1874): 1:1. [CAL] [MGK]
 “Etc. California in the Eastern and Foreign Magazines.” *Overland Monthly*
 13.2 (August 1874): 186. [MOA] [MCK]
 “American Drama.” *New York Times* (18 September 1874): 4. [NYT online].
 [“Walt Whitman and Joaquin Miller, they [foreign critics] say, have done
 something for American poetry. But where is the versemaker, who is as gifted as
 Longfellow or Lowell [?]” [MCK]
 Rev. of *Life Among the Modocs* [German translation by Edward Seyh] in “New
 Publications.” *Daily Alta California* 26,9008 (30 November 1874): 1:4. [CAL]
 [MGK]
 “Contemporary Sayings.” *Appleton’s* 12.299 (12 December 1874): 768. [MOA]
 [Quote from Miller’s recent letter on Venice to the *Independent*.] [MCK]

Letters and Archival Papers.

- Miller, Joaquin. Letter to [Charles Warren Stoddard]. _____. (1874?): 1 p. [Huntington
 Library, U.6 B10 L.F., HM 11259.] [MGK]
 -----. Letter to Frederick Locker-Lampson. [HON has in JM Box II: vol. 2.14] [MGK]
 -----. Letter to Longmans & Co. [HON has in JM Box I: folder 1:1.] [MGK]
 -----. Letter to [William Hayes Ward] from Rome, Italy. (7 April 1874): 3 p. [Huntington
 Library, U.6 B10 L.F., HM 11269.] [MGK]
 -----. An August 1874 inscription to his parents. [See 16 June 1875.] [MGK]
 -----. Letter to [Charles Warren] Stoddard from Paris, [France]. (8 October 1874): 2 p.
 [Huntington Library, U.6 B10 L.F., HM 11257.] [MGK]
 -----. Letter to [William] Hayes [Ward] from Langham Hotel, London. (17 October
 1874): 3 p. [Huntington Library, U.6 B10 L.F., HM 11258.] [MGK]
 -----. Letter to James H. Miller from London, England. (21 November 1874): 3 pages.
 [University of Oregon] [LHM] [MGK]
 -----. Letter to the editor of the *The Independent* (22 November 1874) [HON has in JM
 Box I: folder 1.] [MGK]
 -----. Letter to James Thomas Fields from London. (31 December 1874): 3 p. [Huntington
 Library, FI 3325.] [MGK]

1875

Primary Sources.

- Miller, Joaquin. *First Fam’lies in the Sierras*. London: George Routledge & Sons, 1875.
 151 pages. [OAK] [PMC] Revised in dramatic form as *The Danites in the
 Sierras*.) [MGK] [FST] [HON] [RCL] [HUN] [STANFORD-MELVYL] [MCK]
 [See also 1876, 1881, 1889.] Miller says (1910: Vol. 6 p. v) “An alert
 actor helped me put together *The First Woman in the Forks* and *The Last
 Man of Mexican Camp* as a play called *The First Fam’lies in the Sierras*.
 Then I put it into book form and published it in London and Chicago.”
 Miller, Joaquin 1837 [40]-1913. [MGK]
 -----. *The Ship in the Desert*. London: Chapman & Hall, 1875. 140 pages. [PMC] [USC]
 [MCK] [HON has a holograph letter, signed by Miller, laid in.] [See 1859 *Over
 Yon Desert* for precursor poem.] [MGK]

- . *The Ship in the Desert*. Boston: Roberts Bros. 1st Edition. 205 pp. [MGK] [[UOL has three copies.] [OAK] [RCL] [NUV] [USC] [SPL] [HON has a first edition, inscribed by the author with a holograph letter inserted. Copyright 1875 by C.H. Miller. Preface signed, "Joaquin Miller Lake Como, Italy."] [Middlebury College] [AAS has a first edition.] [HUN says materially extended and reissued, Boston 1875.] [CAM list has *Songs of the Desert*, Boston.] [MGK]
- . *Songs of the Sun-Lands*. Boston: Roberts Bros. (Copyright 1873.) 212 pages. [HON] [UOL] [LHM] [HUN says *Songs of the Sierras*.] [MGK]
- . *Unwritten History: Life Amongst the Modocs*. Hartford, CT: American Publishing Company, 1875. 445 pages. [HUN] [See also 1873, 1874] [MGK] [MCK]
- . *Across the Plains*. Poem from *Songs of the Sunlands*. *The Pacific Coast Fifth Reader*. 1875: p. 245. Revised edition. *Pacific Coast Series*. San Francisco: A.L. Bancroft & Co., 1874 copyright. [MGK]
- . *The Elocutionist's Annual No. 3*. By J.W. Shoemaker. Philadelphia, 1875. [BAL (6:211)] [MGK]
- . *The Future of California* from *Songs of the Sierras*. In *Choice Specimens of American Literature, & Literary Reader, Being Selections From the Chief American Writers* by Benjamin N. Martin, 1875:516 (#432). [MOA] [MCK]
- . *The March Through the Tropic Woods*. *The Pacific Coast Fourth Reader*. Revised edition. *Pacific Coast Series*. San Francisco: A.L. Bancroft & Co., 1874 copyright. pp. 118-120. [See also 1874, 1877.] [MGK]
- . *Sketch At Sea and I stand beside the Mobile Sea*. In *Sea and Shore...* Boston Publishing. [BAL (6:211) notes that the former is reprinted from *Songs of the Sun-Lands*, 1873.] [The latter is extracted from "Californian," *Songs of the Sierras*, 1871.] [MGK]
- . *Common Evils of the Church of Scotland*, 1875. Listed in "Joaquin Miller Books." (60 entries) [OHS Clippings File] [MCK] [Not listed elsewhere, possibly an article.] [MGK]
- . *Metaphysics*, 1875. Listed in "Joaquin Miller Books." (60 entries) [OHS Clippings File] [MCK] [Not listed elsewhere, possibly an article] [MGK]
- . *In Venice*. *Overland Monthly* 14.1 (January 1875): 30 [Dated "Venice, 1874."] [OAK] [HON] [CAL] [SPL] [MGK] [MCK]
- . "In Titian's Birthplace, I." [Cadore] *The Independent* 27.1364 (21 January 1875): 2. [HON] [Miller compares the scenery to that of the Devil's Castle (now Castle Crags) and the people to the Indians of the Sacramento River, Shasta County, California.] [MGK]
- . "In Titian's Birthplace, II." [Titian 1487-1576.] *The Independent* 27.1365 (28 January 1875): 1 [HON] [MGK]
- . *To the Lion of Venice*. *Overland Monthly* 14.2 (February 1875): 122 [Dated "Venice, 1874."] [OAK] [HON] [CAL] [SPL] [MGK]
- . *William Brown, of Oregon*. *Sacramento Daily Union*. 48.7439 p. 2:2. (6 February 1875) p.2: 2. [CAL] [Also appears in Earle V. Well's *Ballads of Eldorado* (1940), p. 19.] [MGK]
- . "Tom Hood." [1799 - 1845] [A eulogy for Tom Hood, Jr., his English publisher friend, editor of *Fun* magazine.] *The Independent* 27.1367 (11 February 1875): 1-2. [HON] [Hood also edited *Comic Annuals* 1830-39, 1842] [MGK]

- *The Throne of Attila*. *Scribner's Monthly Magazine* 9.5 (March 1875): 623-624.
[Written in Venice, 1874.] [HON] [MOA] [MCK] [WWU:LAC 30723]
[*Scribner's Monthly Magazine*. Josiah Gilbert Holland (1819-1881), ed. absorbed
Hours at Home, *Putnam's Magazine*, and *Riverside* in 1870, *Old and New* in
1875, continued in 1881 as *Century Magazine*.] [MGK]
- *To the Lion of Saint Mark*. *Overland Monthly* 14.3 (March 1875): 218-219 [Dated
"Venice, 1874."] [OAK] [HON] [CAL] [SPL] [MCK] [A tear copy exists of the
poem *Farewell To The Lion Of Saint Mark* with the "Farewell" lined out and
signed by Miller] [FRS] [MGK]
- *Thou TO-MORROW*. *The Independent*. New York. 27.1370 (4 March 1875): 1
[HON] [MGK]
- *Pioneers of the Pacific*. *Overland Monthly*. 14.4 (April 1875): 314-315 [OAK]
[HON] [CAL] [SPL] [MGK] [MOA] [MCK]
Oregon Historical Society 1 (1900): 397 [HGT] [MCK]
- *My Faith*. *The Independent*. 27.1374 (1 April 1875): 1 [HON] [MGK]
- *Missouri* [the river]. *The Independent*. 27.1377 (22 April 1875): 1 [HON] [MGK]
- *Shadows of the Plains*. *Overland Monthly*. Old Series: 14.5 (May 1875): 426-427.
New Series: 51 (May 1875: 62-63 [PMC] [OAK] [CAL] [SPL] [MGK] [MOA]
[MCK]
- "A Wedding in the Sierras." *The Independent*. New York. 27.1381 (20 May 1875):
1-2 [HON] [MGK]
- "Joaquin Miller to His Parents." From the *Salem Statesman*. A copy of his
inscription to *The Ship in the Desert*. Written at Lake Como, August 1874. [First
time in print through the courtesy of Mem Linton.] Reprinted in *Daily Alta*
California 27.9205 (16 June 1875): 2:7 [CAL] [MGK]
- "Washee, Washee." [Prose] *The Independent*. New York 26.1386 (24 June 1875):
1-3 [HON] [A poem by the same name, but with a hyphen rather than a comma,
appears in the May 18, 1882 *The Independent*.] [MGK]
- "In a California Eden." *Overland Monthly*.
Chapter I: "The First Elections," Vol. 14.6 (June 1875): 549-556;
Chapter II: Vol. 14.6 (June 1875): 79-87;
Chapter III: "What's the Matter Now?" Vol. 15.1 (July 1875): 144-151;
Chapter IV: "Captain Tommy," Vol. 15.2 (August 1875): 235-241;
Chapter V: Vol. 15.2 (August 1875): 355-363.
June through October 1875. [OAK] [CAL] [SPL]
[HON says "I-VI, June-September."]
[VI: "A Flag of Truce," pp. 235-241.
VIII: "A Wedding in Camp," pp. 355-363.]
[Jack London's *Martin Eden* connection ?] [MGK]
Chapter VI-VII: 15.3 (September 1875): 235-241 [MOA] [MCK]
Chapter VIII-IX: 15.4 (October 1875): 355-363 [MOA] [MCK]
- *St. Louis Globe Democrat* (28 June 1875) [How the Quaker city looks to the
Untamed Poet of the Western Wilds.] [MGK]
- *The Ship of Solomon*. *Overland Monthly*, 15.1 (July 1875): 33 [OAK] [HON] [CAL]
[MGK] [MCK]
- *The Ship of Solomon*. *Turner's Public Spirit*. Ayer, Mass. (10 July 1875) [MGK]

- , *Sunrise in Venice*. *New York Times*. (11 July 1875): 4:1 [From *Harper's Magazine*.] [MGK]
- , *The Pilgrims of the Plains*. *The Independent*. 27.1389 (15 July 1875): 1 [HON] [MGK]
- , *Pilgrims of the Plains*. *New York Times*. (18 July 1875): 4:4 [Reprinted 1900 *Oregon Historical Quarterly*.] [MGK]
- , *The Ideal and the Real*. *Appleton's Journal*. (24 July 1875) [HON] [WWU] [MGK]
- , *Arizona Plains*. *The Independent*. 27.1391 (25 July 1875): 5 [HON] [MGK]
- , *Sunrise in Venice*. *Harper's New Monthly Magazine*. 51.303 (August 1875): 313-314 [Written in Venice in 1874.] [MCK] [MOA] [HON] [WWU] [MGK]
- , "Through the Roman Ghetto." *The Independent*. 27.1392 (5 August 1875): 1-2. [HON] [MGK]
- , *Morgan of Panama*. *Appleton's Journal*. 14.334 (14 August 1875): 211 [HON] [MGK] [MOA] [MCK]
- , "London in Charcoal Part II." *The Independent*. New York. (14 August 1875) [See 1879.] [MGK]
- , *Il Capucin*. *The Independent*. 27.1395 (20 August 1875): 1 [HON] [MGK]
- , "London in Charcoal Part III." *The Independent*. New York. (21 August 1875) [See 1879.] [MGK]
- , "London in Charcoal Part IV." *The Independent*. New York. (28 August 1875) [See 1879.] [MGK]
- , *Crossing the Mexican Desert*. *Overland Monthly* 15 (September 1875): 229-230. [OAK] [HON] [CAL] [SPL] [MGK] [MOA] [MCK]
- , "Philadelphia Revisited." *The Independent*. New York. 27.1396 (2 September 1875): 4-5 [HON] [MGK] [Slow preparations for the Centennial Exhibition and the "Prize Horrible Quarter" inhabited by the Negro and the Irish.]
- , "A Photograph of the President." [Ulysses S. Grant 1822-1885] *The Independent* 27.1399 (23 September 1875) (See also March 31, or April 7, 1901). [HON] [MGK]
- , *The Emigrants Crossing the Plains*. *Daily Alta Californian* 27. 9331 (21 October 1875) p.6: 1
- , *The Unknown Tongue*. *The Independent* 27. 1407 (18 November 1875) p.1 [HON] [A poem about his Indian daughter reprinted in *The Golden Era* (January 1891) [MGK]
- , "Among the Ruins of Rome."
 Part I, *Overland Monthly* 15.5 (November 1875): 447-463. [MOA] [MGK]
 Part II, *Overland Monthly* 15.6 (December 1875): 519-525. [MOA] [MGK]
 -----*The Unknown Tongue*. *The Independent* (18 November 1875) [HON] [MGK]

Secondary Sources.

- "The March Magazines: *Scribner's Monthly*." *New York Times* (23 February 1875): 3 [MCK] [NYT online]. Joaquin Miller listed as a contributor.
- Review of *The Ship in the Desert*. *Vanity Fair* 14 (3 July 1875): 13. [RCL] [MGK] [MCK]

- “The British public should be proud of having discovered Joaquim [sic] Miller. In his new work he continues in the vein of the his first and most successful book, and he shows the freshness, fire, and vigor wanting in more refined and polished poets.” [RCL 27]
- Saintsbury, George. Review of *First Fam’lies of the Sierras*. *The Academy* n.s. 8 (10 July 1875): 34. [RCL] [MGK] [MCK]
- “This work will not increase Mr. Miller’s fame. ‘It bears a strong family likeness to *The Luck of Roaring Camp* but cannot be compared with it in point of merit.’” [RCL 27]
- “Mr. Miller’s New Poem.” Review of *The Ship in the Desert*. *The Athenaeum* 2489, (10 July 1875): 45. [RCL] [BSL]
- “ ‘Never before have we had occasion to read a poem so vague in conception and execution.’ We could describe the book as ‘an idle tale but idly told.’” [RCL 26]
- “Affairs at Long Branch, N. J.” *New York Times* (29 July 1875): 1 [MCK] [NYT online]
- Arrivals for the 28th. Joaquin is listed at the Ocean Hotel.
- “Arrivals at the Hotels.” *New York Times* (14 August 1875): 10 [MCK] [NYT online]
- Joaquin at Barnum’s Hotel.
- “*Literary*.” *Appleton’s* 14.335 (21 August 1875): 249. [MOA] [MCK]
- Reprint of Rev. of *First Families in the Sierras*, *The Academy*
- Fisher, Walt M. “Yea Yea, and Nay Nay.” *Overland Monthly* (September 1875): 289. [MOA] [MCK]
- Sketch about Miller from *Cincinnati Times* rptd. in the *San Francisco Chronicle* (5 September 1875): 2:6 [CAL] [MGK]
- Browne, J. Ross. “A Quarter of a Century.” *Overland Monthly* 15.4 (October 1875): 354. [MOA] [MCK]
- Review of *The Ship of [in] the Desert*. *The Literary World* 6 (1 October 1875): 71. [RCL] [MOA] [MCK]
- “Consists of lengthy quotations from the preface and the poem itself. No critical comment” [RCL 27]
- “Minor Poets.” Review of the *The Ship in the Desert*. *The Examiner* 3492, (2 October 1875): 1114. [RCL] [BSL says 114.] [MCK]
- “Review of *The Ship in the Desert* by Joaquim [sic] Miller. Brief notice. He has made literary capital out of his surroundings, but he already had a vivid imagination and a powerful descriptive talent.” (RCL 26).
- “Gen. Butler on Finance. The meeting at Cooper Institute Last Night - The Sort of Currency Advocated by the Massachusetts Statesman” *New York Times* (15 October 1875): 8. [MCK] [NYT online]
- Note that General Butler along with Joaquin arrived 5 minutes before the time scheduled for the address.
- “Recent Poetry.” Rev. of *The Ship in the Desert*. *The London Times* (16 October 1875): 4. [RCL] [BSL] [MGK] [MCK]
- “Review of *The Ship in the Desert*. Praises the work as fresh, vigorous, and poetic, though with little narrative interest. ‘Whitman is the poet of democracy and the future, Mr. Miller of the pioneers and the prairies.’” [RCL 27]

“New Publications.” Review of *The Ship in the Desert*. *New York Times* 26 October 1875: 2. [RCL] [MGK] [MCK] [NYT online]

Review of *First Fam’lies of the Sierras*. *The Spectator* 48 (6 November 1875): 1394-1395. [RCL] [BSL] [MCK]

“Compares Miller and Bret Harte in their depiction of frontier characters and finds Miller sadly lacking. Only in his descriptive passages does he succeed in creating a ‘fascination of awe.’” [RCL 26]

“The Poet Clown.” *Daily Alta California* 27.9361 (20 November 1875): 2:1. [CAL] [MGK]

Marysville Weekly Appeal (26 November 1875): 2:2. [CAL “Joaquin Miller would be more of a man—if less a poet—if he would come home and help his wife pay the rent...”] [MGK]

“Literary.” Review of *The Ship in the Desert*. *Appleton’s Journal* 14.349 (27 November 1875): 694-695. [RCL] [MOA] [MCK] [MGK]

Bartlett, William C. “Literature and Art in California.” *Overland Monthly* 15 (December 1875): 544. [MOA] [RCL] [MGK] [MCK]

“Miscellany and Advertiser.” *Galaxy* 20.6 (December 1875): np. [MOA] [MCK]

“A new serial story will soon be commenced in ‘The Galaxy,’ by Joaquin Miller, the brilliant and eccentric poet. It is called ‘The One Fair Woman,’ and will be issued in London and New York simultaneously.”

“Arrivals at the Hotels.” *New York Times* (2 December 1875): 8 [MCK] [NYT online]

Joaquin Miller at Westmoreland Hotel.

Letters and Archival Papers.

Miller, Joaquin. Letter to [Charles Warren Stoddard] from [London]. 1875? 4 p. [Addressed: My dear Charley and Frank.] [Huntington Library, U.6 B10 L.F., HM 11274.]

-----. Letter to [Charles Warren Stoddard]. 1875? 2 p. [Addressed: Dear Charlie.] [Huntington Library, U.6 B10 L.F., HM 11281.]

-----. Letter to John M. May. (28 May 1875) [UCLC] List #32178 RPB-JH [BAN]

-----. Letter to editor of Post dated June 12. [HON has in JM Box I: folder 1:2.]

-----. Letter to John Eliot Bowen on 8/29/1875. [HON has in JM Box I: folder 1:3.]

-----. Letter to William Hayes Ward from Highland Falls, [New York] (8 September 1875) 2 p. [Huntington Library U. 6B10 H.M. 11261.] [MGK]

-----. Letter to Earl Marble on Nov. 19, 1875 [HON has in JM Box 1: folder 2.] [MGK]

The 1875 *Daily State Journal*. Lincoln, NE should be researched for articles by or about Miller [MGK]

1876

Primary Sources.

- Miller, Joaquin. *First Families of the Sierra*. Chicago, Ill.: Jansen, McClurg and Company, 1876, 258 pp. [MGK] [STANFORD-MELVYL] [MCK] [Middlebury College has 1st Edition] [MCK]
- Story about a young woman disguised as a man who hides out from religious assassins at a mining camp called the Forks. The Forks is thought to be Humbug Creek, near Yreka, California. Much of the book takes place at the "Howling Wilderness" saloon. Mount Shasta is not mentioned per se, but the story contains some descriptive material very similar to that found in Miller's *Unwritten History: Life Amongst the Modocs*. Miller helped make an adaptation of the *First Families...* book into a very successful Broadway play called the *Danites in the Sierras*. [MGK]
- *The One Fair Woman*. New York: G.W. Carleton; London: Chapman & Hall. 1876. Three volumes in one. [PMC] [MES] [HUN] [AAS cites both New York and London, 548 p. and has a first ed.] [OAK and USC have a London copy.] [HON has a copy with a holograph letter, signed, from Miller to his daughter, laid in.] [MGK] [Middlebury College] [MCK]
- *The One Fair Woman*. New York: G.W. Dillingham Co. 1876. 548 pages. [RCL] [USC] [UOL: Note, however, that in the "Rare Book" collection is a copy with "newspaper clippings laid in."] [UOL: "Oregon Collection."] [MGK]
- *The Ship in the Desert*. Chicago. 1876. [PMC] [See 1874; 1875; 1859 *Over Yon Desert*.] [MGK]
- *Poems of Places*. 1876. Vol. 1. Edited by Henry W. Longfellow. Scotland. Boston. 1876. *Shasta*, and *A Morning in Oregon*. In *The Mountains*. Boston. [BAL (6:211) notes that *A Morning...* appears on pp. 32-33 and is extracted from *By the Sun-Down Seas, Songs of the Sun-Lands*, 1873. *Shasta* appears on p. 89 and is extracted from *The Tale of the Tall Alcalde, Songs of the Sierras*, 1871.] [MGK]
- *The Great Plains and the Desert*, a contribution by Miller that appeared in *The Pacific Tourist*. Edited by Henry T. Williams. 309 pages. [HON] [BAL (6:206) says the piece, on p. 188, is extracted from *The Ship in the Desert*. Boston 1875, p. 102 [MGK]
- *Song of the Centennial*. [BAL (6:187).] [MNS says n.p., Ca. 1876] [MGK]
- *Sunrise in Venice*. In *Songs of Three Centuries*. Edited by John Greenleaf Whittier. Boston: James R. Osgood and Company, Late Ticknor & Fields, and Osgood & Co. [BAL 6:186 says, "Collected in 'Songs of Italy.' p. 314."]
- *A Dream of Italy*. In *Mae Madden*. By Mary Murdoch Mason. Chicago: Jansen, McClurg & Company, 1876. 192pp. A 19-stanza poem written in Chicago November 1875 and published as the introduction to the novel. [MOA] (see also 1887) [MOA] [MCK]
- Poem on Alexander T. Stewart (slave driver merchant prince) *New York Herald* 1876 [MAR] [MCK]
- "The Pink Countess." *Frank Leslie's Popular Monthly*. February-June. [HON] [Mrs. Frank Leslie _____ - 1914.] [Miriam Florence C. Follins Squier] [MGK]
- *Pioneers of the Pacific. West Shore* 1:2 (January 1876): 2 [MGK] [MCK]
- *Ideal and Real. The Galaxy* 21.3 (March 1876): 317-318 [MGK]

- , "Rambling Through Rome." *The Independent*. New York 28.1422 (2 March 1876): 1-2 [HON] [Visit to Romulus and Remus and the wolf.] [MGK]
- , *Pioneers of the Pacific*. San Francisco *Daily Alta California*. (19 March 1876): 6:1. [HON] [CAL] [MGK]
- , "Opening of the Carnival (Rome)." *The Independent* 28.1425 (23 March 1876): 1-2 [HON] [MGK]
- , *Arizona Plains*. San Francisco *Morning Call*. April. [HON] [See also July 25, 1875]
- , *My Dream*. *Frank Leslie's Illustrated Newspaper*. XLII.1,075 (6 May 1876):142:1. [HON] [MGK]
- , *My Ship Comes In*. *The Independent*. New York. 27.1434 (25 May 1876): 1. [HON] [BAL (6:187) notes that this material was put to music by H. Millard and published in New York by Spear & Denhoff as sheet music.] See also *Surf and Wave*, (1883: 91), edited by Anna L. Ward, New York: Thomas Y. Crowell & Co. [MGK]
- , *Where Rolls the Oregon*. (May-June 1876) Hanover, NH. [BAL (6:187) refers to 22 printed slips prepared for the author's use in reading this poem at Dartmouth College commencement 1876.] [MGK] [MCK]
- , *Where Rolls the Oregon*. *The Independent*. 27.1439 (29 June 1876): 1. [HON] [MGK] [BAL (6:187) notes, "Not to be confused with another poem of the same title which begins: 'See once these stately scenes, then roam no more.' The printing here described begins: 'In a land so far that you wonder whether / The God would know if should you drop dead....' Later published in somewhat altered form as the first part of *The Baroness of New York*, 1877. Further altered and reprinted in *Songs of the Mexican Seas*, 1887, under the title *The Sea of Fire*.]
- , "The Great Centennial Fair and Its Future." *The Independent*. New York. (13 July 1876 [HON] [MGK]
- , *To Love, To Forget, and To Die*. *The Galaxy* 22.2 (August 1876): 238-239 [MOA] [MCK]
- , *Woods of Oregon, I-III*. *The Independent*. New York. (3 August -31 August 1876) [HON] [MGK]
 - Vol. 28.1444 (3 August 1876): 1 (Part I)
 - Vol. 28.1446 (24 August 1876): 3 (Part II)
 - Vol. 28.1448 (31 August 1876): 4 (Part III)
- , *A Sioux Lodge*. *The Independent* 28.1449 (7 September 1876): 1 [HON] [MGK]
- , *Unloved and Alone*. *The Independent* 28.1454 (12 October 1876): 1 [HON] [BAL (6:192) notes also pp. 14-15 of Anna L. Ward's *Surf and Wave*, 1883, published in New York by Thomas Y. Crowell & Co. See also as "To Carrie A.S." in Miller's *Songs of Italy*, 1878.] [MGK]
- , *Como*. *The Galaxy* 22.5 (November 1876): 635-637 [MGK] [MOA] [MCK]
- , *In Père La Chaise*. *The Independent* 28.1459 (16 November 1876): 1 [HON] [At the tomb of Abelard and Eloise in France. Also buried there was Adah Isaacs Menken, later moved to Montparnasse. Balzac, d. 8/17/1850 was buried there 8/22/1850.] [MGK]
- , *Love Me, Love*. *The Independent* 28.1463 (14 December 1876) [HON] [MGK]
- , [Joaquin Miller chat with a city editor.] *New York Daily Tribune* (16 December 1876): 7:1. One column. [MGK]

Secondary Sources.

Bibliography of American Literature. 1876 [MGK]

Bryant, William Cullen, ed. *A New Library of Poetry and Song*. 2 Volumes. New York:

J. B. Ford, 1876. 950pp. [WC] [MCK]

----- Two Volumes. New York: Fords, Howard & Hulbert, 1877, 1884 [WC] [MCK]

----- Memorial Edition Revised and Enlarged. Two Volumes. New York: Fords, Howard and Hulbert, 1883, 1886 [WC] [MCK]

----- Memorial Edition, Revised and Enlarged by the Addition of Many Poems. Three Volumes. New York: Fords, Howard & Hulbert, 1895. [WC] [MCK]

----- Revised and Enlarged with Recent Authors and Containing a Dictionary of Poetical Quotations. 2 Volumes. New York: Fords, Howard & Hulbert, 1895, 1900. 1100pp. [WC] [MCK]

----- Revised and Enlarged with Recent Authors and Containing a Dictionary of Poetical Quotations. New York: Baker Taylor, 1900. 1100pp. [WC] [MCK]

----- Revised and Enlarged with Recent Authors and Containing a Dictionary of Poetical Quotations. Garden City, New York: Doubleday, Page, 1900, 1918, 1920, 1925, 1927. 1100pp. [WC] [MCK]

----- Utopian Edition. Three Volumes. Garden City, New York: Doubleday, Page, 1925. [WC] [MCK]

Beadle, John Hanson. *Western Wilds and Men Who Redeem Them*. Cincinnati: Jones Brothers & Co. 1876 [MGK]

Lloyd, B. E. *Lights and Shades in San Francisco*. San Francisco: A. L. Bancroft & Company, 1876. 523pp. 420-421. (Bucco & Smith), [WC] [MCK]

----- New Introduction by Gary F. Kurutz. Berkeley, California: Berkeley Hill Books, 1999. Copy of the original work published in San Francisco.

Turrill, Charles B. *California Notes*. San Francisco: E. Bosqui & Co., 1876. 232pp. 170. [American Memory], [WC] [MCK] Quotes lines from Joaquin's poetry.

Williams, Henry T., ed. *The Pacific Tourist: Williams' Illustrated Trans-Continental Guide of Travel from the Atlantic to Pacific Ocean. Containing Full Descriptions of Railroad Routes Across the Continent, All Pleasure Resorts and Places of Most Noted Scenery in the Far West, Also of All Cities, Towns, Villages, U. S. Forts, Springs, Lakes, Mountains, Routes of Summer Travel, Best Localities for Hunting, Fishing, Sporting, and Enjoyment, With All Needful Information for the Pleasure Traveler, Miner, Settler, or Business Man. A Complete Traveler's Guide of the Union and Central Pacific Railroads, and All Points of Business or Pleasure Travel to California, Colorado, Nebraska, Wyoming, Utah, Nevada, Montana, the Mines and Mining of the Territories, the Lands of the Pacific Coast, the Wonders of the Rocky Mountains, the Scenery of the Sierra Nevadas, the Colorado Mountains, the Big Trees, the Geysers, the Yosemite, and the Yellowstone*. With special contributions by Prof. F. V. Hayden, Clarence King,

- Capt. Dutton, A. C. Peale, Joaquin Miller, J. B. Davis, F. E. Shearer. New York: Henry T. Williams, Publisher, 1876. 309pp. [WC], [Mult Co. Library] [MCK]
 Reprint of Miller's *The Great Plains and Desert* p. 188
 Later printed in 1877, 1900. Also published with Frederick E. Shearer as the editor and James D. Horan as the writer of the introduction, first in 1882-1883. The 1884 edition was reprinted in 1970. Publishers also varied.
- Reavis, Logan Ulrich. *The Life and Military Services of Gen. Wm. Selby Harney*. St. Louis: Bryan, Brand & Company, 1876. [HGT], [WC - 1878] [MCK]
- "New Publications." Review of *The Ship in the Desert*. *Catholic World* 22 (January 1876): 573. [RCL] [MGK] [MOA] [MCK]
- Review of *The Ship in the Desert*. *International Review* 3 (January 1876): 94-95. [RCL] [MGK] [MCK]
 "This is a work of preternatural silliness. It has a rambling plot, absurd characters, and grotesque imagination. Miller has purposely hoodwinked his English public, and they will no doubt praise this latest fraud mightily. 'It will require several generations to correct the impressions of American life' perpetrated by this book.'" [RCL 29]
- "Belles Lettres." Review of *The Ship in the Desert*. *New Englander and Yale Review* 35.134 (January 1876): 197. [RCL] [MGK] [MAR] [MOA] [MCK]
- Herbert, George. "Joaquin Miller." *Dublin University Magazine* 87 (January 1876): 90-91. [RCL: 90-95.] [MGK] [MCK]
 "Highly laudatory Review comparing Miller's poetry to that of Emerson, Poe, Whitman, Longfellow and Whittier. Ranks him 'next to Whitman among American poets' and above Poe, and far superior to the others. He has strength and depth of imagination, a 'Titanic fiery energy,' a richness and freshness of description, and 'a noble hatred for everything base.'" [RCL 28]
- "Editor's Drawer." *Harper's* 52.308 (January 1876): 309. [MOA] [MCK]
- Victor, Mrs. F.F. "The Literature of Oregon." *The West Shore* 1 (January 1876): 2-3. Criticism of (p.2), his *Joaquin et al* printed in Portland, (1869), his *Specimens* printed in Portland (1867) (p.3), comments on Minnie Myrtle's poetry (p.2) [MGK]
 Printing of Joaquin's *Pioneers of the Pacific* and a poem by Minnie. The author provides some biographical and critical comment on both Joaquin and Minnie. For instance, she writes: "It is not necessary to advertise his [Joaquin's] merits - he has done that himself; nor his demerits - they, too, have been rendered sufficiently conspicuous." [MCK]
- "Some Recent Volumes of Poetry." *The Nation* 22 (6 January 1876): 15. [RCL] [MGK] [MCK]
 "Review of *The Ship in the Desert*. The story is unintelligible and uninteresting, though it displays Miller's usual vivid imagination and feverish style. His English critics have been impressed by his display of 'the roughness of the backwoods,' but to us this is mere coarseness, vulgarity, and barbarism." [RCL 30]

- “Books and Authors.” Review of *Mae Madden*. *Appleton’s* 15.356 (15 January 1876): 89-90. [MOA] [MCK]
- Ad, *New York Times* (30 January 1876): 7. [NYT online] [MCK]
 Note that Frank Leslie has secured Joaquin’s first novel, *The Pink Countess*, and that the first installment of it will appear in *Frank Leslie’s Popular Monthly* for February.
- “Eccentricities of Joaquin Miller.” *Daily Alta California* 28 (31 January 1876): 4:2. [CAL] [MGK]
- Lathrop, G.P. “Recent Literature.” Review of *The Ship in the Desert*. *The Atlantic Monthly* 37.220 (February 1876): 240-241. [RCL] [MOA] [MGK] [MCK]
- “Miller’s ‘The Ship in the Desert.’” *Scribner’s Monthly* 11.4 (February 1876): 590-591. [MOA] [MCK]
- Review of *The One Fair Woman*. *Examiner* 3555 (18 March 1876): 326. [RCL] [MGK] [MCK] “This ‘must be pronounced his most inferior work’” [RCL 29]
- Herbert, George. Review of *The One Fair Woman*. *The Athenaeum* 2526, (25 March 1876): 422. [RCL] [BSL says only 25] [MGK] [MCK]
 “‘There are passages in it of great beauty, but there is no plot, no action, and no character, and it is not a November.’” [RCL 28]
- Littledale, Richard F. Review of *The One Fair Woman*. *The Academy* 9 (25 March 1876): 279-280. [RCL] [MGK] [PET] [MCK]
 “The story line of this novel is slight, improbable, and strained, and the characters are artificial; however, the evocation of the atmosphere of southern Italy and Rome is vivid and true to life in every detail.” [RCL 30]
- Wister, Mrs. S.B. “Minor Poets.” Review of *The Ship in the Desert*. *North American Review* 122 (April 1876): 461-464. [RCL] [MGK] [PET] [MCK]
- “Books and Authors.” *Appleton’s Journal* 15 (8 April 1876): 473. [RCL] [MGK]
- “Books and Authors.” *Appleton’s* 15.370 (22 April 1876): 583. [MOA] [MCK]
 Quote from the recent April number of the *North American Review’s* Review of *The Ship in the Desert*. . *New York Daily Tribune*. (28 April 1876): 4:6 [MGK]
- Review of *The One Fair Woman*. *The Spectator* 49 (29 April 1876): 566. [RCL] [MGK] [MCK]
 “An interesting and delightful description of Italy, but as a tale ‘it is naught.’ The book also ‘indicates a curious lack in the author of the sense of the fitness of things.’” [RCL 29]
- Review of *First Fam’lies of the Sierras*. *The Literary World* 6 (1 May 1876): 175. [RCL] [MGK] [MCK]
 “The pictures of frontier life presented here are ‘strong in coloring and rude in drawing, but the story is loosely and awkwardly constructed, lacking in humor, and weak in characterization.’ In no way can it be compared with Bret Harte’s treatment of kindred themes.” [RCL 28]
- Review of *The One Fair Woman*. *The Independent* 28 (11 May 1876): 9. [RCL] [MGK] [MCK]
 “One is surprised at the skill in plot construction and the cleverness in depicting Italian life. At times Miller comes close to combining Longfellow’s grace and Holmes’s wit. Occasionally descriptive passages

- are intruded with no apparent connection to the story, but the blemishes are few.” [RCL 29]
- Review of *The One Fair Woman*. *Vanity Fair* 15 (20 May 1876): 303. [RCL] [MGK] [MCK]
- “Miller may be a poet of no mean order, but certainly he is a novelist of a very mean order. This is an absurd book.” [RCL 29]
- Centennial celebration, Portland: *West Shore* 1:5 (June 1876) [MGK] See also Note Regarding The Portland Centennial Exhibition. *New Northwest* (2 June 1876) [MCK] and “Joaquin Miller Delights Fellow Writers with Bright Homily. Grizzled Poet of Sierras Guest of Honor at Banquet to Western Authors on Fair Grounds. Tickles and Touches All with his Stories. Oregon is Glorious and Godlike, Cries the Speaker, and Assembled Guests Wildly Applaud - Kick the Man Who Calls Webfoot.” OHS Scrapbook 69, p. 215. [MCK]
- New York Daily Tribune*. (14 June 1876): 8:2. [Miller Divorce Suit.] [MGK]
- “Editor’s Literary Record.” *Harper’s New Monthly Magazine* 53 (August 1876): 467. [RCL] [MGK]
- Review of *First Fam’lies of the Sierras*. *The Galaxy* 22 (September 1876): 430-431. [RCL] [MGK]
- Review of *The One Fair Woman*. *Westminster Review*. New Series 50 (October, 1876): 574-575. [RCL] [MGK] [MCK]
- “The novel lacks plot interest, characterization, analysis, and dramatic situation. Miller is often witty, but never humorous. There is some good description, but that is all.” [RCL 29]
- “The Galaxy.” *New York Times* (24 October 1876): 2. [NYT online] [MCK] Poetry from Miller featured.
- Ad for *The Independent*, *New York Times* (13 December 1876): 5. [NYT online] [MCK]
- The week’s edition features a love song by Miller. Article from *The Graphic*.

Letters and Archival Papers.

- Miller, Joaquin. Letter to Geo[rge] McDonald from The Windsor, New York. (16 February 1876): 3 p. [With envelope.] [Huntington Library, U.6 B10 L.F., HM 11263.] [MGK]
- Letter to [William Hayes Ward] from 2347 St. Alban's Pl., Philadelphia, P[ennsylvania]. (14 May 1876): 2 p. [Huntington Library, U.6 B10 L.F., HM 11264.] [MGK]
- Letter to John Wilson. (May 1876) [HON has an “A.N.S. 1p. 5-1/4 x 4-1/4 in.” to John Wilson dated 5/1876, Philadelphia in JM Box I: folder 2:1.] [MGK]
- Letter to Warlee? (13 August 1876) [HON has a facsimile “A.L.S. 2p. 8vo.” to Warlee? dated 8/13/1876 “Boston Roberts Bros. Publishers.”] [HON notes that the original letter is in the Denison Library, Scripps College. The copy is in JM Box I: dummy folder.] [MGK]

1877

Primary Sources.

- Miller, Joaquin. *The Baroness of New York*. New York: G.W. Carleton & Co, 1877, 1897. 244 pages [LHM] [RCL] [USC] [UOL has two copies.] [OAK has one copy.] [AAS has a first edition and HON has a first edition with holograph letter by Miller, signed, laid in."] [BAL (6:188) notes that the dramatic rights were reserved.] [HUN] Wagner says Mrs. Frank Leslie paid him a big price for this (*Overland Monthly* 75. 2 (February 1920): 120 [MGK] [MOA] [WC] [STANFORD - MELVYL] MCK] Opening Stanzas Recited at Dartmouth Commencement of 1876 [MAR]
- *The Danites or The Heart of the Sierras* a dramatization of *First Families of the Sierras*, 1877.[MGK]
- *Songs of the Sierras*. Boston: Roberts Brothers, 1877. [BAL (6:206).] [Wagner *Overland Monthly* 75. 2 (February 1920): 120 says Roberts Bros. paid him a large royalty for this.] [MGK]
- *Songs of the Sun-Lands*. Boston: Roberts Brothers, 1877, [BAL (6:206).] [MGK]
- *In Pere la Chaise*. In *Poems of Places*. 1877. Edited by Henry W. Longfellow... France and Savoy, Volume 2. Italy, Volume 3. Boston: James R. Osgood and Company, Late Ticknor & Fields, and Fields, Osgood, & Co. [BAL (6:188) notes that *In Pere la Chaise* appears in Vol. 2 on pp. 70-71 and was collected in the 1878 *Songs of Italy*.] [MGK]
- "The March through Tropic Woods." In the *Pacific Coast Fourth Reader*. San Francisco, 1877. [HON] [See also 1874, 1875.] [MGK] [WC] [MCK]
- *To Walt Whitman*. *The Galaxy* 23.1 (January 1877): 29 [MOA] [MCK]
- *If All the World a Garden Were*. *The Independent* 29.1468 (18 January 1877): 1 [HON] [MGK]
- *Work and Wait*. *The Independent* 29.1473 (22 February 1877): 1 [HON] [MGK]
- *Personal Sketch*. *New York Daily Tribune*. (28 February 1877): 4:6 [MGK]
- *To Belinda*. *Argonaut*. (1 April 1877). [HON] [Frank Pixley: Founder and Editor of the *Argonaut* in 1877, later New York lawyer for Miller.] [MGK]
- *The Inauguration of President Hayes*. *Oregon Sentinel* Jacksonville (4 April 4, 1877): 1 [MGK]
- "Literary London." *New York Daily Tribune* (18 April 1877): 4: 5. [A lecture] [MGK]
- *Campagnian*. *Frank Leslie's Popular Monthly* (May 1877) [HON] [MGK]
- *The Quest of Love*. *The Independent* 29.1488 (7 June 1877): 1 [HON] [MGK]
- *Down into the Dust*. *The West Shore* 2 (July 1877): 204 [MGK] [MCK]
- *Gotham, Go West*. San Francisco. *Daily Alta California* 29.10,015 (9 September 1877): 4:1 [HON] [CAL] [MGK]
- *The Pioneer's Pride*. *Harper's Bazaar*. (22 September 1877) [HON] [MGK]
- *Titian's Land*. *The Independent* 29.1506 (11 October 1877): 5. [HON] [MGK]
- *An Oregon Bay*. *The Youth's Companion* 50 (11 October 1877): 330 [MGK]
- *Recollections*. *Harper's Bazaar*. (10 November 1877) [HON] [MGK]
- *A Sierra Wedding*. *San Jose Pioneer*. (17 November 1877): 1:5 [HON] [CAL] [MGK]
- *Pioneers of the Pacific*. *San Jose Pioneer*. (24 November 1877) [HON] [MGK]

Secondary Sources.

- Gilman, Arthur. "Joaquin Miller." *In Poet's Homes: Pen and Pencil Sketches of American Poets and Their Homes* by R.H. Stoddard, et al. Boston: D. Lothrop and Co., 1877: 60-75. [RCL] [PMC] [MGK] [MCK]
- Heywood, Joseph Converse. "Joaquin Miller The Poet of the Sierras." *In How They Strike Me, Those Authors*. Philadelphia: J.B. Lippincott & Co., 1877: 148-160 [MGK]
- Beadle, John Hanson. *Western Wilds, and the Men Who Redeem Them*. Detroit: J.C. Chilton, 1877: 393. [RCL] [MGK] [MOA] [MCK] [MAR] [PET] Reprinted in 1878, 1879, 1880, 1881 and 1882 [HGT: Cincinnati: Jones Brothers & Company, 1878]
- Card Program for McKee Rankin's Tour of *The Danites* by Joaquin Miller. Good's Opera House, Chicago, c. 1877. [The New York Public Library for the Performing Arts, Billy Rose Theatre Collection].
Every Evening and Saturday Matinee will be Presented for the First Time on Any Stage, an Entirely New Idyllic Drama, by Joaquin Miller, Entitled The Danites, or, Heart of the Sierras! Broadway Theatre (1221 Broadway, New York, NY). [New York: s.n.], 1877. [4]pp. [WC] [MCK]
- Stokes, Alfred C. "Joaquin Miller as a Botanist." *Godey's Lady's Book and Magazine* 94 (January 1877): 54-56. [RCL] [PMC] [WWU] [MCK]
- "Literary Notes." *New York Times* (20 February 1877): 2. [NYT online]
"Joaquin Miller is writing a serial story, 'From the Wabash,' for the *Cincinnati Enquirer*."
- Notice of Minnie Myrtle Miller's marriage to T.S.L. Logan. *San Jose Pioneer* (3 March 1877): 2:5. [CAL] [MGK]
- "Re-marriage of His Divorced Wife." *The Portland (Oregon) Daily Evening Standard*. (4 March 1877): 4:7 [MGK]
- "Miller's Divorced Wife." *New York Times* (4 March 1877): 4. [Recap of *Portland Standard* article about Miller's divorce.] [MGK]
- "Again Married." *Shasta Courier* (10 March 1877). [Recap of *Portland Standard* article about Minnie Dyer, aged 31 marrying T.E.L. Logan, aged 22.] [MGK]
- Leslie, Mrs. Frank. *California: A Pleasure Trip From Gotham to the Golden Gate, April, May, June, 1877*. New York and London: G. W. Carleton and S. Low, Son & Company, 1877. 286pp. [WC].
----- Introduction by Madeleine B. Stern. Nieuwkoop [Netherlands]: B. De Graaf, 1972. 1877. 286pp. xi. [MOA]
Noted that the Leslies entertained many notables including Miller
"who could tell many a racy tale of Indians, mining camp and pony express."
- "Miller and Harte." *S.F. Argonaut*. (13 April 1877). [OAK] [MGK]
- "Californian Poets." [A comparison of Miller, Hart, etc.] *Daily Alta California* 29.9876 (22 April 1877): 2:1. [CAL] [MGK]
- "A Popular Actor Robbed: A Servant Takes His Valuables. Daring and Skillful Thefts

by a Chamber-Maid in the New-York Hotel. \$8,000 Worth of Money and Jewelry Stolen from George Rignold, Joaquin Miller and Other Guests.” *New York Times* (14 June 1877): 5. [NYT online]

“The woman who robbed Mr. Rignold also plundered the apartments of two families on the same floor of jewelry and money aggregating several thousand dollars. On Monday last, Joaquin Miller, the poet of the Sierras, visited Police Headquarters with one of the ladies whose jewelry was stolen, and told the story of the robbery. The Police, to keep the matter secret, told the reporters that his visit was simply one of curiosity, and to keep up the delusion, Sergt. Kiely escorted Joaquin and his lady friend through the building, showing them all the objects of interest. No trace of the clever thief has yet been found by detectives.”

The robbery took place at a New-York Hotel owned by Mr. Hiram Cranston.

Anecdote. *Argonaut* 1 (22 September 1877): 1 [CAL] [MGK]

“Miller’s Baroness of New York.” Review of *The Baroness of New York*. *North American Review* 125 (November 1877): 591-592. [RCL] [MGK] [MCK]
Review of *The Baroness of New York*. *Argonaut* 1 (10 November 1877): 3. [CAL] [MGK]
[Marberry also cites *New York Evening Mail* review] [MCK]

Letters and Archival Papers.

Miller, Joaquin. Letter to Mrs. Anderson. 1877 New York City, Windsor Hotel [HON: JM Box I: dummy folder.] [MGK] [Facsimile in Box 1, Denison Library] [MGK]
----- Letter to [William Hayes] Ward from 810-12th St., Washington, D.C. (22 March 1877): 1 p. [Huntington Library, U.6 B10 L.F., HM 11266.] [MGK]
----- Letter to [Walter?] Bliss on September 8. [HON has in JM Box I: folder 3.] [MGK]

1878

Primary Sources.

Miller, Joaquin. *The Danites and Other Choice Selections from the Writings of Joaquin Miller*, “the Poet of the Sierras.” 1878. Edited & Preface by A.V.D. Honeyman. New York: American News Company. 160 pages. [PMC] [UOL] [USC] [HUN has a copy with an autographed inscription.] [HON has a copy inscribed by the author.] [BAL (6:188) notes that this book is “basically a reprint” but contains the following material here first located in book form: The poems at pp. 139-146. All, with the exception of *To the American Flag* p. 146, collected in *Songs of Italy*, 1878. *To the American Flag* had prior publication in *Song of the Centennial*, 1876. *General Custer* pp. 156-157. Elsewhere not located. *The Capitol at Washington*, p. 157. Collected in *In Classic Shades*, 1890, as the first eight lines of *The New President. A Race for Love and Life* pp. 159-160. Extracted from *The Sioux Chief’s Daughter*, collected in *In Classic Shades*, 1890.] [Wagner says Helen Brown Potter paid Miller \$50 for this poem (*Overland Monthly* 75. 2 (February 1920): 120)] [Now available on line @

- <http://www.hti.umich.edu/cgi/t/text/text-idx?c=moa;idno=AAS1271>] [MGK]
[MCK]
- *Songs of Far-Away Lands* 1878. London: Longmans, Green, Reader & Dyer, 1878. 301 pages [PMC] [UOL] [OAK] [RCL] [HON has a first edition, inscribed by the author.] [MGK] [MCK]
 - *Songs of Italy*. Boston: Roberts Brothers. 1878. 186 pages. [PMC] [UOL] [OAK] [RCL] [USC] [HON has a first edition, inscribed by the author.] [AAS has a first edition.] [HUN says Colophon shows Cambridge: Press of John Wilson & Son. First edition.] [MGK] [Middlebury College] [MCK]
 - *Songs of the Sierras and Sunlands*. Two volumes in one. Revised edition. London: Longmans, Green, Reader and Dyer. 1878 [PMC] [BAL (6:189) notes that this is "Basically a complete reprint. A cursory comparison with earlier texts reveals some revisions. Many of the pieces herein appear under altered titles, some being extracts from longer, previously collected poems." See 1871, 1873, and 1892 for other editions.] [MGK]
 - 39 Articles of the Church. 1878. London: Holden. [PMC] [MGK] [MCK] [Listed in 'Joaquin Miller Books' – 60 entries] [OHS clipping file] [Not located. Unlikely, though not impossible, that this is Miller's work.]
 - ?---? In *Dick's Recitations and Readings* No. 8. New York. 1878 [BAL (6:211)] [MGK]
 - *In Africa*. In *Poems of Places* Edited by Henry W. Longfellow. Boston. 1878. [BAL (6:211) notes that the poem appears on pp.24-25 and is extracted from *Africa, The Ship in the Desert*, Boston, 1875.] [MGK]
 - ?---? In *Poetry of America*. By W.J. Linton. London. 1878 [BAL (6:212)] [MGK]
 - Untitled poem In *Notes of a Voyage to California via Cape Horn*. By Samuel C. Upham. Philadelphia: Published by the Author. [OAK] [BAL (6:211-212) notes that the untitled poem on pp. 449-450 is reprinted from *The Baroness of New York*, 1877, p. 22.] [MGK]
 - Untitled proem to *Myrrh*. In *Latter-Day Lyrics*. 1878. Selected by W. Davenport Adams. London. [BAL (6:211) notes that the untitled proem is six lines in length and appears on p. 182. *Myrrh* came from *Songs of the Sierras*, 1871.] [MGK]
 - *Coal Mine and Gases*, 1878. Listed in "Joaquin Miller Books." (60 entries), [OHS Clipping File] [MCK]
 - "American Hearts: A Tale in Seven Chapters I." *The Independent*. New York. 30.1518 (3 January 1878): 3-5. [HON] [All four parts state, "Copyright 1878, rights of dramatization reserved by author."] [CAL: Juanita Miller's Sutro Library List says December 31, 1977.] [MGK]
 - "American Hearts, II." *The Independent*. New York 30.1519 (10 January 1878): 5-7 [HON] [MGK]
 - "American Hearts, III." *The Independent*. New York 30.1520 (17 January 1878): 4-6. [HON] [MGK]
 - "American Hearts, IV." *The Independent*. New York 30.1521 (24 January 1878): 3-4. [HON] [MGK]
 - *A Dream of Venice*. San Francisco *Argonaut*. (26 January 1878): 2:7. [CAL] [MGK]
 - *The Quest for Love*. San Francisco *Argonaut*. (9 February 1878): 2:5. [CAL] [MGK]

- , "A Rough Sketch By One Who Was There" by 'Caleb Q. Doppinspike' re Miller's experience as a cook [probably by Miller] *The Golden Era*. San Francisco (16 February 1878): 1:1. CAL] [CSL] [Signed "Doppinspike," probably a takeoff on "doppelganger" – a ghostly image of a living person.] [MGK]
- , *Behold, This Were Best. Harper's Bazaar*. (9 March 1878) [HON] [MGK]
- , *A Hail-Storm in Venice*. San Francisco *Argonaut*. (16 March 1878): 2:4. [CAL] [MGK]
- , *Byron*. San Francisco *Daily Alta California* 30.10,232 (16 April 1878): 4:1. (Written in Nottingham, 1876) [HON] [CAL] [MGK]
- , "Joaquin Miller on the Danites: Joaquin Miller has lately addressed the following letter to the President and members of the Bohemian Club of San Francisco." (Signed and dated "New York Hotel, New York April 25, 1878"). *New York Times* (13 May 1878) [MGK] [Letter of introduction for Rankin ("his very best friend and better self") who is going to be touring California with the "Danites." Miller also notes that he is leaving for London on the 27th] [MCK]
- , *Life. The Independent* 30.1539 (30 May 1878): 1 [HON] [MGK]
- , *First Love. Harper's Bazaar*. (19 October 1878) [HON] [MGK]
- , Four Dramas: *The Danites*, '49, *Tally Ho* and *An Oregon Idyll* [MGK]

Secondary Sources.

- Beadle, John Hanson. *Western Wilds and Men Who Redeem Them*. Cincinnati: Jones Brothers & Co. 1878: 393 Rptd. 1879, 1880, 1881 and 1882 [MGK] [MCK]
- Honeyman, A.V.D., ed. *The Danites and Other Choice Selections*. by Joaquin Miller. New York: The American News Co. 1878. pp. ii-ix. [RCL] [MGK] [MCK]
- Reavis, L. U. *The Life and Military Services of Gen. William Selby Harney*. Introduction by Gen. Cassius M. Clay. Saint Louis: Bryan, Brand & Company, 1878. 477pp. [WC] [MCK]
- Upham, Samuel Curtis. "'California Day' at the Centennial Exhibition." In *Notes of a Voyage to California via Cape Horn, Together with Scenes in El Dorado, in the Years of 1849-'50. With an Appendix Containing Reminiscences . . . Together with the Articles of Association and Roll of Members of 'The Associated Pioneers of the Territorial Days of California.'* Philadelphia: The Author, 1878. 594pp. 404, 423. Note that Joaquin attended and presented brief remarks. [MOA] [MCK]
- , "Celebration of 'Admission Day' at Long Branch, N. J." In *Notes of a Voyage to California via Cape Horn...* 449-450 [MOA] [MCK]
Reprint of Joaquin's letter read at the meeting. Joaquin expressed his regret and not being able to attend and jotted a few lines celebrating the "world-builders of the West!"
- , "Pioneer Journalism in California." In *Notes of a Voyage to California via Cape Horn...* 392. [MOA] [MCK]
Note that Minnie Myrtle along with a host of lesser lights was one of the first contributors to the *Golden Era*.
- , "Third Annual Re-Union and Banquet of 'The Associated Pioneers of the Territorial Days of California.'" In *Notes of a Voyage to California via Cape Horn...* 466 [MOA] [MCK]

- Note that Joaquin was one of the chief exponents of a new school of literature that grew out of the pioneer days.
- Note on Miller's New York visit. San Francisco *Argonaut* 2, (16 February 1878): 3. [CAL] [MGK]
- Review of *First Fam'lies of the Sierras*. *The Independent* 28 (6 April 1878): 9. [RCL] [MGK] [MCK]
- Bierce, Ambrose. "Joaquin Miller." San Francisco *Argonaut* (6 April 1878) [MGK] Prattle column. [A parody poem on Miller's lifestyle and his style of writing.] [MGK]
- "The Poet of the Sierras" *San Jose Pioneer* (27 April 1878): 1:5. [CAL] [FST: "Story of Miller's outlawry in California, 1859-1860. California Historical Society Library."] [MGK] [MCK]
- San Francisco *Argonaut* (27 April 1878): 6:3. [CAL] [Not seen] [MGK]
- "Notes and News." *The Academy* 13 (25 May 1878): 460. [RCL] [MGK]
- " 'Mr. Joaquin Miller, the American poet, arrived in London two or three weeks ago. He is not likely to remain long.' " [MCK] [Also see Letters]
- Obituary, D.D. Harrill. *Shasta Courier* (20 June 1878) Miller's theft of J.S.P. Bass's horse mentioned in the obituary [Harrill was the foreman of the grand jury which indicted Miller for the horse theft.] [MGK]
- "Not A Success." *The West Shore* 3.11 (July 1878): 157. [Ernst, 1943, p. 137: "An earlier issue of *The West Shore* [footnote to this publication], for instance...states: 'Joaquin Miller as a dramatist is a miserable failure. His Danites was snubbed by the entire California press...'"] [MGK] [MCK]
- Review of *Songs of Italy*. "Joaquin Miller's Last Poems." *The New York Times* (7 October 1878): 3 [RCL] [MGK] [MCK] [NYT online]
- Review of *Songs of the Sierras and Sunlands* and *Songs of Far-Away Lands*. *The Athenaeum* 2660 (19 October 1878): 489-490. [RCL] [BSL] [MGK] [MCK]
- Review of *Songs of Far-Away Lands* and *Songs of the Sierras*. *The Examiner* 3691 (26 October 1878): 1366. [RCL] [BSL] [MGK] [MCK]
- "Uneasiness in England. What Occupies the London Mind . . . Joaquin Miller's New Poems." *The New York Times* (3 November 1878): 4. [NYT online] [MCK] [MGK]
- Woodberry, George E. Review of *Songs of Italy* in "Recent Poetry." *The Nation*. 27 (28 November 1878): 336-337. [PMC] [RCL] [MGK] [MCK]
- Anonymous. *Oregon State Journal*. (21 December 1878) [Ernst, 1943, p. 137: "In 1878, for example, an editorial in the town's main newspaper [footnote to this publication] records..New York Sun 'speaks in complimentary terms' of Miller's latest play."] [MGK]
- Saintsbury, George. Review of *Songs of Far-Away Lands*. *The Academy* 14 (28 December 1878): 596-597. [RCL] [MGK] [MCK]

Letters and Archival Papers.

- Miller, Joaquin. Inscription [18]78, London on flyleaf of his *Songs of Faraway Lands*. [HON has (PS2397 So 5F)] [MGK]

- , Letter to [Charles Warren Stoddard] from New York Hotel, New York City.
[1878?]: 4 p. [Addressed: My dear monk.] [Huntington Library, U.6 B10 L.F.,
HM 11273.] [MGK]
 - , Letter to [Charles Warren Stoddard] from New York Hotel, New York. Saturday.
[1878?]: 2 p. [Addressed: My dear Carlos.] [Huntington Library, U.6 B10 L.F.,
HM 11275.] [MGK]
 - , Letter to [Charles Warren Stoddard] from New York Hotel, New York.
Wednesday. [1878?]: 2 p. [Huntington Library, U.6 B10 L.F., HM 11276.]
[MGK]
 - , Letter of regret and untitled poem. In *Notes of a Voyage to California via Cape
Horn*. By Samuel C. Upham. Philadelphia: Published by the Author. 1878.
[OAK] [BAL (6:211-212) notes that the letter of regret is “here in its earliest
located book appearance.” The untitled poem on pp. 449-450 is reprinted from
The Baroness of New York, 1877, p. 22.] [MGK] [Also see Secondary]
 - , [1878 Letters to Lord Houghton mentioned by RCL. Unseen] [MGK]
 - , Letter to Mr. Col[l]ier. (12 March 1878) [HON has in JM Box I: folder 3a.] [MGK]
 - , Letter to [Charles Warren Stoddard] from New York Hotel, New York. (7
December 1878): 2 p. [Addressed: My dear dear dear Don Carlos.] [Huntington
Library, U.6 B10 L.F., HM 11267.] [MGK]
- “The Club and Kettledrum: Gay Life in London.”

Letter from London, dated Wednesday, June 12, 1878.

“Mr. Joaquin Miller reappeared in Upper Bohemia the other night as mysteriously as he quitted this centre of art-life and worldliness a year or two ago. He hopes to produce his drama in London. I met him the other morning bargaining for a hansom to take him to the Derby. Soft hat and flowing locks, he still looked the poet of the Sierras. Everybody seemed delighted to meet him again at Lady Hardy’s Saturday nights; though a gloom was cast over the latest reception in Maida Vale by the illness of Sir Thomas Hardy, who is literally beloved by all who know him.”

1879

Primary Sources.

- Miller, Joaquin. *Songs of the Sierras and Sunlands*. London: Longmans & Co. 1878.
[PMC] [Unlocated] [MGK]
- , *The Bell*. New York: Anson D.F. Randolph & Company. [BAL (6:216) notes: “A novelty booklet cut in the outline of a bell...By Joaquin Miller? Untitled two eight-line stanzas beginning: ‘The Christmas bells as sweetly chime / As in the day when first they rang...’ p. 7. Here credited to Miller.”] [MGK]
 - , *Mexico*, 1879 (four act play) [MCK]
 - , *British America, Southern States*. In *Poems of Places*. Edited by Henry W. Longfellow. Boston. 1879. [MGK]
 - , *California, The Cañon, The Plains of Arizona, and The Plains*, Western States in *Poems of Places* Edited by Henry W. Longfellow. Boston. [BAL (6:212) notes that *California* appears on pp. 32-35, and *The Cañon* appears on pp. 36-39. Both are extracted from *Songs of the Sierras*, 1871. *The Plains of Arizona* appears on

- pp. 42-44 and is extracted from *The Ship in the Desert*, 1875; “the text varies somewhat.” Two poems are titled *The Plains*. The first appears on pp. 152-154 and is extracted from *Joaquin et Al.*, 1869. The second appears on p. 159 and is extracted from *Songs of the Sierras*, 1871.] [MGK]
- *Chez les Peaux-Rouges: Scenes de la Vie des Mineurs et des Indiens de Californie* par Joaquin Miller. Paris: *Revue Britannique*. [BAL (6:216) notes: “Not a separate publication as sometimes suggested, but a translation into French of *Life Amongst the Modocs...*, London, 1873, and published as pp. 57-118, 343-400, 103-148, 451-488, of *Revue Britannique*, Paris.”] [MGK]
- *The Great Plains and the Desert*. Contributed to Henry T. Williams (1876) *The Pacific Tourist*. New York. [343 or 309 pages depending upon which card [UOL] holds. They have two copies, one of which is in the “Oregon Collection.” The other is in general circulation.] [HON has a copy in their locked room.] [CAL] [OHS] [MGK]
- *Rome* and an untitled excerpt from a children’s poem, p. 72-73 and 74 in *Poets’ Homes*. By Arthur Gilman and Others, Boston D. Lothrop and Company. [MGK]
- *Palantine Hill*. San Francisco *Argonaut*. (25 January 1879): 4:4 [CAL] [MGK]
- *New York Daily Tribune*. (8 February 1879): 7:3. [See Miller’s pro-Chinese writing] [Not seen] [MGK]
- *Fair Mexico*. San Francisco *Argonaut*. (1 March 1879): 4:11. [CAL] [MGK]
- “What is Poetry, I.” *The Independent*. New York. (12 June 1879) [HON] [MGK]
- “What is Poetry, II.” *The Independent*. New York. (19 June 1879) [HON] [MGK]
- “After All.” *Pennsylvania Monthly* 10 (July 1879): 124. [PMC] [MGK]
- *My Dream Bride*. San Francisco *Argonaut*. (5 July 1879): 5:5. [HON] [CAL] [MGK]
- *In Memoriam*. *Harper’s Bazaar*. (2 August 1879) [HON] [MGK]
- “London in Charcoal, I.” *The Independent*. New York. (7 August 1879) [HON] [MGK]
- “London in Charcoal, II.” *The Independent*. New York. (14 August 1879) [HON] [MGK]
- “London in Charcoal, III.” *The Independent*. New York. (21 August 1879) [HON] [MGK]
- “London in Charcoal, IV.” *The Independent*. New York. (28 August 1879) [HON] [MGK]
- “Two Babes in the Woods.” *Frank Leslie’s Popular Monthly*. October and November 1879. Vol. 8, Chapters I-IV: 449-461), Chapters V-VIII 577-590. See also the same characters in *Shadows of Shasta* 1881 [HON] [MGK] [MCK]
- “Fishing in Oregon Waters, I.” *The Independent*. New York. (4 December 1879) [HON] [MGK]
- “Fishing in Oregon Waters, II.” *The Independent*. New York. (11 December 1879) [HON] [MGK]

Secondary Sources.

Beadle, J.H. *Western Wilds and the Men who Redeem Them*. Jones Brothers, Cincinnati, OH. Miller appears on p. 393f. [PMC] [Has errors.] [MGK] [MCK]

- Dictionary of American Biography*. [Entry for Bartley Campbell (1843-1888) on pp. 450-451.] [BEL] [I believe Campbell used Miller's work.] [MGK]
- Miller, George. Diary from _____ to _____. [LHM] [MGK]
- Gilman, Arthur and Others. *Poets' Homes: Pen and Pencil Sketches of American Poets and Their Homes*. Boston: D. Lothrop and Company. Joaquin Miller 60-75.[MGK]
- "Books of the Day." Review of *Songs of Italy*. *Appleton's Journal* 6 (January 1879): 93-94 [RCL] [MGK] [MCK]
- Browne, Matthew. Review of *Songs of Far-Away Lands*. *The Contemporary Review* 34 (January 1879): 419-420. [MGK] [RCL] [MCK]
- "The Pleasures of Fashion: Balls and Other Entertainments Announced for the Month." *New York Times* 12 January 1879: 5. [NYT online] [MCK]
- "The season of fashionable dancing and other entertainments opens to-morrow evening with the flower party at Delmonico's. Among the invited guests are Sir Edward Thorton and his daughters, and the Russian and Italian Ministers, and it is said that Joaquin Miller will attend to illustrate the poetry of motion. Delmnico's parlors are to be transformed into a bower of exotics for the event, after the pattern of the altar at Trinity at the recent wedding."
- Review of *The Danites* at "Booths Theatre." *New York Times* (29 January 1879): 5. [MCK] [NYT online]
- Review of "Joaquin Miller's *Songs of Italy*." *Scribner's Monthly* 17.4(February 1879): 602-603. [MOA] [MCK]
- Bridges, A.F. "Joaquin Miller and Lord Byron." *Potter's American Monthly* 12: (March 1879): 219-221. Philadelphia. [MGK] [PMC] [RCL] [PET] [WC]
- Editorial in the *Shasta Courier*. (1 March 1879) [Commenting on Miller's pro-Chinese feelings expressed in a letter he wrote to the *New York Tribune*.] [MGK]
- Editorial in the *Oregon State Journal*. (8 March 1879) [Ernst, 1943, p. 137: "A still later editorial [footnote to this publication] reprints an interview...with the leading lady of Miller's 'new play, *Mexico*,' as follows..."] [MGK]
- "The Abduction Case." *Oregonian* (30 April 1879) Maud's "involvement" and statement in the Alice McDonald abduction. [MULT] [MCK]
- "Editor's Drawer." *Harper's New Monthly Magazine* 58:348 (May 1879): 951-952. [MOA] [MCK]
- West Shore* 5.5 (May 1879): 129. Criticism of Miller for criticizing the editor of the *Oregonian* on a return trip to Oregon [MGK]
- "C. H. Miller, alias Joaquin, formerly of Grant County, a man whom some of our readers may remember as having achieved some notoriety by wearing long hair and writing verses with bad meter, returned to Oregon and immediately proceeded to curse the editor of the *Oregonian*. Coming from a long-haired man, one would expect the curse to have almost immediate effect, but as yet the *Oregonian* editor is evidentially losing no flesh." [MOA] [MCK]
- "Fearfully Unfortunate by Marriage." *Shasta Courier*. May 3. [More divorce and child custody problems.] [MGK]

The Reading Independent. Reading, CA. (15 May 1879) ["Joaquin Miller has gone to visit his parents near Harrisburg, Oregon."] [His father had had ague in March - See George Miller diary [LHM].] [MGK]

"Joaquin Miller. The 'Bard of the Sierras' is Interviewed by an Oregonian Reporter." *Oregonian* (20 May 1879): 3. [MUL micro] [MCK] [Rather melodramatic interview with Joaquin about Maud's trouble.]

The Reading Independent. (5 June 1879) [From the *Sacramento Bee* and concerns *Oregonian's* comments regarding Miller and his daughter, Maud.] [MGK]

The Independent. New York. (12 June 1879) [Not seen] [PMC] [MGK]

"Town and Vicinity Locals." *Shasta Courier*. (14 June 1879) ["Joaquin Miller, and his daughter, Maud, passed through Reading a few evenings ago."] [MGK]

"Joaquin Miller." *The Reading Independent*. Reading, CA (19 June 1879) [Interview with Miller in Redding, CA.] [Reading, California changed its name to Redding, California in 1879.] [MGK] [See also Boggs 1942]

"The Chinese Question, Anti Chinese Statesmen vs. Joaquin Miller" [Caption on cartoon.] *Frank Leslie's Illustrated Newspaper*. New York. XLVII.1224 (21 June 1879): 8 [MGK]

Review of *Songs of Italy*. *Pennsylvania Monthly* 10 (July 1879): 550-553. [PMC] [RCL] [MGK] [MCK]

"Upper Sacramento River." *The Reading Independent*. (3 July 1879) [Miller stopping at Bailey's and "visiting some of his old haunts about the mouth of Soda Creek..."]

"Playwrights of America." *New York Times* (6 July 1879): 5 [NYT online] [MCK]

Campbell, Bartley. *My Partner*. A play first produced at the Union Square Theatre, New York on Sept. 16, 1879, and later at the Olympic Theatre in London, April 10-May 8, 1884. [I saw the play at a dinner theater and also delivered as a farce by the Western Literature Association (WLA) Reader's Theatre in Estes Park, Colorado, October 3, 1991 and there was not a line, scene, or situation that couldn't have been found somewhere in Joaquin Miller's works. Some reviews suggest Campbell took suggestions from the works of Bret Harte and Joaquin Miller. A German version with the title, Mein Kumpan, was staged in Berlin in 1883. A moving picture version was filmed in 1909.] [Miller knew Frank Campbell, Bartley's brother in Siskiyou Co. in 1854.] [MGK]

Letters and Archival Papers.

Miller, Joaquin. Letters to M.P. Deady. Oregon Historical Society Library. Four letters (FST) [MCK]

-----. Letter to [Charles Warren Stoddard] from 15 W. 31st St., New York City. (3 April 1879): 4 p. [Addressed: Dear Charley.] [Huntington Library, U.6 B10 L.F., HM 11268.] [MGK]

-----. Letter to [Charles Warren] Stoddard from N[ew] Y[ork]. (19 April 1879): 4 p. [Huntington Library, U.6 B10 L.F., HM 11270.] [MGK]

-----. Letter to [Charles Warren Stoddard] from Frank Leslie's, Saratoga Springs, N[ew] Y[ork]. (3 September [1879?]): 2 p. [Huntington Library, U.6 B10 L.F., HM 11271.] [MGK]

- Letter to [Charles Warren Stoddard] from 109 W. 33d St., N[ew] Y[ork] City. (5 September 1879): 2 p. [Addressed: Dear Charley.] [Huntington Library, U.6 B10 L.F., HM 11272.] [MGK]
- Miller, Joaquin and Markham, Edwin, Papers, 1879-1946 [California Historical Society].
 "Letters and printed materials written by or concerning Miller, his second wife, Abigail Leland Miller, and their daughter, Juanita Joaquina Miller.
 Includes poems by Miller and one by Edwin Markham. Places represented include Oakland and San Francisco, Calif." [WC] [MCK] [OLUC]
- Miller, Calla S. Letters from Calla S. Miller (Joaquin's Indian daughter) to George Miller of June 30, August 30, and November 3. [HON has in J.M. Box 3: folder (a). To George Miller from (Carrie) Calla Shasta Miller. Three a.l.s.'s and two photographs.] [See reprints, *The Californians*, 1992.] [MGK]

1880

Primary Sources.

- Miller, Joaquin. Six lines of poetry in *Sketches and Reminiscences of the Radical Club of Chestnut Street, Boston*. Edited by Mrs. John T. Sargent. Boston. 1880 [BAL (6:212) notes that the six lines of poetry appear on p. 399 and are extracted from the proem to Part V, "Isle of the Amazons," *Songs of the Sun-Lands*, 1873.] [MGK]
- *The Union of American Poetry and Art*. By John James Piatt. Cincinnati. 1880 [BAL] [MGK]
- *Hope*. *Californian* (April 1880) [HON] [MGK]
- "The Pacific Revisited, I." *The Independent*. New York (29 April 1880) [HON] [MGK]
- "The Pacific Revisited, II." *The Independent*. New York (6 May 1880) [HON] [MGK]
- *Two Babes of the Wood*, A Comedy Drama in 4 Acts. (13 May 1880). [CAL: Juanita Miller's Sutro Library list.] [MGK]
- *Shoshone*. *Californian* 1 (June 1880): 498-501. [OAK] [HON] [CAL] [MGK]
- "Beyond the River." "Address of Mr. Joaquin Miller." *The Society of the Army of the Potomac. Report of the Eleventh Annual Re-Union at Burlington, Vermont*, (16 June 1880). New York: Macgowan & Slipper. (132 pages; *Beyond the River*, pp. 58-59) [HON] [BAL (6:189) notes that *Beyond the River* is presented in nine stanzas. For another version, truncated, see *Representative Poems...*, 1886.] [MGK] [WC] [MCK]
- *The Danites*. Typed copy of the script produced at the Broadway Theatre, New York, September 2, 1880. [Astor Library at Lincoln Center for the Performing Arts, New York City.] [MES typed copy.] [MGK]
- *Fair Ina*. [Ina Coolbrith] *Argonaut* (2 October 1880). [HON] [MGK]
- "The New Napoleon." *Californian* 2 (November 1880): 389-393. [OAK] [HON] [MGK]
- "Utopian Community." New York *Daily Tribune* (28 November 1880): 4: 6 [MGK]

- , "Utopia." *Californian* 2 (December 1880): 557-563 [HON] ["Utopia"
reprinted in (Miller 1977:233-247).] [MGK]
-----, *Welcome, Sierra. Californian* (December 1880) [HON] [MGK]

Secondary Sources.

- Beadle, John Hanson. *Western Wilds, and the Men Who Redeem Them* Cincinnati: Jones Brothers, San Francisco: A. L. Bancroft, and Houston: James & Co., 1880.
First printed in 1877. Also printed in 1878, 1879, 1881 and 1882.
"Sketch about Miller." *San Francisco Chronicle* (8 February 1880): 1:1. [CAL]
[MGK]
"Items." *Shasta Courier*. Shasta, CA. (24 April 1880) [Joaquin Miller has lately
married a New York actress and authoress."] [MGK]
"Veterans of the Potomac: The Society's Eleventh Annual Meeting." *New York Times*
(17 June 1880): 2. [NYT online] [MCK]
"An Oregon Prose-Poem." *New York Times* (4 July 1880): 8 [NYT online] [MCK]
"Hungry Democratic Pilgrims: A Spicy Account of the Stream of Politicians Running to
Governor's Island." *New York Times* (30 July 1880): 1 [NYT online] [MCK]
"Visiting Niagara Falls." *New York Times* (2 August 1880): 1-2 [NYT online] [MCK]
[See letters also]
Rothwell, Annie. "Edge-Tools." *Appleton's* 9.51 (September 1880): 193 [MOA] [MCK]
"Notes of the Drama." *New York Times* (19 September 1880): 7 [NYT online] [MCK]
Gally, James W. "A Listening Loafer." *San Francisco Argonaut* (2 October 1880)
Gally's sketch of two miners pokes fun at Miller's *The Ship in the Desert* and
Bohemians. Reprinted in Martin Lewis' *The Mining Frontier: Contemporary
Accounts from the American West in the Nineteenth Century*, 1967 [MCK]
"Joaquin Miller in Wall Street." *New York Daily Tribune*. (24 October 1880): 3:4
[MGK]
"Joaquin Miller's Parents" *Daily Alta California* 32. 11,175 (18 November
1880): 5 :5. [Alludes to Miller's having an Indian son.] [A few notes
about the father and mother of the "Poet of the Sierras" and their home at
Coburg, Oregon. *Portland Standard*.] [MGK]

Letters and Archival Papers.

- Miller, Joaquin. Letter to [William Hayes Ward]. (1880?) 4 p. [Addressed: My
dear dear Editors *Independent*.] [Huntington Library, U.6 B10 L.F., HM
11277.] [MGK]
-----, Letter to [William Hayes] Ward. (1880?) [Huntington Library, U.6 B10 L.F., HM
11278.] [MGK]
-----, Letter, 187? June 28, Niagara Falls, Canada, to [no name, n.p.], 1870-
1879? [University of Michigan Library], [WC]. [MCK] [See Secondary above]
"Reports all is well; he will be in New York soon; he and a fellow visitor
are enjoying the Falls." [WC] [MCK]
*Anthony and Ellis's Dramatic Festival, This Evening Joaquin Miller's Great American
Play in Four Acts, the Danites*. [S.l.: Libbey & Scales, Printers, 1880-1889?
[WC] [MCK]
Wilkins, Jasper. "Journal of the Weather Kept by Jasper Wilkins 1880-1882." [LHM] [A

farmer near to and familiar with the Miller family] [MGK]

1881

Primary Sources.

- Miller, Joaquin. *The Danites in the Sierras*. Chicago: Jansen, McClurg & Co. [Produced in 1881.] 258 pages. [PMC] [LHM] [USC][OAK] [HUN has edition with Colophon (plate) pasted in end paper.] [HON holds this book and notes that it is the "Revised edition of his *First Fam'lies of the Sierras*." Their copy is inscribed by the author.] [BAL (6:189) notes that, "A cursory examination indicates that this 1881 edition was printed from altered plates of *First Fam'lies of the Sierras*, Chicago, 1876, the principal variations being the addition of a 'Preface' to this revised edition; revision of the material at pp. 154-163 of *First Fam'lies of the Sierras*." [Some realistic facts detailed.] [AAS also has a first edition and says it is a Revised edition of his *First Families of the Sierras*.] [MGK] [Middlebury College] [MCK]
- *How to Win on Wall Street*. Penned under the name "by a Successful Operator," both Pherne Miller and [UOL] attribute this 185 page book to Joaquin Miller.] New York: W. Carleton & Co.; London: S. Low, Son & Co. [HON notes that Merle Johnson attributed this work to Miller. They have a slip case copy.] [BAL (6:217) notes: "Sometimes attributed to Joaquin Miller. BAL has been unable to support the attribution. Author unknown." [MGK] Listed in "Joaquin Miller Books." (60 entries) (OHS Clippings File). Copy at University of Oregon, (Library Catalog) [MCK]
- *Paquita, The Indian Heroine. A True Story . . . Presenting Graphic Pictures of Indian Home Life in Peace and War, as Beheld by the Author During his Residence of Four Years Among the Red Men. [Life Amongst the Modocs]*. Hartford, CT: American Publishing Co. 1881. 445 pages. [UOL] [OAK] [USC] [AAS has a first edition.] [HON has a copy with a holograph letter, signed, laid in.] [MGK] [Berkeley Public Library Catalog] [MCK]
- *Shadows of Shasta*. Chicago: Jansen, McClurg & Company. 1881. 184 pages. [RCL] [UOL has two copies.] [OAK has one copy.] [MES] [MES] [AAS has a first edition.] [HON has a first edition, inscribed by the author.] [BAN and [BAL] note three printings.] [Dedicated to Whitelaw Reid, an editor. Includes: Introductory *Mount Shasta* (p.17), *Twenty Carats Fine, Man-Hunters, The Old Gold-Hunter, Proem For the Right, The Capture, and The Escape*.] [HUN has first editions.] [MNS also cites.] [MGK] [MCK]
- *Shadows of Shasta*. Chicago: Hollier 1881. [MGK]
- *The Songs of the Sierras*. Boston: Roberts Bros. 1881. This book had two printings in 1881 at 1,000 copies per edition [PMC] [MGK]
- *Songs of the Sun-Lands*. Boston: Roberts Bros. 1881. (Copyright 1873) [PMC] [MGK]
- *Mount Shasta*. 1881 [MCK]
- *Oregon*, 1881 [play] [MCK]
- *Gems for the Fireside...* Compiled by Rev. O. H. Tiffany. Boston. 1881 [BAL] [MGK]

- , *The Great Plains and the Desert. The Pacific Tourist*. Adams & Bishop's Illustrated TransContinental Guide of Travel from the Atlantic to the Pacific Ocean... Henry T. Williams, Editor. New York: Adams & Bishop. 1881 [BAL (6:207) notes that Miller contributed to this publication.] [MGK]
- , *Indian Summer. Autumn Poems and Sketches*. Compiled by L. Clarkson. New York. 1881. [BAL] [MGK]
- , *Love Me, Love* and other poems. In *Harper's Cyclopaedia of British and American Poetry*. 1881. Edited by Epes Sargent. New York. [BAL (6:212) notes that "All Miller material reprinted from other books. *For Pauline, Songs of Italy*, 1878, appears herein under the title *Love Me, Love*."] [MGK]
- , *My Darling Have You Money*. Words by Joaquin Miller. Music by Marion T. Fortescue. Published for the author. New York: Wm. A. Pond & Co; Chicago: Chicago Music Co. 1881. Copyright held by Marion T. Fortescue. [BAL (6:190) notes that, "The only located example was seen November 1946, in the New York book shop of Edward Eberstadt & Sons."] [MGK]
- , *One Hundred Choice Selections No. 19....* Philadelphia and Chicago: P. Garrett & Co. 1881. [BAL (6:190) notes that "Tantalus: Texas" (pp. 172-173) is not found in the collected works.] [MGK]
- , *The Sioux Chief's Daughter*. In *The Elocutionists' Annual Number 8*. Edited by Mrs. J.W. Shoemaker. 1881. Philadelphia: National School of Elocution and Oratory. pp. 82-85. [BAL (6:189) notes that, "For a partial printing see *The Danites*, 1878, pp. 159-160. Collected in *In Classic Shades*, 1890."] [MGK]
- , *Students Dream*, 1881. [Not located] [MGK] [Listed in "Joaquin Miller Books." (60 entries)] [OHS Clippings File] [MCK]
- , "The Tramp of Shilo." In *The Reading Club and Handy Speaker. No. 9*. Edited by George M. Baker. Boston: Lee and Shepard; New York: Charles T. Dillingham. [BAL (6:190) notes that "The Tramp of Shiloh," pp. 40-42, appeared in *In Classic Shades*, 1890, as "After the War."] [MGK]
- , Various proems. In *History of Licking Co.O. Its Past and Present*. Compiled by N.N. Hill Jr. Newark, Ohio: A.A. Graham Company. 1881. [See also <http://www.heritagepursuit.com/Licking/LickingIndex.htm> (2005)] [MGK]
- , "Old Californians." *Californian* 3 (January 1881): 48-52 [OAK] [HON] [MGK] [MCK]
- , *To Mount Shasta. The Independent*. New York. (17 February 1881) [HON] [This poem in two stanzas of nine lines each is noted as "A.MS.S. 1 leaf fol." by [HON] and is located in JM Box 1: folder 4.] [a.k.a. *Mount Shasta* from *Shadows of Shasta* (see previous 1881 listing)] [MGK]
- , *God's House. The Independent*. (17 March 1881) [HON] [MGK]
- , *Washington Territory. Californian*. 3 (April 1881): 310 [OAK] [HON] [CAL] Also appeared under the title "In the Continuous Woods" in the August 15, 1889 issue of the *The Independent* [MGK]
- , *So Weary. Californian* 4 (July 1881): 57 [OAK] [HON] [CAL] [MGK]
- , *A New York Love Song. The Independent*. New York. (7 July 1881) [HON] [MGK]
- , *Sophie Perowskaja. Californian* 4 (August 1881): 106-108. [OAK] [HON] [CAL] [MGK]

- , *Who is Love? The Independent*. New York. (4 August 1881) [HON] [MGK]
- , *O Rare Colorado, A Pastoral Drama*. (12 September 1881) [CAL: Juanita Miller's Sutro Library list.] [MGK] [MCK]
- , *Rejoice*. The Poets' Tributes to Garfield. *The Collection of Poems Written for the Boston Daily Globe, and Many Selections: With Portrait and Biography*. Edited and published by Moses King. Cambridge, MA. 1881. 80 pp. [HON] [GAR] [BAL (6:190) notes that *Rejoice* was first published in The Boston Globe 20 no.89 (27 September 1881): 1. AAS has copy of the original memorial filed under Map Room, Holmes, O.W.] [MGK] [Miami University Libraries] [WC] [MCK]
- , *In Memoriam*. Gems of Poetry and Song on James A. Garfield... "One of the World-Builders." *Californian*. Vol. 4, pp. 277-288, 387-398, 496-502; Vol. 5, pp. 32-36, 130-137. Columbus, OH. October-February. [BAL] [OAK] [HON] [MGK]
- , *By the Way*. *The Independent*. New York. (24 November 1881) [MGK]

Secondary Sources.

- Beadle, John Hanson. *Western Wilds, and the Men Who Redeem Them...* Cincinnati: Jones Brothers Pub. Co., 1881. 393. First printed in 1877. Also printed in 1878, 1879, 1880 and 1882. [MUL] [MCK]
- Frank, B.F. and H.W. Chappell. *History and Business Directory of Shasta County*. Redding, CA: The Independent Book and Job Printing House. (References to Miller on pp. 32 and 141.) [MGK]
- Nichol, John. *American Literature, An Historical Sketch 1620-1880*. Edinburgh: Adam and Clark, pp. 214-217. [Compares Miller with Whitman.] [RCL] [MGK]
- Norton, John W. *Souvenir of the Last Performance Given in the Grand Opera House . . . April 9th, 1881 . . . Joaquín Miller's Famous Drama, in 5 Acts, Entitled the Danites*. New York. Broadside. St. Louis: Times Printing House, 1881 [WC] [MCK]
- Wells, Harry L. *History of Siskiyou County, California*. Oakland: D.J. Stewart & Company. [RCL] (References to Miller on pp. 119-120.) [CAL] [Some 1987 descendants of 1881 locals disagree with Wells.] [MGK] [RCL] [MAR] [PET] [HGT] [MCK]
- "Plays and Actors." *New York Times* (23 January 1881): 7 [NYT online] [MCK]
- Whitman, Walt. "The Poetry of the Future." *North American Review* 132.291 (February 1881): 200 [MOA] [MCK]
- "Relaxation for Great Minds." *New York Times* (8 March 1881): 8 [NYT online] [MCK]
- "Picnic of the Pot Luck." *New York Times* (15 March 1881): 3 [NYT online] [MCK]
- Gilbert, Frank. "The Indian and His Literary Champions." *The Dial* 2 (May 1881): 12-14. [RCL] [Transcendentalist magazine.] [MGK] [MCK]
- Review of *Shadows of Shasta*. *The New York Times*. (1 May 1881): 10 [RCL] [MGK] [MCK]
- "Col. Had Poem Stolen by Joaquín Miller." *Black Hills Daily Times* (5 May 1881): 4:4. Subject: Bob Tingley [South Dakota Library Network Online Catalog] [MCK]
- "The Drama". *Critic* 1 (7 May 1881): 122 [RCL] ["Reviews of '49, *The Danites in the Sierras*, and *Shadows of Shasta*"] [PET]) [RCL gives title of review as *Shadows of Shasta*.] [MGK] [MCK]

Review of *Shadows of Shasta*. In "New Publications," *Daily Alta California*. 33.11,342 (9 May 1881): 1:4 [CAL] ["The Poet of the Sierras has added his contribution to the increasing stock of literature in favor of the Indian and against the treatment he received from the government."] [MGK]

Sketch about Miller. *San Francisco Chronicle*. (15 May 1881): 1:8 [CAL] [MGK]

Shasta Courier. (21 May 1881) [Yreka Journal mentioned as source for information that Miller "put his daughter [Maud] in a convent in Canada."] [MGK]

Review of *The Danites in the Sierras*. *Daily Alta California*. 33.11,363 (30 May 1881): 1:5 In "New Publication." [CAL] [Some realistic facts deleted from its original publication as *The First Families of the Sierras*.] [MGK]

"Joaquin Miller, the Pearl of Chivalry." *Shasta Courier*. (18 June 1881) [Biography and very high praise of Miller's work.] [MGK]

"Joaquin on the Wing." *Shasta Courier* (25 June 1881). [Quotes an article previously shown here in a July 9, 1859 citation] [MGK]

"Record of Amusements: Dramatic and Musical. 'Forty-Nine'." *New York Times* (2 October 1881): 7 [NYT online] [MCK]

"Danites." *New York Times*. New York. (9 October 1881): 7:3. [Miller answers charges that he did not author *The Danites* and '49.] [MGK]

"A Lawsuit over 'The Danites.'" *New York Times*. (12 October 1881): 3: 5 [MGK]

"McKee Rankin's Grievance." *New York Times*. (14 October 1881): 3: 4 [More about lawsuit.] [MGK] [NYT online] [MCK]

"Gen. Donaldson's Trunks: A Reward Offered for the Thieves Who Stole Them from the Transfer Wagon." *New York Times* (31 December 1881) 1: 8 [NYT online].
 "Two trunks were French, round topped, with wood stripe, and slate-colored. They were marked 'F.A.,' and belonged to F. A. Allen, of No. 632 Fifth-Avenue. In these were apparel, both masculine and feminine, some articles of silverware, including a cup marked 'Abbie Miller,' and two salt-cellar marked 'A.,' two fur robes, and a hammock" [MCK]
 [Possibly Abbie Leland Miller, wife of Joaquin Miller] [MGK]

Letters and Archival Papers.

Miller, Joaquin. Letter to Charles Warren Stoddard from 109 W. 33d St., New York City. (19 January 1881): 3 p. [Huntington Library, U.6 B10 L.F., HM 11282.] [MGK]

----- Letter to [Walter?] Bliss. (11 June 1881) [HON has in JM Box I: folder 3:2.] [MGK] Ad, *New York Times* (20 March 1881): 7. [NYT online] [MCK]

1882

Primary Sources.

Miller, Joaquin. '49: *An idyl drama of the Sierras*; also '49 *Forty-nine: A California Drama in Four Acts*. San Francisco: California Publishing Co. 102 pages. [PMC] Second edition of 102 pages on microprint at [UOL] [HUN has an imperfect copy.] [RCL] [AAS has a first edition.] [HON has a copy inscribed by the author.] [BAL (6:190-191) notes that this edition has a copyright notice as well as an "All rights reserved notes."] [Lawson says this... "reprises a title character from Miller's

- earlier fiction.”] [MGK] ’49: *Forty-Nine: A California Drama in Four Acts*. San Francisco: The California Publishing Company, 1882. 203pp. [STANFORD - MELVYL] Cover and spine title: ’49 and *The Danites*.
 “Forms one volume with the author’s *The Danites in the Sierras*, p. 108-203, and cover title: ’49: *Danites: Idyl Dramas of the Sierras*.” [MCK]
Forty-Nine. [Revised and enlarged edition of the story as originally appeared in *Overland Monthly*] San Francisco, 1882. [MAR][MCK]
Forty-Nine. (An Idyll Drama of the Sierras). San Francisco, 1882. [MAR] [MCK]
- *Danites in the Sierras*. In *Forty-Nine: A California Drama in Four Acts*. San Francisco: The California Publishing Company. pp. 105-203. [HON] [MGK]
- *The Danites in the Sierras: A Drama in Four Acts*. San Francisco: California Publishing Co. 25 pages. [AAS says 108-203p. Bound in his *Forty-nine*.] [PMC] In *English and American Drama of the Nineteenth Century*. Microprint at UOL]. [PET: “A drama in four acts.”] [MGK]
- *The Danites in the Sierras: An Idyl Drama in Four Acts*. The Original London Version...London Edition. San Francisco: The California Publishing Company. [RCL] [HON holds the "original London version," which is the second edition.] [HON has a copy of the first American edition inscribed by the author.] [BAL (6:190) notes that this edition was dedicated "To Marion." "Forty- Nine" was dedicated "To Juanita." [BAL] further notes that the second edition was printed by The California Publishing Company rather than [HON]'s declaration that the second edition was the "original London version." [BAL (6:191) notes that "Forty-Nine" was dedicated to Ina D. Coolbrith in the second edition and that "Danites" was dedicated to "my fellow pioneers of the Sierras." [B.S. Lawson says this...is a "dramatization of *First Fam'lies in the Sierras*....] [MGK]
- *Poems by Joaquin Miller*. Boston: Roberts Bros. 1882. 902 pages. [HON] notes that this publication contains *Songs of the Sierras*, *Songs of the Sun-Lands*, *Songs of Italy*, and *The Ship in the Desert*. [BAL (6:207) notes that this book was “Printed from the plates of earlier books; unaltered pagination.”] [AAS has a first edition and cites 1882. [7], 8-186 p.] [PMC gives the title as, *Joaquin Miller's Poems*.]
 [CAM] lists this as *Poetical Works Household* ed., Boston, and New York, 1882. Revised ed., San Francisco 1897, 1902. Collected and Edited by author, 5 vols, San Francisco 1908, De Luxe Edition 6 vols., Oakland, Cal. 1909. Bear ed. 6 vols., San Francisco, 1909-10, 6 vols San Francisco 1915. Bear ed, 7 vols, San Francisco 1917. 7 vols, Los Angeles, Cal. 1917 [MGK]
- *The Tree by the Well*. 1882. [BAL (6:182).] [See also 29 June 1884] [MGK]
- *Como. Echoes of the Aesthetic Society of New Jersey*. New York: Thompson & Moreau. 1882. [BAL (6:212) notes that work by Miller appears in nos. 51 and 53 of this publication.] [MGK]
- In *The Hill of Stones and Other Poems*. Ed by Silas Weir Mitchell. Boston [1882?] [CAM] [MGK]
- *In the Saddle: A Collection of Poems on Horseback Riding*. Edited by Annie Allegra Longfellow. Boston: Houghton, Mifflin and Company; Cambridge, MA: The Riverside Press. 1882. [BAL] [MGK]

- *The Poets' Tributes to Garfield*. [Second Edition] Cambridge, MA. 1882. [BAL]
[See also 1881] [MGK]
- *The Reading Club and Handy Speaker*. Edited by George M. Baker. No. 11. Boston
[BAL] [MGK]
- "The Last Man of Mexican Camp." *The Dark Blue*. (January 1882) [HON] and in
Scribners (January 1882) [HON] [MGK]
- "Our Forest Fires." *The Independent*. New York. (26 January 1882) [HON] [MGK]
- "Damming the Sacramento." *Century Magazine* 2 (February 1882): 396-400.
[CAL] [PSL] [WWU] [See also July, 1882.] [MGK]
- "Prevention of Forest Fires." *The Independent*. New York. (February 2, 1882).
[HON] [MGK]
- *To Russia*. *The Independent*. New York. (23 March 1882). [HON] [MGK]
- *Men of '49*. *Californian* 5 (April 1882): 311. [OAK] [HON] [MGK]
- "The Pacific Revisited." (Part I) *The Independent*. New York. (29 April 1882)
[MGK]
- *Washee-Washee*. *The Independent*. New York. (18 May 1882) [HON] [MGK]
- "Smuggling on the Border." *The Wasp* 8.307 (16 June 1882): 379. Signed Frijole in
Altar, [Sonora,] Mexico, May 25, 1882 by either Ambrose Bierce or Joaquin
Miller.) [MGK]
- *Jewess*. *The Century* 24.2 (June 1882): 175. [OAK] [n.s. Vol. 2.] [HON] [SPL]
[MGK] [MOA] [MCK]
- *To Rachel in Russia*, *The Independent*. New York. (1 June 1882). [HON] [See also
To Russia in *In Classic Shades*, 1890; ...Four Songs.... *To Russia*..., 1906; *To
Russia*, 10 December 1908; 27 February 1913.] [MGK]
- "Damming the Sacramento." *Century* 24. 3 (July 1882): 396-400. [OAK] [HON
says February. n.s. Vol. 2, pp. 396-400.] [PCL] [A gold-mining story, Lazarus
character also in *A California Burglar* 190?.] [MGK] [MCK]
- *Illinois*. *The Independent*. New York. (17 August 1882). [HON] [MGK]
- "The Colonel Bill Williams Mine." *Century* 24.24 (September 1882) [n.s. Vol. 2]
pp. 764-768. [HON] [SPL] [A salted mine sale story set in Boulder Cañon,
Colorado.] [MGK] [MOA] [MCK]
- *Texas (The True Ballads of a Brave Cattleman)*. *The Independent*. New York. (5
October 1882) [HON] [MGK]
- *Mother Egypt*. *New York Times*. (8 October 1882): 11:7. . [From *The Advance*.] *The
Wasp* (21 October 1882) [HON] [MGK]
- *Ballad of a Brave Cattleman*. *New York Times* (12 November 1882): 12:1 [MGK]
- "Banished." *The Youth's Companion* 55 (7 December 1882): 521. [UOL] [MGK]
- "Colorado." *The Independent*. New York. (27 December 1882) [HON says
December 21.] [MGK]
- "Fifth-Avenue on Sunday Morning." *New York Times* (25 December 1882): 3.
Originally appeared in the *Somerville Unionist* (New Jersey) [MCK]
- "Trollope and Mark Twain Unavailing Seeking Information About Mustang-
Riding." *New York Times* (25 December 1882): 3. Originally appeared in the
Somerville Unionist (New Jersey) [MCK]
- *Manitoba* in *The Advance*. *New York Times*. (31 December 1882): 3:1 [About
someone losing a son] [MGK]

Secondary Sources.

- New York World* 10 February 1882 (Cited by Peterson) [MCK]
Ad, *New York Times* 23 April 1882. 7. [NYT online] [MCK]
Ad, *New York Times* 20 May 1882: 5. [NYT online]. [MCK]
Address of Hon. F. A. Chenworth, Oregon Pioneer Assoc. 1882. [26?]28-35. [HGT]
[MGK] [MCK]
Beadle, John Hanson. *Western Wilds, and the Men Who Redeem Them* Illustrated Edition. Cincinnati: Jones Brothers Pub. Co. 1882: 393.
First printed in 1877. Also printed in 1878, 1879, 1880 and 1881 [MCK]
Lizzie May Ulmer and Mr. & Mrs. McKee Rankin's Celebrated Company . . . Playing the Great Anti-Mormon Play The Danites. Hartford, Connecticut: Calhoun Printing Co., 1882. [WC] [MCK]
Nichol, John. *American Literature, an Historical Sketch 1620-1880*. Edinburgh: Adam and Clark, 1882. 214-217. [RCL] [MCK]
Program for McKee Rankin's Tour of '49 by Joaquin Miller and Leonard Grover.
Opera House, Cleveland, February 1882. [The New York Public Library for the Performing Arts, Billy Rose Theatre Collection] [MCK]
"Topics Out of Magazines." *New York Times* (20 August 1882): 10 [NYT online] [MCK]
Death of Minnie Myrtle in May, 1882. [MAR] 1953:175 [MGK]
[Woodberry, George E.]. Review of *Memorie and Rime*. *The Nation* 38(5 June 1884): 492 [RCL] [MCK]

Letters and Archival Papers.

- Miller, Joaquin. Letter to "Dear H." [1882] New York. [HON has in Box 1: folder 5.] [MGK]
----- Letter to [Charles Warren Stoddard] from 109 W. 33d St., New York. (2 February 1882): 4 p. [Addressed: Dear dear boy.] [Huntington Library, U.6 B10 L.F., HM 11283.] [MGK]
----- Letter to Hon. Frank Pixley from 11 E. 29th St., New York. (3 July [18]82), re protecting rights to his plays *The Danities in the Sierras* and '49. [MSM] [MGK]
----- Letter to [Charles Warren Stoddard] from 11 East 29th St., New York. (10 September 1882): 1 p. [Huntington Library, U.6 B10 L.F., HM 11284.] [MGK]
----- Inscription 1882, New York on flyleaf of his *The Danites of the Sierras*. [Hon has (PS2397 D2, 1882) [MGK]
Coolbrith, Ina, Papers: Additions, [ca. 1882-1928] [BAN] 5 boxes, 1 carton [MCK]
----- "Name 'Joaquin' explained. Ina Coolbrith Says She induced Poet to Drop 'Cincinnatus Heine'." OHS Scrapbook 36, p. 115. [MCK] [OLUC]

1883

Primary Sources.

- Miller, Joaquin. *Oregon Idyll*. New York. 1881 [PMC] [MGK] Listed as in 1883 in "Joaquin Miller Books." (60 entries) [OHS Clippings File] [MCK]
----- *Songs of the Sun-Lands*. Boston: Roberts Bros. 1883. 212 pages. [UOL] [OAK] [MGK]

- , *William Brown of Oregon*. Cleveland, OH: The Alden Printing Company. 1883. 17 pp. [GRA] [PMC notes "(wrapper)" on this book's card.] [BAL (6:192) notes, "Collected in *In Classic Shades*, 1890."] [MGK] Listed in "Joaquin Miller Books." (60 entries) [OHS Clippings File] [PET] "Poem printed on part of rectos only, sample business cards occupy remainder of leaves." [STANFORD-MELVYL] [WC] [MCK]
- , *Calls*. 1883 [MCK]
- , *Peace on Earth*. 1883. [BAL (6:182)] [See also 1885.] [MGK]
- , *Puts*, 1883 [MCK]
- , *Straddles*, 1883 [MCK]
- , *Ballad of a Brave Cattle-Man. Standard Recitations by Best Authors*. Compiled by Frances P. Sullivan. New York: M.J. Ivers & Co. 1883. [HON has #11.] [BAL says No. 2. *Standard Recitations by Best Authors*.] [MGK]
- , *Brilliant Diamonds of Poetry and Prose...* Compiled by Rev. O.H. Tiffany. Published for the Trade. 1883 [BAL (6:213)] [MGK]
- , "The Brown Earth." *The Independent Almanac*. New York: *The Independent*. Reprint. [BAL] [See May 10, 1883.] [MGK]
- , Fifteen quotations by Miller appear in *Poetical Quotations*, edited by Anna L. Ward. New York: Thomas Y. Crowell Co. [PMC] [Quotations include *My Ship Comes In*, published in 1876 in the *New York Independent*, *Unloved and Alone*, which [BAL] says originally appeared as *To Carrie A.S.* in *Songs of Italy*, 1878, and in *Surf and Wave: The Sea as Sung by the Poets*, edited by Anna L. Ward. [MGK]
- , *Gems for the Fireside...* Compiled by Rev. O.H. Tiffany. Springfield, MA. 1883 [BAL] [MGK]
- , *The Jewess, Peter Cooper, and Princess Lillie* appeared in *California-Album in German*. San Francisco: Druck von Rosenthal & Roesch. 1883. [BAL (6:192) notes that the poems appeared on pp. 101-101, 105, and 107-108.] The first two poems were collected in *Memorie and Rime*, 1884, and *Princess Little*, (otherwise *Unica-Aeterna*) appeared in *Songs of Italy*, 1878. [MNS notes the poems in both English and German, *Jewess* p. 100] [MGK] [WC] [MCK]
- , *No. 2 Standard Recitations by Best Authors*. Compiled by Rev. O.H. Tiffany. Published for the Trade. 1883. [BAL (6:213)] [MGK]
- , *Over the Mountains...* In *Songs of E. Catenhusen*. New York: Wm. A. Pond & Co. 1883. [BAL (6:192) notes that the text for this sheet music is otherwise not located. It begins: "Over the mountains and down by the sea, / A dear old mother is waiting for me..."] [MGK]
- , *Robin Hood's Ghost*. In *Lost in Pompeii....* Edited by Henry Howard Clark. Boston: D. Lothrop and Company. 1883: 124-134 [HON] [MGK] [WC] [MCK]
- , *The Sioux Chief's Daughter. One Hundred Choice Selections*, No. 19. Edited by Phineas Garrett. Philadelphia. 1883 [HON] [MGK]
- , *William Brown of Oregon* [____ - ____] *One Hundred Choice Selections*, No. 22. Edited by Phineas Garrett. Philadelphia. 1883. [BAL] [HON] [MGK]
- , *Walker in Nicaragua, and Sunrise in Venice.* In *Songs of Three Centuries*. Ed. By John Greenleaf Whittier, Boston: Houghton Mifflin and Company. The Riverside

- Press Cambridge 1883: 313, 314. (<http://moa.umdl.umich.edu/cgi/pageview> [MGK])
- "How I Became Chief of the Scalplocks." *The Wasp*. 1883 [HON notes that this spoof was later reprinted in 1970 6 pp. by Bird in Hand Press, Los Angeles for the Zamarano and Roxeburghe Clubs in Los Angeles September 26-27 1970 (200 copies).] [MGK]
 - *Washee Washee*. *American Missionary* 37.1 (January 1883): 24 [MOA] [MCK]
 - "Joaquin Miller: His Observations on Life and Character in New York." *The Times*: Chicago 18 (7 January): 5: 7,8 [HON] [MGK]
 - "Gold Hunters in the Snow." *New York Sun* (14 January 1883) [HON] [MGK]
 - "Passing Observations on Life and Character in New York." *San Francisco Morning Call*. (14 January 1883): 1: 5 [HON] [CAL] [MGK]
 - "Joaquin Miller: The Church of Strangers in New York." *The Times*: Chicago 18 (21 January 1883): 5: 7-8 [HON] [MGK]
 - "Church of Strangers in New York." *San Francisco Morning Call* 53.59 p. 1:3,4. (28 January 1883): 1: 3-4 [HON] [CAL] [The article ends with a poem entitled *To Her* and includes a line beginning, "Sail on!" used again later in his *Columbus*.] [MGK]
 - *Dakota*. *The Century* 25.4 (February 1883): 551 [OAK] [HON] [CSC] [MGK] [MOA] [MCK]
 - "In the Land of Clouds." *St. Nicholas: An Illustrated Magazine for Young Folks* 10 (February 1883): 248-252. New York: The Century Co. 1883. [children's literature] [HON] [WWU] [About Mt. Hood, Oregon and a lap dog.] [MGK] [MCK]
- Huelings Miller (Joaquin's father) died February 2, 1883. He was buried at West Point Cemetery, Coburg, Oregon, February 4, 1883. [MGK]
- "How the Millionaire Fleeced the Poet." *New York Times*. New York 1883 (10 February 1883) [Originally appeared in the Somerville, NJ *Unionist*.] [MGK] [MCK]
 - "Gold Hunters of '61." *San Francisco Morning Call* 53.80 (18 February 1883): 3:7 [CAL] [About Oregonians and Californians in Idaho.] [MGK]
 - "Joaquin at the Capital" "Observations in Washington by the Poet of the Sierras," "The Next President," "Decorative Art in America," "The City of Splendid Vistas," "Social Types Photographed at Leisure." [Cor. *New York Star*.] *San Francisco Morning Call* 53.87 p. 1:3,4. (25 February 1883): 1: 3-4 [CAL] [The article says 'capitol,' the heading is 'al' [sic]] [Written at the Arlington Hotel, Washington, D. C. on February 15, 1883.]
 - "A Poet Talking Politics." *The Eugene City Guard*. Whole no. 798 (3 March 1883): 8:1 [MGK]
 - "Some Reflections Upon the Evils of the Accumulation of Millions by Individuals." *The Times*: Chicago. 1883: 18 (4 March 1883): 6: 6-7 [HON] [MGK]
 - *Pajaronian*. *Lodi Sentinel* (1883) [A poem about his cousin Senator John F. Miller from California.] [MGK]
 - *Peace*. *The Independent*. New York (8 March 1883) [HON] [MGK] [Elsewhere listed as March 18 and as a story of Miller's early life – not a poem.]

- , *Pajaronian* repeated by [Ambrose Bierce] in a commentary in *The Wasp* 10 (10 March 1883): 7. [MGK]
- , "Joaquin Miller: Charcoal Sketches of Peoples Prominent in the Metropolis and Their Peculiarities." *The Times*: Chicago 18 (18 March 1883): 14: 7-8 [HON] [MGK]
- , "Pit River Massacre." *San Francisco Chronicle* 1 (25 March 1883): 1-2; 1 (1 April 1883): 1-2 [CAL] [MGK] [FST] [MCK]
- , "Robin Hood's Ghost." *Wide Awake*. (April 1883) [HON] [MGK]
- , "Robin Hood's Ghost." In *Lost in Pompeii*. By Henry Howard Clark. Boston, 1883: 124-134 [WC] [MCK]
- , "Joaquin's Sunday Letter: His Opinion of the Conkling-Haverstick Tragedy, and His Hopes of New York's Reform; His Ideas of the "Passion "Play" and Its Author, Salmi Morse; The Remains of John Howard Payne---The Prospects of Victor Napoleon Becoming Emperor of France; Tariff on Art." *The (Chicago) Times* 18 (1 April 1883): 16:7-8 [HON] [MGK]
- , "Joaquin Miller. His Opinion of the Conkling-Haverstick Tragedy. The King of Siam and the Treaty with America--Napoleon IV--Honoring the Memory of John Howard Payne --Etc." *The Morning Call* LIII.129 (8 April 1883): 1 [MGK]
- , "A Brief Campaign." *San Francisco Chronicle* 1 (8 April 1883): 1-2 [FST: "Miller's leadership in an Indian war in Oregon in March, 1864."] [MGK] [MCK]
- , "49" *The Gold Seekers of the Sierras*. *Frank Leslie's Illustrated Newspaper* (14 April 1883) [HON] [MGK]
- , "Joaquin Miller: What He Has to Say About the Stupendous and Massive Brooklyn Bridge." *The Times*: Chicago 18 (15 April 1883): 16: 3-4 [HON] [MGK]
- , "Convent Schools of Canada and America." *The Times*: Chicago 18 (29 April 1883): 15: 4-5 [HON] [MGK]
- , "Mr. Tennyson's Fairies." *Wide Awake* 16 (May 1883): 110-111 [HON] [MGK]
- , *The Brown Earth*. *The Independent* (New York) (10 May 1883) [HON] [MGK]
- , "Life in New York: The Poet of the Sierras Gives Good Advice to the Ambitious Youth of the Country." *The Times*: Chicago 18 (13 May 1883): 1-2 [HON] [MGK]
- , *Kelly's Paul Revere*. *Harper's Weekly* (26 May 1883) [HON] [MGK]
- , Letter to *Harper's Weekly* (26 May 1883) [MGK] Reprinted in *The Scoop* (21 November 1914) as a riddle. The person who was able to decipher Miller's handwriting won a year's subscription. This story of this "riddle" is retold in Courtland Matthews' "Abominable Penmanship of Poet Joaquin Miller." *Oregonian* (14 September 1947) (Magazine Section): 8. [PET] [MCK]
- , "Joaquin Miller: The Universal and Undaunted Yankee Promises or Big Thing in Elephants Wall St. Talk ..." *The Times*: Chicago. 1883:18 (27 May 1883): 16:4-5. [HON] [Includes revised version of "That Texas Cattleman."] [MGK]
- , "Idahho." *Continent* (30 May 1883) [HON] [MGK]
- , "Joaquin Miller's Tribute to his Wife." Walla Walla, WA: *Walla Walla Watchman*. (1 June 1883) [HON] [MGK]
- , *The Old Country Road*. *The Independent*. New York. (7 June 1883) [HON] [MGK]

- , "Joaquin Miller: On the Diversion of the Anglomaniacs." *The Times*: Chicago. 1883: 18 (10 June 1883): 16: 7-8 [HON] [Includes "To The Arms of the Potomac."] [MGK]
- , "Joaquin Miller: Gen. Crook...in the Pitt River War." *The Times*: Chicago. 1883: 18 (24 June 1883): 15: 5 [HON] [MGK]
- , "JOAQUIN MILLER: Leaving the Heated City with Condolences for Those Who Can't Get Away: A Word in Behalf of Street-Car Horses and on Street-Car Manners Generally: Amusements in the Metropolis." [Cor. *The Times*: Chicago 1883] 18 (8 July 1883): 14: 6-7 [Article dateline: New York, July 6, 1883.] [HON] [MGK]
- , *Our Western Cousins*. (12 July 1883) [CAL: Juanita Miller's Sutro Library list.] [MGK] [MCK]
- , *The Silent Man: A Comedy-Drama in Four Acts*. New York. 61 pp. [PMC] [BAL (6:191) notes: "Presumably printed for copyright purposes only. Deposited July 12, 1883. The Holograph copy inscribed by Miller '...Not published...20 July 83.'"] [LC Call No: PS2397.S42 1882.] [MGK] [STANFORD - MELVYL] [MCK]
- , "Joaquin Miller: Some Reflections on Leaving the Heated City: A Word in Behalf of Street-Car Horses and on Street-Car Manners Generally A Good Word for Tramps." San Francisco *Morning Call*. 15 July 1883): 1: 3 [CAL] [HON] [MGK]
- , *Tally-Ho!* [A musical drama in three acts.] Presented in Washington, D.C. (20 July 1883) [HON] [see September 20] [MGK]
- , "Charcoal Sketches of the Dominion of Canada." *The Times*: Chicago. 1883:18 (22 July 1883): 13: 7 [HON] [MGK]
- , "Midsummer Pleasure Trip...Great Rivers of Canada." *The Times*: Chicago. 1883: 18. (5 August 1883): 13: 4-5 [HON] [MGK]
- , "Old Quebec." *The Times*: Chicago. (19 August 1883) [HON] [Written on August 18 in Quebec.] [MGK]
- , "Old Quebec." San Francisco *Morning Call* (30 August 1883): 5: 1 [HON] [CAL] [MGK]
- , "On Boston...Flagrant Immorality..." *The Times*: Chicago. (2 September 1883) [HON] [MGK]
- , "Charcoal Sketches: Playhouses of Gotham." *The Times*: Chicago. (16 September 1883 [HON] [MGK]
- , *Tally-Ho!*. [A musical drama, in three acts] New York. [PMC] [BAL (6:192) notes, "Presumably printed for copyright purposes only. Deposited Sept. 20, 1883. According to the Library of Congress music for this drama was composed by John Philip Sousa."] [MGK]
- , *Java. The Independent*. New York. (27 September 1883) [HON] [MGK]
- , "Charcoal Sketches: Old Dominion." *The Times*: Chicago. (30 September 1883) [HON] [MGK]
- , "Little Gold Miners of the Sierras." *Wide Awake* (17 October 1883): 7-22. [HON] [See also 1886; *Pacific Nature Stories* 1896, 1901.] [Mentions Jim Keene.] [MGK]

- , "Joaquin Miller: Sketches Among the Mountains of the Old Dominion. A Noble Type of the Old Dominion, The Blue Ridge Negro Stationary, The Story of Bull Run." San Francisco *Morning Call* 54.129 (7 October 1883): 1: 5 [HON] [CAL] [Written in Manassas, Virginia Sept. 27 for the *The Times*: Chicago.] [MGK]
- , *Mr. Tennyson's Fairies and Other Stories by Famous Authors in Katy's Birthday*. By Sarah Orne Jewett (1849-1909). Boston: D. Lothrop and Company. 1883:149 pages. [AAS has a first edition.] [HON] [CAL: Juanita Miller's Sutro Library list says date is Oct. 24.] [See also "Mr. Tennyson's Fairies." *Wide Awake*. (May 1883)] [MGK]
- , "Charcoal Sketches...Capitol of the late Southern Confederacy (Richmond, VA)." *The Times*: Chicago. (14 October 1883) [HON] [MGK]
- , "Charcoal Sketches: City of Brotherly Love." *The Times*: Chicago. (28 October 1883) [Philadelphia.] [HON] [MGK]
- , *Her Picture*. *The Times*: Chicago. (11 November 1883) [HON] [MGK]
- , "Social and Artistic Capital...[Washington]" *The Times*: Chicago. (11 November 1883) [HON] [MGK]
- , *Luther*. *The Independent*. New York. (15 November 1883) [HON] [MGK]
- , "Triangular Contest for Speaker-ship." *The Times*: Chicago. (25 November 1883) [HON] [MGK]
- , "A Pilgrimage to Harper's Ferry." *The Times*: Chicago. (9 December 1883) [HON] [MGK]
- , "The Lost Cabin." *The Morning Call*. Vol. 55(16)(December 16,1883): 1:3,4. [Not credited to Joaquin Miller but to H.L.W. [H.G.M.?], however only Miller would have recited the story as told by Boles, whom everyone else thought deceased. Miller had known Boles since 1853.]
- , "Beautifying the Nation...the Vanderbilts...N.Y.C...." *The Times*. Chicago (23 December 1883). [HON] [MGK]
- , "Wonderful City." *The Current* I-XXXIII (1883) [Not seen] [HON] [MGK]

Secondary Sources.

- "Players Making Merry." *New York Times* (1 January 1883): 5 [NYT online] [MCK]
- Death of Miller's son. San Francisco *Morning Call*. p. 1:6 (25 January 1883): 1: 6 [CAL] "The Salem, Oregon, Talk says: Joe Miller, son of Joaquin Miller, died at the residence of his grandfather, H. Miller, on the 4th of this month." [MGK] [Actually Joe Miller appears to have been an Indian ranch hand.] [MGK]
- "Fleeing by J. Gould in Purchase of Western Union Stock." *New York Times*. p. 5:5. (10 February 1883): 5: 5 [MGK]
- [Ambrose Bierce]. Comments on the *Pajaronian* which appeared in the *Lodi Sentinel* and *The Wasp* 10.345 (10 March 1883): 7 [MGK]
- "City and Suburban News: New York." *New York Times* 28 April 1883: 8. [NYT online] "Joaquin will recite a poem before the New York Press Association at the Madison-Square Theatre on Tuesday afternoon, June 19." [MCK]
- New York Daily Tribune*. [Joaquin Miller's Wife] (8 May 1883): 6: 1 [MGK]
- Ambrose Bierce. "Joaquin Miller." *The Wasp* 10.355 (19 May 1883): 5 [MGK]
- "The Actors and Managers." *New York Times* (30 December 1883): 3 [NYT online] [MCK]

Richardson, Charles F. *A Primer of American Literature*, 1883. Boston: Houghton, Mifflin and Company, 1891. C1883: 117pp. [online: <http://digital.library.pitt.edu/cgi-bin/nietz.pl?type=header&oldtype=simple&q1=Joaquin%20Miller&byte=13112047>]

Letters and Archival Papers.

Miller, Joaquin. Inscription to Mr. [Charles Carol Goodwin] ?, 1883 on cover of his "Tally Ho!", a musical drama in four acts. [HON has uncatalogued in Inscriptions and Letters] [MGK]

----- . Letter to "My dear Chroniclee (?) [18]83 New York. [HON has in JM Box 1: folder 6.] [MGK]

----- . Letter to P.T. Barnum. (6 June 1883) [BAL (6:193)] [See White Elephant Chimes 1884.] [MGK]

----- . Typed letter, 1883, from B.F. Stevens, 4 Trafalgar Square, London for the Executors of Charles Whittingham to Joaquin Miller re: disposition of the late Charles Wittingham's books warehoused by Chiswick Press. Miller's handwritten _____ to Dear H. 1½ pages. [FRS] [MGK]

De Grummond Children's Literature Research Collection, McCain Library, The University of Southern Mississippi. Includes correspondence between the editors of *St. Nicholas Magazine* and its contributors including Miller. [MCK]

Traubel, Horace and Anne Montgomerie, Papers (Bulk 1883-1947) [WC] [MCK]

University of Florida, Manuscript Letters, John McKay Shaw Collection, Shaw Box 1645, Folder 4 (5 items) (cataloging in progress) Two letters by Joaquin listed in online catalog. [MCK] [OLUC]

1884

Primary Sources.

Miller, Joaquin. '49: *The Gold-Seeker of the Sierras*. [A novel.] New York and London: Funk & Wagnalls. 1884:148 pages. Standard Library, No. 123. [HUN and AAS say revised and enlarged edition of the story, which was originally published in Bret Harte's *Overland Monthly*.] [AAS also has a copy saying Standard Library Series No. 18 on the cover.] [PMC] [RCL] [OHS] [UOL] [USC] [OAK] [CAL] [HON has two copies. One has the original paper wrapper and the other is in a cloth binding.] [MES has in original green cloth binding.] [See also 1910.] [MGK] [Middlebury College] [STANFORD-MELVYL] [MCK]

----- . *Memorie and Rime*. New York: Funk and Wagnalls.[AAS has a first edition.] [HON has a first edition, inscribed by the author and another copy in original paper wrappers, inscribed by the author.] [BAL (6:193) notes that this edition was issued as Standard Library, No. 3, cloth.] [PMC says: Standard Library, No. 108.] [Paper] [MES] 237 pages. [UOL] [OAK] [HON] [RCL] [USC & HUN have a first edition.] [Reprinted in Miller 1977: "Notes From an Old Journal," pp. 3-24. "An Elk Hunt in the Sierras," pp. 38-44. "The Pit River Massacre," pp. 45-51. "In the Land of Clouds," pp. 94-104. "John Brown--Joseph DeBloney," pp. 132-139.]MGK has copy #2354 paginated as follows:

I. Notes From An Old Journal

In New York 9, Going 11, In Ayr, Scotland 14, In The Ruins of Melrose Abbey 14, At Lord Byron's Tomb 15, In a Christian's War 17, In London 18, Settled Down in London 19, Cowley House, Cowley Street, Westminster 23, Hunting for a Publisher 23, My First Book 26, The End of the Journal in London 27, Back in America 28, Recollections of the Rossetti Dinner 29, What is Poetry? 38.

II. In California

In California 51, Damming the Sacramento 56, An Elk Hunt in the Sierras 72, The Pit River Massacre 80, The Girl of the Long Ago 88, *To the Girl of Long Ago* 89, What is Love? 89, *Who is Love?* 91

III. In Oregon

In the Land of Clouds 93, An Old Oregonian in the Snow 106, At Home 115, Farewell 117, The New and the Old 118, Fishing in Oregon Waters 122, The North Pacific Ocean 129, *Idahho* 132.

IV. In Colorado

The Colonel Bill Williams Mine 143, The Cow Widow of Colorado 156, *Colorado Madge* 175.

V. Rhymes for the Right

To Russia 189, *Mother Egypt* 190, *Miriam* 191, *Jewess* 192, *Illinois* 193, *Washee-Washee* 194, *To Rachel in Russia* 195, *We Scribes* 196, *A Flower from a Battle-Field: Going up Head-An Old Soldier's Story* 197.

VI. In Memoriam

Joseph Lane-Senator 201, Tom Hood 207, "Minnie Myrtle" 213, Hulings Miller 220, John Brown-Joseph de Bloney: A California John Brown in a Small Way 232, *For Those Who Fail* 237.

This copy also includes "49 The Gold-Seeker of the Sierras" in same binding on additional pp. 1-148.

In "The North Pacific Ocean" he quotes Swinburne "On seas" while in Cedars by Oregon Seas in *Sunset* in 1908 he quotes Swinburne "By seas." [MGK]
[Middlebury College] [Ohio Historical Society] [MCK]

-----, *The Battle Flag at Shenandoah*. In *Standard Recitations* No. 3. By Frances P.

Sullivan March. 1884. [BAL (6:193) notes that this poem appears on pp. 46-47 and was collected in *In Classic Shades*.] [MGK]

-----, *The Elocutionist's Annual*. No. 12. Compiled by Mrs. J.W. Shoemaker.

Philadelphia: Publication Department, National School of Elocution and Oratory. 1884. [BAL (6:193) notes, "Reprint save for 'Luther,' p. 140."] [MGK]

-----, *Excelsior Recitations and Readings* No. 3. New York. 1884. [BAL (6:213)] [MGK]

-----, *Fenno's Favorites*. Compiled by Frank H. Fenno. No. 1. Philadelphia. 1884. [BAL (6:213)] [MGK]

-----, "The Fortunate Isles." *The Current*. Chicago 2 (1884): 389. [STANFORD - MELVYL] [WC] [MCK]

-----, "The Girl of Long Ago." In *Parker's Choice Selections No. 1. Readings & Recitations*. Compiled by C.C. Parker. Sedalia, MO: J. West Goodwin. [BAL

- (6:192) notes that this book is a reprint except for "The Girl of Long Ago," which appears on p. 206, which was collected in *Memorie and Rime*, 1884.] [MGK]
- . *Illustrated Stories from Wide Awake with Episodes from Serials*. Boston: 1884?. [BAL (6:213)] [1883 *Wide Awake* October, May] [MGK]
- . *The Old Soldier Tramp*. In *One Hundred Choice Selections* No. 23. Philadelphia. 1884. [BAL (6:213) notes that the poem appears on pp. 114-115 and is titled *The Tramp of Shiloh* in the 1881 *The Reading Club* No. 9.] [MGK]
- . *The Sacred White Elephant--Toung Taloung*. In *White Elephant Chimes*. Buffalo, NY: Courier Company. 1884. [BAL (6:193) notes that a letter from Miller to P.T. Barnum dated June 6, 1883 appears on p. 5. The poem, elsewhere unlocated, appears on pp. 6-7.] [MGK]
- . "Negro Funeral." *The Times*: Chicago. (2 January 1884) [HON] [MGK]
- . "Home, Sweet Home; for the Hearth." *The Cottage Hearth*. Boston 10.1 (3-7 January 1884) [Willis Boyd Allen, Ed.] "was born at Kittery Point, Me., July 9, 1855; graduated at Harvard, class of 1878, and at Boston University Law School, 1881. He has practiced law since that year, and has for some time been editor of *The Cottage Hearth*, and co-editor of *Our Sunday Afternoon*. Allen's literary focus was primarily on stories for young people." (http://www.wvu.edu/~lawfac/jelkins/lp-2001/allen_willis.html) [WC] [MGK] [MCK]
- . "Holiday Season in the Great Stone and Iron City (New York)." *The Times*: Chicago. (6 January 1884) [HON] [MGK]
- . "Negro Funeral (Wash. D.C.)." *The Times* Chicago (20 January 1884) [HON] [MGK]
- . "For the Hearth." *The Cottage Hearth*. Boston 10.2 (February 1884): 46-49 [MGK] [MCK]
- . "Neighbors." (9 February 1884) [CAL: Juanita Miller's Sutro Library list. Not located] [MGK]
- . "Miller on the Mormons." *New York Star*. (17 February 1884) [HON] [MGK]
- . "Mormonism." *The Times*: Chicago. (17 February 1884) [HON] [MGK]
- . "On the Mormons." *San Francisco Morning Call* (24 February 1884): 1: 5 [CAL] [MGK]
- . "Presidential Possibilities." *The Times*: Chicago. (2 March 1884) [HON] [MGK]
- . "Sealed Unto Him." (4 March 1884) [CAL: Juanita Miller's Sutro Library list.] He can be grieved: "And grieve not the holy Spirit of God, whereby ye are sealed unto the day of redemption." (Eph 4:30) (http://www.christianway.org/CS%20and%20the%20Bible/holy_spirit.htm) [MGK]
- . "Mormon Problem." *The Times*: Chicago. (16 March 1884) [HON] [MGK]
- . "Foundation of the National Capital (Washington, D.C.)." *The Times*: Chicago. (30 March 1884) [HON] [MGK]
- . "Learned Senators." *The Times*: Chicago. (13 April 1884) [HON] [MGK]
- . "49. Frank Leslie's Illustrated Newspaper." (14 April 1884) [HON] [MGK]
- . "Ill-bred Congressional Accidents." *The Times*: Chicago. (27 April 1884) [HON] [MGK]

- , "A Prediction.Opposing Tickets." *The Times*: Chicago. (25 May 1884) [HON]
[MGK]
- , "Woman's Inordinate Social Ambition." *The Times*: Chicago. (8 June 1884)
[HON] [MGK]
- , *By the Potomac. The Independent*. (19 June 1884) [HON] [MGK]
- , "Head and Tail Presidential Tickets." *The Times*: Chicago. (22 June 1884) [HON]
[BAL (6:193) says, "Oregon University: Class of 1884."] [Possibly an address.]
[MGK]
- , *The Tree by the Well*. San Francisco *Morning Call*. 56.29 (29 June 1884): 9:1
[HON] [CAL] [This poem was written by Joaquin Miller in 1882 and read at the
"annual" tree planting by the class of 1884 at the Oregon State University, Eugene
City, Oregon.] [MGK]
- , "Improvement in the Manners of...Lawmakers." *The Times*: Chicago. (6 July 1884)
[HON] [MGK]
- , "Law-makers do not Remember the Sabbath." *The Times*: Chicago. (20 July 1884)
[HON] [MGK]
- , *Is It Worthwhile? The Youth's Companion* 57 (24 July 1884): 292. [See also 1890]
[MGK]
- , "Where are the Men?" *The Times*: Chicago. (31 August 1884) [HON] [MGK]
- , "His Visit to New Bedford: A Young Lady who went to be Baptized and was
Drowned Instead." *The Times*: Chicago. (14 September 1884) [HON] [MGK]
- , "Danites of New York." *The Times*: Chicago. (28 September 1884) [HON] [MGK]
- , "Lost on the Plains." *St. Nicholas*. 11.12 (October 1884): 937-940. [Children's
literature.] [HON] [WWU] [MGK] [MCK]
- , *In the Sierra. Argonaut*. (11 October 1884) [HON] [MGK]
- , "A Quiet Place in the Alleghenies (White Sulphur Springs)." *The Times*: Chicago.
(12 October 1884) [HON] [MGK]
- , *After the Battle. Argonaut*. (18 October 1884) [HON] [MGK]
- , "In Magnolia City (New Orleans)." *The Times*: Chicago. (26 October 1884)
[HON] [MGK]
- , "In the Magnolia Land." *The Independent*. New York. (6 November 1884) [HON]
[MGK]
- , "City that Improves on Acquaintance." *The Times*: Chicago. (8 November 1884)
[HON] [MGK]
- , "In the Mouth of the Mississippi." *The Independent*. New York. (20 November
1884) [HON] [MGK]
- , "Intimidation of the Negro Voter." *The Times*: Chicago. (23 November 1884)
[HON] [MGK]
- , *By the Way. The Independent*. New York. (24 November 1884) [HON] [MGK]
- , "Life in an Unknown Land." *The Independent*. New York. (4 December 1884)
[HON] [MGK]
- , "Exposition in New Orleans." *The Times*: Chicago. (7 December 1884) [HON]
[MGK]
- , "Vicksburg and Environs." *The Independent*. New York. (18 December 1884)
[HON] [MGK]

-----, "Opening of the Great World's Fair (New Orleans)." *The Times*: Chicago. (21 December 1884) [HON] [MGK]

Secondary Sources.

Illustrated History of Lane County, Oregon. Portland, Oregon: A. G. Walling, 1884:

354-356 [LHM] [Some sic.] [MGK]

"Standard biographical information - Joaquin's birth, editorship, judgeship, divorce and courtship. Also provides a critical Review of his work overall. Unlike many other sources, this text states that Miller was 'the Paris correspondent of a leading New York Paper during the Franco-German War.'" [MCK] [HGT]

"As a Dude." San Francisco *Morning Call*. (27 January 1884: 9: 7 [CAL] [MGK]

"Joaquin Miller's Suit." *New York Times* (13 February 1884): 8.

Note that Miller (represented by Simon Sterne and A. Regensberg), with McKee Rankin (represented by Howe & Hummel) opposite him, sat before Judge Lawrence in the Supreme Court, Special Term the previous afternoon. The reporter discusses what Joaquin alleges in his complaint and that he is seeking \$5,000 in damages and an injunction stopping Rankin from playing "49". A brief overview of the defense follows along with the comment that the Court was occupied mainly with reading text from Miller's work and text from a report that a court reporter had recorded from the play. [MCK]

"Festivities at the Capital." *New York Times* (24 February 1884): 1.

Mrs. Joaquin Miller attended a large reception given by Mrs. McElroy at the White House during the afternoon. Many of the attendees were wives of prominent army officers and senators. These women are listed and their dress described. [MCK]

"Gossip About Various People." *New York Times* (9 March 1884): 4. [MCK]

Mention of Miller. San Francisco *Morning Call*. (9 March 1884): 1: 3 [CAL] [MGK]

Miller's Washington home. San Francisco *Morning Call*. (23 March 1884): 9: 3 [CAL] [MGK]

"A Man About Town." *New York Times* (30 March 1884): 6. [MCK]

"Speaking of Harte, I am reminded that the suit which Joaquin Miller desired him to bring against McKee Rankin for an invasion of dramatic copyright of 'Gabriel Conroy' has come to naught. The poet of the Sierras wrote a furious letter to Harte warning him of this high-handed outrage, and Harte, being duly worked up to a proper pitch of indignation, probably believed that he was being wronged. So he answered Miller's letter in terms quite as warm as those employed by the poet, and he instructed his next friend to protect his rights. It turns out, however, that William S. Andrews is the owner of the dramatic version of Harte's novel, and that he bought the right to dramatize the story from the Hartford publishers of 'Gabriel Conroy,' and that the publishers bought all rights, the dramatic copyright included, from Mr. Harte. This little story shows how easy it is for a man to be wrought up to such a pitch of indignation that he can forget what are his real rights and what his imaginary ones" [MCK]

Review of *Memorie and Rime*. *The Critic*. 4.1 (5 April 1884): 161 [RCL] [MGK] [PET Vol. 4] [MCK]

Campbell, Bartley. *My Partner*. A play produced at the Olympic Theatre in London, April 10-May 8. [I saw the play delivered as a farce by the Western Literature Association (WLA) Reader's Theatre in Estes Park, Colorado, October 3, 1991, and there was not a line, scene, or situation that couldn't have been found somewhere in Joaquin Miller's works. Some reviews suggest Campbell took suggestions from the works of Bret Harte and Joaquin Miller. A German version with the title, *Mein Kumpan*, was staged in Berlin in 1883 and at Bomberg in 1884. A moving picture version was filmed in 1909.] [Miller knew Frank Campbell, Bartley's brother in Siskiyou Co. in 1854] [MGK]

Review of *Memorie and Reine* [sic]. *The New York Times*. (20 April 1884): 12 [RCL] [MGK] [MCK]

"Notes on Lower California." *Overland Monthly* 3.5 (May 1884): 548 [MCK]

Woodberry, George E. Review of *Memorie and Rime*. *The Nation*. (5 June 1884): 492 [RCL says "Finds the personal tone of this book modest and sincere, but suggests that Miller's attempt to cultivate a literary art has spoiled the unconventional mastery of his work that was originally his."] [MGK]

Review of *Memorie and Rime*. *The Athenaeum* 2968 (4 October 1884): 331-332 [RCL] [MGK] [MCK – 13 September 1884]

"Joaquin Miller's Reticence." *The Critic*. 5, p. 172. (11 October 1884): 172 [CCL] [RCL] [RCL also says: "Miller's Reticence." *The Critic*. (4 October 1884 n.s. 2:166.) [MGK] [RCL also says "Excerpt of Review of *Memorie and Rime* from *The Athenaeum*"] [MCK] [Also Review of '49 in October 11 issue of *The Critic*, p. 172]

Review of '49: *The Gold-Seeker of the Sierras*. *The New York Times*. (19 October 1884): 6 [RCL] [MGK] [MCK]

Review of '49: *The Gold-Seeker of the Sierras*. *The Independent*. 36.1419 (6 November 1884): 11 [RCL] [MGK] [MCK]

"Chat of the Theatres." *New York Times* (16 November 1884): 14 [MCK]

Review of '49: *The Gold-Seeker of the Sierras*. *The Nation*. 39 (27 November 1884): 464 [RCL] [MGK] [MCK]

Letters and Archival Papers.

Miller, Joaquin. Letter to _____ from The Cabin, Washington, D.C. 1884? 1 p. [Re: Sending in his work.] [Huntington Library, U.6 B10 L.F., HM 19718.] [MGK]

----- Letter to [William Hayes Ward] from The Cabin, Washington, D.C. 1884? 1 p. [Addressed: My dear Dr.] [Huntington Library, U.6 B10 L.F., HM 11279.] [MGK]

----- Letter to _____? from "The Cabin, Washington, D.C.." (12 March 1884) Signed J. Miller. [FRS] [MGK]

----- Inscription (22 March [18]84). The Cabin, Washington D.C. [HON has inserted in his *Memorie and Rime* PS2397 M5, 1884] [MGK]

Ad, *New York Times* (12 April 1884): 5. [MCK]

Ad, *New York Times* (17 December 1884): 5 [MCK]

1885

Primary Sources

- Miller, Joaquin. *Memorie and Rime*. New York: Funk & Wagnalls. 1885. Standard Library No. 108. 237 pp. [UOL] [MGK]
- *Paquita, The Indian Heroine*. [*Life Among the Modocs*]. Hartford, CT: American Publishing Co. 1885: 445 pp. [MGK] [MCK]
- *Peace on Earth*. Boston: L. Prang & Co. [BAL (6:194) notes that this is a single leaf of flexible white card stock. The poem begins, "We bring the Peace, the Saviour Saith: / The white unfolded wings of Faith..." It is otherwise not located.] [BAL (6:182).] [See also 1883.] [MGK]
- *Tally Ho! Song for Baritone*. Words by Joaquin Miller, Music by John Philip Sousa. Washington, D.C.: John F. Ellis & Co. 1885 [MGK]
- *The Fortunate Isles*. In *Standard Recitations by Best Authors*. No. 9. Compiled by Frances P. Sullivan. New York: M.J. Ivers & Co. 1885 [GRA] [BAL (6:194) notes that this poem appeared on pp. 15-16 and was collected in *In Classic Shades*, 1890.] [See also Jan. 3, 1885.] [MGK]
- *The Pacific Tourist*. *Adams & Bishop's Illustrated Trans-Continental Guide of Travel from the Atlantic to the Pacific Ocean*. Edited by Frederick E. Shearer with Special Contribution by: Clarence King; Joaquin Miller. New York: Adams & Bishop 1881 [MGK]
- *Thompson's Prodigal and Other Sketches*. By Bret Harte, with a "Story of Wild Western Life." By Joaquin Miller. London: Ward, Lock and Co.; New York: Warwick House. [BAL (6:182, 6:207)] [MGK]
- "The Opening of the World's Fair at New Orleans." *The Independent*. New York. (1 January 1884) [MGK]
- *The Fortunate Isles*. *Argonaut* (3 January 1885) [HON] [GRA] [MGK]
- "New Orleans and the World's Exposition." *The Times*: Chicago. (4 January 1884) [HON] [MGK]
- "In the Land of Ponce de Leon." *The Independent*. New York. (5 February 1885) [HON] [MGK]
- *The Washington Monument*. *The Independent*. New York. (19 February 1885) [HON] [MGK]
- "The Three Merry Days of New Oreleans [sic]." *The Independent*. New York. (5 March 1885) [HON] [MGK]
- *The Washington Monument*. *The Youth's Companion* 58 (19 March 1885): 113 [MGK]
- Card from Joaquin Miller to the Editors. *Argonaut*. (21 March 1885) [HON] [MGK]
- "A Winter Watering Place." *The Independent*. New York. (2 April 1885) [HON] [MGK]
- "Sunday at Fort Sumter." *The Independent*. New York. (16 April 1885) [HON] [A description of Charleston and the area.] [MGK]
- "From New Orleans to Vera Cruz." *The Independent*. New York. (7 May 1885) [A description of his trip.] [MGK]
- *The Soldier's Home, Washington*. *The Independent*. New York. (28 May 1885) [HON] [MGK]

- , *Horace Greeley's Ride with Hank Monk*. *The Independent*. New York (9 July 1885). Reptd. below. [MGK]
- , *Horace Greeley's Ride with Hank Monk*. *San Francisco Morning Call* 58.41 (12 July 1885): 10:6 [HON] [CAL] [Read by Joaquin Miller at the Fourth of July celebration at Woodstock, Connecticut.] [MGK]
- , "The Wolf Den in Putnam Park." *The Independent*. New York. (16 July 1885) [HON] [MGK]
- , "With Bret Harte in Sherwood Forest." *The Independent*. New York. (20 August 1885) [MGK]
- , "Play Writing Lecture." *New York Times*. (2 September 1885): 4: 4 [MGK]
- , *Sword of the South* (incomplete). *Literary Life*. (October 1885) [HON] [MGK]
- , "In Lord Byron's Rooms at Newstead." *The Independent*. New York. (1 October 1885) [HON] [MGK]
- , *Drowned*. *Frank Leslie's Popular Monthly*. (December 1885) [HON] [MGK]
- , "Nell Gwynne's Home." *The Independent*. New York. (3 December 1885) [HON] [MGK]
- , "Christmas Wishes..." Boston: L. Prang & Co. (December 1885) [BAL (6:194) notes that this was a single card with Miller's poem that begins, "This book should hold a hundred leaves / And every leaf a song as dear...."] [HUN] [MGK]

Secondary Sources.

- Elliot, Alexander, ed. *Hood in Scotland: Reminiscences of Thomas Hood, Poet and Humorist; Including Sketch of His Antecedents, Original Letters and Poems Hitherto Unpublished, and Letters, &c.* Dundee, 1885 [MAR] [Dundee, J. P. Mathew, 1969. 1885. 178pp.] [WC] [MCK]
- Stedman, Edmund Clarence. *The Poets of America*. Boston: Houghton Mifflin Co. 1885: 47, 452. [RCL] [CCL says 542.] [MGK] [MCK]
- "What of They." *The Critic*. n.s. 3 (10 January 1885): 22 [RCL] [MGK] [PET] [MCK]
- Review of '49, *The Gold-Seeker of the Sierras*. *The Saturday Review of Politics, Literature, Science, and Art* 59 (31 January 1885): 151 [RCL] [MGK] [MCK]
- Grant County News*. Canyon City, Oregon 7.6 (7 May 1885)... An article re Miller's cabin in Canyon City and the state of its orchard in 1885...as rptd. from *West Shore*. [DCS] [MGK]
- Wynne, Faith. "Joaquin Miller in His Cabin." *Literary World* 16 (30 May 1885): 189-190 [HON] [RCL] [MGK] [MAR] [PET] [MCK]
- Fleming, J. C. "The Future of French Canada." *Catholic World* 41.244 (July 1885): 477. [MOA] [MCK]
- "The Celebration at Woodstock: Speeches by John Sherman, John A. Logan, Dr. M'Cosh and Others." *New York Times* (5 July 1885): 1 [Also speech by Miller (see Primary July listings above)] [MCK]
- Stedman, Edmund Clarence. "The Twilight of the Poets." *The Century* 30.5 (September 1885): 792. [MOA] [MCK]
- "The Great Dramatist Found." *New York Times* (2 September 1885): 4. Quite lengthy Review of Miller's lecture - "we find his first lecture in the *Washington Post*." [MCK]

Article with a bite. For instance, the writer stresses that Miller has only written three plays and comments on Miller's conclusion that someday someone will write the great American play with the following:

"Why not be frank? Mr. Miller knows very well that the great author has come and has already written the great American play. This author's name is MILLER. To try to conceal his knowledge of this fact at the end of his lecture, after having exposed it in the course of his argument, is flimsy affection." [MCK]

Review of '49, *The Gold-Seeker of the Sierras*. *The Literary World* 16 (5 September 1885): 307 [RCL] [MGK] [MCK]

"Literary Notes." *New York Times* (14 September 1885): 3 [MCK]

Dictionary of National Biography. Edited by Leslie Stephen and Sidney Lee. NY: Macmillan, 1885-1900. 63 v. [HGT] [MCK]

Letters and Archival Papers.

Miller, Joaquin. Letter to Charles Warren Stoddard from St. Charles Hotel, New Orleans, [Louisiana]. (7 February 1885): 1 p. [Huntington Library, U.6 B10 L.F., HM 11285.] [MGK]

-----. Letter to [Charles Warren Stoddard] from St. Charles Hotel, New Orleans, [Louisiana]. (2 March 1885): 1 p. [Huntington Library, U.6 B10 L.F., HM 11286.] [MGK]

-----. Letter to Mr. Charles Palmer from Washington, D.C. (25 March 1885) [Huntington Library, MSS 1578.] [MGK]

-----. Letter to Juanita Miller. (15 April 1885) [HON has on file in JM Box 1: folder 6.3] [MGK]

-----. Letter to Samuel L. Clemens. (22 April 1885) [UCLC] List #39372, annot. [BAN] [MGK]

-----. Letter to [Frederick] Locker-[Lampson] from Washington, D.C. (12 May 1885): 1 p. [Huntington Library, LR 269.] [MGK]

-----. Letter to Mr. Charles Palmer from Washington, D.C. (8 June 1885) [Huntington Library, MSS 1578.] [MGK]

-----. Letter to Annie (Adams) Fields from Washington, D.C. (24 September 1885): 1 p. [Huntington Library, FI 3326.] [MGK]

-----. Letter to Mr. Charles Palmer from Washington, D.C. (10 December 1885) [Re: playing in Rankin's pirated Miller plays. Typed copy.] [Huntington Library, MSS 1578.] [MGK]

-----. Letter to Mr. Charles Palmer from Washington, D.C. (18 December 1885) [Huntington Library, MSS 1578.] [MGK]

1885-96 Miller, Cincinnatus Hiner (1837-1913) ca. 80 pieces including books, scripts for *The Danites*, etc. and correspondence. Gift of John Seelye to the Huntington Library, San Marino, California. June 1991. [Huntington Library, MSS 1578. Seen June 1992. [MGK] [HUN]: *Wronged*, a play, 77 pages; *The Danites*, a play, 122 pages; '49, a play, 9 pages.

Letter to Mr. Charles Palmer from Washington, D.C. dated Mar. 25, 1885.

Letter to Mr. Charles Palmer from Washington, D.C. dated June 8, 1885.

- Letter to Mr. Charles Palmer [nee Charles Dennison, who performed in '49] from Washington, D.C. dated Dec. 10, 1885 re: playing in Rankin's pirated Miller plays. Typed copy.
- Letter to Mr. Charles Palmer from Washington, D.C. dated Dec. 18, 1885.
- Receipt for \$60.00, from Harriett Estelle Newell, Exec. of the estate of Rebecca F. Martin, New York, June 8, 1896. One year interest on mortgage.
- Wallace, Alice Bashford: Photographs related to Alice Bashford Wallace, Herbert Bashford ca 1885-ca. 1915? 1 folder (ca. 15 photographic prints plus clippings and printed ephemera) [Long Display] Print access: [USB] [STANFORD-MELVYL] [MGK] [Alice was Joaquin Miller's godchild] [MGK]
- Burroughs, John.. Papers 1885-1922.in Tracey W. McGregor Library Accession #38-735, Albert and Shirley Small Special Collections Library , University of Virginia, Charlottesville, VA references to and autographs of Joaquin Miller. [OLUC] [MGK]

1886

Primary Sources.

- Miller, Joaquin. *The Destruction of Gotham*. New York: Funk & Wagnalls. Standard Library No. 139. 1886: 214 pages. [USC] [RCL] [HUN] [MES] [AAS has a first edition.] [UOL has two copies.] [OAK has one copy.] [HON has a holograph note, signed by Miller, laid in.] [MNS also cites Wright American Fiction Vol. 3, 1876-1900 No. 3738 Research Publications, Inc.] [Mircofilm reel M-36] [MGK] [Middlebury College] [MCK] [*The Fall of Gotham*. New York: Funk & Wagnalls, 1886. For sale by Phillips & Hunt.] [MCK]
- . '49: *The Gold Seeker of the Sierras*. London: Hunt, 1886. [STANFORD - MELVYL] [MCK]
- . *The Little Gold Miners of the Sierras, and Other Stories*. By Harriet Beecher Stowe and Others. Boston: D. Lothrop and Company. 1886: 254 pages. [MNS says "Miller and 9 other writers."] [PMC] [UOL] [HON] [USC] [AAS has a first edition.] [BAL says to see "*We Young Folks*...1886, i.e., 1885, pp. 7-22" for prior publications.] [See also October 1883; *Pacific Nature Stories* 1896, 1901.] [HUN says Miller's *The Little Gold Miners of the Sierras* on pp. 7-22. (Jim Keene, Stumps, and Madge). [My Xerox of this from HUN says "*The Little Gold Miners of the Sierras* By Joaquin Miller and Others." Pp. 7-22. Western has none of these publications.] [MGK] Listed in "Joaquin Miller Books." (60 entries) [OHS Clippings File] [STANFORD - MELVYL] [MCK]
- . *Songs of the Soul*. San Francisco. 1886 [See also 1896.] [MGK]
- . *Ballad of a Brave Cattle-Man*. In *Standard Recitations by Best Authors*, No. 11. Compiled by Frances P. Sullivan. New York: M.J. Ivers & Co. 1886 [BAL (6:194) notes that the poem appears on pp. 29-30. [BAL] further notes that it is otherwise a version of *That Faithful Wife of Idaho*, which appeared in *In Classic Shades*, 1890.] [MGK]
- . *The Last Regiment*. In *Bugle-Echoes a Collection of Poems of the Civil War*. Edited by Francis F. Browne. New York: White, Stokes & Allen. 1886 [BAL (6:194)

- notes that the poem appears on pp. 261-263. It appears as *The Lost Regiment* in *In Classic Shades*, 1890.] [MGK]
- *The Soldier's Home, Washington*. In *The Elocutionist's Annual*. No. 14. Compiled by Mrs. J.W. Shoemaker. Philadelphia: Public Department, The National School of Elocution and Oratory. 1886 [BAL says, "Collected in *In Classic Shades*, 1890."] [MGK]
 - *The Children of the Poets: An Anthology*. Edited by Eric S. Robertson. London: Walter Scott. 1886 [BAL (6:213)] [MGK]
 - *Dick's Recitations and Readings No. 16*. New York. 1886 [BAL (6:213)]
 - Miller's poems in *Representative Poems of Living Poets American and English Selected by the Poets Themselves*. Introduction by George Parsons Lathrop. New York: Cassell & Company Limited. 1886 [BAL (6:194)] [MGK]
 - ?...? In *We Young Folks: Original Stories for Boys and Girls*. By Harriet Beecher Stowe and Others. Boston: D. Lothrop and Company, 1886. [MGK]
 - "With the Children of Mary Chatsworth." *The Independent*. New York. (14 January 1886) [HON] [MGK]
 - "In the Heart of Old Virginia." *The Independent*. New York. (18 February 1886) [HON] [MGK]
 - *Mexico City*. 1886 [This poem in four stanzas of 20 lines is noted by [HON] as "A.M.S.S. 1 leaf 1g4to." It was written in March in Mexico and is located in JM Box I: folder 6:4.] [See also April 25 for five stanzas of six lines each, also on Mexico.] [MGK]
 - *Newport News. The Independent*. New York. (4 March 1886) [HON] [MGK]
 - "Over the Alleghanies in the Snow." *The Independent*. New York. 18 March 1886) [HON] [MGK]
 - *Mexico City. The Independent*. New York. (25 March 1886) [HON lists this as a poem but elsewhere says "this account" dated Paso del Norte, Mexico.] [MGK]
 - "Teotihuacan." [Mexico's Valley of Ruins.] Dated April, Mexico. [HON has this "AM.S.S. 9 leaves 1.g4to." in JM Box I: folder 7.] [MGK]
 - *To Mexico*. San Francisco *Morning Call* 59.146 (25 April 1886): 10: 5 [HON] [CAL] [A five stanza poem of six lines each, 30 lines.] [MGK]
 - "Land of Rest and Romance." *The Independent*. New York. (6 May 1886) [HON] [MGK]
 - *On the Battle Ground of El Molino Del Rey. The Independent*. New York. (13 May 1886) [HON] [MGK]
 - *On the California Hills. The Wasp*. (2 June 1886) [HON] [MGK]
 - "In New Rome." *The Independent*. New York. (10 June 1886) [HON] Dated City of Mexico [MGK]
 - *Child of the Sun: Silent Aztec. The Independent*. (17 June 1886) [HON has the autographed manuscript inserted in his *Songs of the Summerlands* (PS2397 So5 SU 1892).] This verse also appeared in the August 21, 1886 *Argonaut* under the title *Silent Aztec* [MGK]
 - "How I came to be a Writer of Books. The Literary Autobiography of Joaquin Miller." *Lippincotts* 38 (July 1886): 106-110. [PMC] [HON] [MGK] [MCK]

- , "Joaquin Miller at Berkeley. [U.C.B.]" *The Golden Era* 35.7 (July 1886): 421-426.
[HON] [Extract from *The Times*: Chicago.] [Harr Wagner and Walter E. Adams
were proprietors of *The Golden Era* at this time.] [MGK]
- , Letter to the Editor. *Shasta Courier*. Shasta, CA. (10 July 1886) [Letter mailed
from San Francisco July 2.] [MGK]
- , Letter. *Yreka Journal* (17 July 17 1886) Reprinting of Miller's letter of July 2nd to
the *Shasta Courier*. [MCK]
- , "Life in the City of Laces." [Nottingham, England] *The Independent*. New York.
(15 July 1886) [HON] [MGK]
- , *This Morning in San Francisco. The Golden Era*. (August 1886): 508 [HON]
[Written July 30, 1886.] [MGK]
- , "Our Prophets in Their Own Land." *The Golden Era*. (August 1886): 509-? [HON]
[SPL] [American writers should see America first.] [MGK]
- , "Bricks." *The Golden Era*. (August 1886) The first of five essays (or unofficially
letters to his son George) from August 86 through Feb. 87.
- , Contributions to *The Golden Era*, Pacific Rural Press, San Francisco. [HON calls
the series "Bricks," says 1886-1887, and they have them on file, not properly
cited.] [MGK]
- , *Silent Aztec. Argonaut*. (21 August 1886) [HON has the manuscript.] [MGK]
- , "Joaquin Miller Writes On Oregon." *The Chicago Times*., (30 August 1886)
[Supposedly written Eugene City, Ore. Need exact] [See Sept. 25] [MGK]
- , "The Great Steel Belt of the States." *The Golden Era*. (September 1886): 561-563
[HON] [See the United States first by rail.] [MGK]
- , *Two Epitaphs: A. T. Stewart and Peter Cooper. The Golden Era*. (September 1886):
582. [HON] [MGK]
- , *Bricks. The Golden Era* (September 1886) [HON] [[MGK]
- , First Protest Letter to the Editors. *The Critic* 6 (9 September 1886) [HON gives the
date as September 25.] [Miller was writing letters to the editor in 1857.] [MGK]
[PET] [MCK]
- , "How It Feels to be Shot." *Shasta Courier*. Shasta, CA (25 September 1886)
[MGK]
- , "Joaquin Miller Writes On Oregon For *The Chicago Times*." Reprinted in
Jacksonville, *Oregon Table Rock Sentinel* (25 September 1886): 1 [MGK]
- , "Largest Idol in the World." *The Independent*. New York (30 September 1886)
[HON] [Another account from Mexico City.] [MGK]
- , *Under the Palm Tree, I - VII. The Golden Era* 35.10 (October 1886): 617-625
[HON] [MGK]
- , "Irrigation." *The Golden Era* 35.10 (October 1886): 642 [HON] [West of the
Mississippi.] [MGK]
- , *Bricks. The Golden Era*. 35.10 (October 1886) [HON] [MGK]
- , "The Finest City on Earth, Sir." *The Independent* 35.11 (24 October 1886) [HON]
[MGK]
- , *Under the Palm Tree, VIII - XVIII. The Golden Era* 35.11 (November 1886): 685-
694 [HON] [MGK]

- , "Some Large Ideas About Land." *The Golden Era* (November 1886): 709-711 [HON] [Written at Redding, California, about the influx of foreigners and foreign capital and about the need for irrigation in California.] [MGK]
- , *Arbor Day*. San Francisco *Morning Call*. (28 November 1886): 3: 3 [CAL] [Read at the opening ceremonies on Yerba Buena Island, California, November 27, 1886.] [MGK]
- , "Arbor Day: The Planting of Trees by Young School Children: Ceremonies at Yerba Buena Island, the Presidio, and Fort Mason. A Successful Beginning Address by General O.O. Howard, General Vallejo, Colonel Irish and Others." San Francisco *Morning Call* 60.1 (28 November 1886): 3: 3-4 [Miller read his poem, *Arbor Day* at the opening ceremonies for the Arbor Day celebration at Yerba Buena Island, California, November 27, 1886.] [MGK]
- , *The Sea of Fire*. *The Golden Era* 35.12 (December 1886): 745-750 [HON] [A poem, stanzas I - XII.] [See January 1887] [MGK]
- , *Arbor Day*. *The Golden Era* 35. 12 (December 1886): 760 [HON] [MGK]
- , *Bricks*. *The Golden Era* 35. 12 (December 1886): 795-797 [HON] [MGK] [Written in Washington D.C. in the fall re an earlier visit to Mt. Vernon; about the young Mrs. Cleveland; and about setting ..."my face for my work by the great sea in the West."] [MGK]..
- , "In the Heart of Mexico" *The Independent*. New York (2 December 1886) [HON] [MGK]
- , *California's Christmas*. San Francisco *Morning Call* 61.25 (25 December 1886: 1: 6 [HON] [CAL] [Written in San Francisco, December 24, 1886.] [MGK]

Secondary Sources.

- Cronau, Rudolf. *Von Wunderland zu Wunderland. Landschafts und Lebensbilder aus den Staaten und Territorien der Union, von Rudolf Cronau . . . mit Erläuterungen in Poesie and Prosa von Friedrich Bodenstedt, H. W. Longfellow, Bret Harte, Joaquin Miller*. Leipzig: M. Spohr, [c1885]. [STANFORD - MELVYL] [MCK] [Gonzaga has a copy} [MGK]
- Hult, Ruby El. *Mahoney and the Miller's Daughter*. [re. ca. 1886?] ms.S., 5 leaves Bancroft Library. [UCB] [STANFORD - MELVYL] [WC] [MCK] "Reminiscences of Jay Mahoney as told to Mrs. Hult concerning early theatrical experiences with Maud Miller and her father, Joaquin Miller."
- Taylor, Marian and Others. "Life of Joaquin Miller." *Out West* 3 (1886) [MGK] *Out West Magazine* 7 (n.s.) (1886) [PET] [MCK]
- Grant County News* Canyon City Oregon 7.42 (14 January 1886) p. 3, col. 4, para 1. [DCS] [Re Miller's time in Canyon City and about his then being in Wash. D.C.] [MGK]
- "A Remarkable Claim." *New York Times* (18 Jan 1886) [From Chicago, January 17. Story of Maud showing up at the Elder Publishing Company with a manuscript to sell and a story of being a failed and penniless actress. She was loaned money and put in the care of kind-hearted ladies who put her aboard a New York train. And, the story doesn't end with her boarding of the train, other articles followed in the *New York Times* and various Chicago papers] [MCK]

“Joaquin Miller’s Daughter: A Runaway Match Which Turned Her Father’s Heart From Her.” *New York Times* (19 January 1886): 8.

Opening with a summary of the previous day’s article on Maud’s troubles, the reporter goes on to quote from and summarize an article of Joaquin’s (“Women of the American Stage” which appeared in the *Chicago Times* on Sunday) in which Joaquin urges men to be fathers and brothers and support young actresses. This reporter then refers to another article in a different Chicago paper that stressed the contradiction of Miller writing the *Times* article and not supporting Maud in her time of need.

What follows this summary is the reporter’s version of an interview he had the previous day at Miller’s house in New York (he even supplies the address - No. 11 East 29th Street). Mrs. Miller, her mother, Mrs. William W. Leland and a young girl [probably Juanita] were present. The reporter assures readers that Mrs. Miller urged him to talk with Joaquin who had left during the middle of the previous week for Mexico via Washington. However, he managed to persuade Mrs. Miller to provide details worthy of several paragraphs.

The details included Maud’s schooling in Canada (6 years) at a convent, her visit to her father (3 years ago) and her desire to go to Europe being supported and funded by her father. Then Maud’s letter came. She wanted to marry Mr. Steele Mackaye. Father writes forbids marriage and writes for her to come home - the reward: trip with him to New Orleans. Daughter returns to the States and immediately goes to the Mackaye residence in New Jersey and marries the actor/author. Doesn’t invite father.

Along with these details, Mrs. Leland states that a telegram arrived yesterday and hadn’t been opened. The reporter provides this explanation: “Mrs. Joaquin Miller said yesterday that her husband never receives a telegram from anybody. Some years ago he was greatly shocked by a messenger suddenly breaking in upon him with a telegraphic message announcing the death of his mother. Since then he has never opened a telegram, and will not break the seal of a letter until he is through with his work and his mind is perfectly free from the cares of thought and work.”

Rufus, MacKaye, Arthur Loring. “Joaquin Miller’s Daughter: A Denial that She Reached Chicago in a Penniless Condition.” *New York Times* (20 January 1886): 3 [MCK]

“Joaquin’s Daughter.” *Shasta Courier*. Shasta, CA. . (23 January 1886) New York rpt. [Maud submits manuscript.] [MGK]

Oregonian (24 January 1886) Regarding Maud [MCK] [See NYT following] [MGK]

“Maud Miller’s Wedding: How the Chicago Priest Came to Perform the Ceremony. Miss Miller’s Marriage to Arthur MacKaye Not Recognized by the Church - How She Met M’Cormick.” *New York Times* (24 January 1886): 1 [MCK]

- “Maud Miller: Her Poet Father Implores Her To Go With Him to Mexico.” San Francisco *Morning Call*. LIX. 58 (27 January 1886): 1: 8 [CAL] [From New York, January 27.] [MGK]
- “Mr. Mackaye Sues for Divorce: The Marital Troubles of Joaquin Miller’s Daughter.” *New York Times* (28 January 1886): 5 [MCK]
- “Miss Miller’s Marriages: Grounds on Which She Will Contest Mr. MacKaye’s Suit for Divorce.” *New York Times* (29 January 1886): 8 [MCK]
- “Stedman’s Poets of America.” *Overland Monthly* 7.39 (March 1886): 318. [MOA] [MCK] Review of *The Poets of America*. By Edmund Clarence Stedman. Boston: Houghton, Mifflin Company, 1885.
- “New Books.” *New York Times* (22 March 1886): 3 [MCK]
- “Local Ink Drops.” *Shasta Courier*. (26 June 1886) [No, Joaquin was not in town. It was a case of mistaken identity: “Every time a yellow haired man comes galloping into town...somebody starts the report that the ‘Poet of the Sierras’ has made his reappearance.”] [MGK]
- Review of *The Destruction of Gotham*. *New York Times*. (27 June 1886): 12 [RCL] [MGK] [MCK]
- Young, Claiborne Addison. “Pen Pictures of Authors Whom I Have Met” *Literary Life* 5.6 (July 1886): 184-186 [WC] [MCK]
- Review of *The Destruction of Gotham*. *Overland Monthly* 8 (July 1886): 107 [OAK] [CCL] [RCL] [MGK]
- Review of *The Fall [sic] of Gotham*. *Overland Monthly* 8.43 (July 1886): 108 [MOA] [MCK]
- “A Convention of Authors.” *New York Times* (1 July 1886): 1.
Regarding convention of the authors of Indiana held on June 30 in Indianapolis.
- “A letter was read from Joaquin Miller, in which he said: ‘Yes, I believe I was born in Indiana, or on the Ohio line, but that is of the least importance. I know very well I like the State, particularly the western portion of it. My grandfather fell in the battle near old Fort Meigs, and is buried there. I would, therefore, if for no other reason, be a sad patriot if I did not turn my back fondly to the banks of the great lakes of the North. But a man’s future is not behind him. The dead past must bury its dead in the battle of life if we hope to carry the banner of our civilization forward. America is a barbarous land as yet and no one State can afford to sit down and shake hands in congratulations with herself. Still association may help you in your work a bit, and to this end I wish you all you may desire, and promise certainly to be with you if possible.’” [MGK]
- “Joaquin Miller to Lay Down Pen.” *Public Opinion* 1(10 July 1886): 259. [RCL] [MGK] [MCK]
- “Joaquin Miller.” *Shasta Courier*. (17 July 1886) [Miller engaged by the *The Times*: Chicago to write a series of letters from California.] [MGK]
- Review of *The Destruction of Gotham*. *The Nation* 43 (29 July 1886): 102 [RCL] [CCL] [MGK] [MCK] [RCL makes the notation, “Miller is extravagant but sincere in this attack against the sin of the age—contention for riches. He has a vicious literary style sparked by real indignation.”] [MGK]

Review of *The Destruction of Gotham*. *The Critic* 9 (n.s. 6) (7 August 1886): 64. [RCL] [PET] [CCL] [MGK] [MCK]
 Hearn, Lafcadio. Editorial. *New Orleans Times-Democrat*. (12 September 1886) [RCL] [See also 1964.] [MGK]
 Rev. of *The Destruction of Gotham*. *The Literary World* 17 (18 September 1886): 317. [RCL] [MGK] [MCK]
 "Joaquin Miller's First Protest." *The Critic*. New Series 6 (25 September 1886): 150-151 [RCL] [MGK] [MCK]
 "American Poets." *Quarterly Review* 163 (October 1886): 389 [RCL] [MGK] [MCK]

Letters and Archival Papers.

Miller, Joaquin. Letter to Charles Warren Stoddard from The Alta, 529 California St., San Francisco, [California]. 1886? 1 env. [Written in pencil, traced over in ink, on the front of an envelope.] [Huntington Library, U.6 B10 L.F., HM 11289.] [MGK]
 -----. Holograph letter to "my dear brother," re: Maud, from Washington, D.C. (22 January 1886): 1½ pp. Picture of D.C. cabin. [FRS] [MGK]
 -----. Letter to [William Hayes] Ward from San Francisco, Cal[ifornia] (5 June 1886): 1 p. [Huntington Library, U.6 B10 L.F., HM 11288.] [MGK]
 -----. Letter to Mr. Charles Palmer from Washington, D.C.. June 12. [Re: actor's parts in "The Danites."] [Huntington Library, MSS 1578.] Letter to Mr. Charles Palmer from Washington, D.C. dated June 12, 1886 re: actor's parts in "The Danites." [MGK]
 -----. Letter to Sands W. Forman. (August 1886) [Wagner 1929:113.] [MGK]
 -----. Letter to Stone & Kimball. (1 August 1886) [HON has in JM Box I: folder 16.] [MGK]
 -----. Letter to General O.O. Howard. (19 August 1886) [Wagner 1929:113.] [MGK]
 -----. Letter to [Charles Warren Stoddard] from Washington, D.C. (24 September 1886): 1 p. [Addressed: My dear dear friend.] [Huntington Library, U.6 B10 L.F., HM 11287.] [MGK]
 -----. Letter to Mr. Charles Palmer from Washington, D.C. dated October 3, 1886. Gift of John Seelye to the Huntington Library, San Marino, California. June 1991. [Huntington Library, MSS 1578.] Seen June 1992 [MGK]
 Irish, Charles Wood. MsC362 Papers 1852-1904 of Charles Wood Irish including letters from Joaquin Miller and John P. Irish. University of Iowa Libraries, Iowa City, Iowa. http://www.lib.uiowa.edu/spec-coll/MS/ToMsc400/MsC362/MsC362_irishcharles.html
 Keith, William, Sketchbook, ca. 1880-1911. 1 album. [STANFORD - MELVYL]. "Sketches in pencil, ink and charcoal. Most unidentified, some views in Yosemite. Also contains a Joaquin Miller poem, *Some Little Song*, and various notes." [MCK]
 San Francisco Bay Area Writers and Artists: Koral History Transcript / and Related Material, 1962-1969. [WC] [BERK] [MCK]
 Recollections of Joaquin Miller and others. [WC]
 Wagner, Harr, Miscellany, 1929-1936.
 "Contains scrapbook of clippings, mostly concerning Wagner's book, Joaquin Miller and His Other Self, and his relationship with Miller. Also includes

biographical material about Wagner, as well as references to the Harr Wagner Publishing Company. In addition, copies of the *Western Journal of Education*, the *Overland Monthly* (and *Out West Magazine*), and the *Westerner* which have articles about Wagner are included" [BERK] [WC] [MCK]

1887

Primary Sources.

- Miller, Joaquin. *Songs of the Mexican Seas*. Boston: Roberts Bros. (1887): 132 pages. [UOL] [OAK] [RCL] [HON has two copies. One is a first edition with a holograph letter, signed by Miller, laid in.] [BAL (6:195) notes that three editions of this book were published by Roberts Bros.] [AAS, HUN & USC have first editions.] [MGK] [Middlebury College] [MCK]
- *Shadows of Shasta*. Chicago: Jansen, McClurg & Co. (1887) [PMC] [MGK]
- *Arbor Day*. Edited and compiled by Robert W. Furnas. Lincoln, NE: State Journal Company. [BAL (6:196) notes: "On pp. 181-182, a poem by Miller at the first festival of tree-planting, celebrated early in 1887 [Nov. 27, 1886], at Yerba Buena, California. Collected in *Complete Poetical Works*, 1897, as *Arbor Day*."] [MGK]
- "A one-paragraph Tribute." In *Beecher Memorial-- Contemporaneous Tributes to the Memory of Henry Ward Beecher*. Compiled and edited by Edward W. Bok. Brooklyn, New York: Privately printed (1887) [MGK]
- "California's Tribute to Margaret Mather." 16 pages. (1887) [HON notes, but does not cite publication for "Tributes in prose and verse, including one by Joaquin Miller."] [MGK]
- *The People's Song of Peace*. In *At Gettysburg*. By Rowland B. Howard. Boston: American Peace Society. (1887) [BAL (6:213) notes that the poem appears on p. 4 and appeared previously in *The Song of the Centennial*, 1876.] [MGK]
- *The People's Song of Peace*. In *The Elocutionist's Annual Number 15*. Compiled by Mrs. J.W. Shoemaker. Philadelphia: The National School of Elocution and Oratory. (1887) [BAL (6:213) notes that the poem appears on pp. 30-31 and appeared previously in *The Song of the Centennial*, 1876.] [MGK]
- "?" in *A Masque and Other Poems* Boston and New York (1887) [CAM] [MGK]
- *Wide Awake Pleasure Book: Gems of Literature and Art*. Boston. (1887) [BAL (6:213)] [MGK]
- *The Sea of Fire*. *The Golden Era* 36: 1 (January 1887): 1-5. [HON] [Stanzas VI - XVII.] [MGK] [Note p. 5: "I am preparing for my London House a revised edition of all my poems up to date, whether published or unpublished. This revised work beginning with the October number, 1886, will appear entirely in the GOLDEN ERA, and continuously till complete. Joaquin Miller.] [MGK]
- "Bricks." *The Golden Era* 36.2 (February 1887):59-61. [HON] [Re laboring class and strikes, obviously written in San Francisco.] [MGK]
- "Among the Flowers in Mexico." *The Golden Era* 36:2 (February 1887): 65-70. [HON] [U.S./Mexican relationships.] [The *Golden Era* Magazine was founded in San Francisco in 1852 and removed to San Diego in 1887.] [MGK]

- , *The River of Rest*. *The Century* 32.6 (February 1887): 605. n.s.(February 1887): 115 [OAK] [HON] [SPL] [At death.] [MGK] [MOA] [MCK]
- , *With Walker in Nicaragua*. *The Golden Era* 36 [I - VIII.] (beginning February 1887): 82-89. [HON] [See "Walker's March," 1859.] [MGK]
- , "Bricks," *The Golden Era* 36 (February 1887): 113-115. [HON] [Labor rights and equal responsibilities.] [MGK]
- , "From the Wabash. Enquirer Co." (16 February 1887) [CAL: Juanita Miller's Sutro Library list.] [Not seen] [MGK]
- , *Arizonian*. *The Golden Era*. 36 (March 1887) [HON has the manuscript.] [MGK]
- , "Rambling about Mexico." *The Golden Era*. 36 (March 1887) [HON] [MGK]
- , *To Belinda*. *Argonaut* 1 (1 April 1887): 2 [CAL] [MGK]
- , "Going to a Mexican Funeral." *The Independent*. New York. (7 April 1887) [HON] [MGK]
- , "Mrs. Frank Leslie." [1836-1914] *The Golden Era* 36:5 (May 1887): 180-183. [FST incorrectly said Lily Langtry became Mrs. Leslie.] [MGK] [MAR] [MCK]
- , "For Forty-Eight Days." (5 May 1887) (Copyright by Franklin File). [CAL] [MGK]
- , [Article about Oregon.] *Shasta Courier*. Shasta, CA. (28 May 1887) [MGK]
- , *To Toetihuican*. *The Independent*. New York. (28 July 1887) [HON] [MGK]
- , "Our Heroes of To-Day." *Pacific States Illustrated Weekly* 1:5 (3 September 1887): 13: 2-3. Written in Oakland, Cal., August 30, 1887. [CSL] [MGK]
- , "Legend of the Spotted Horses." *San Francisco Morning Call*. (3 September 1887): 5: 3. [CAL] [MGK]
- , "Open Letters from Joaquin Miller." #1 "To My Fellow-members of the Congress of American Forestry." *Pacific States Illustrated Weekly* 1.6 (10 September 1887): 5: 1-5.(others say p. 2.) [HON] [CAL] [CSL] [MGK]
- , Paper urging the turning over of all government forest lands to the respective states read by secretary at American Forestry Congress, September 16, 1887, Springfield, Illinois. *American Forestry Congress Proceedings*, pp. 25-26. [CAL] has as 634.9 A512 1887. [CAL] notes, "Mentions Indians as the only true foresters he ever knew. The squaws burned the dry leaves and grass thus preventing forest fires." [MGK]
- , "Open Letters from Joaquin Miller." #2 "To the Young Man Who goes into the Country with a Gun." *Pacific States Illustrated Weekly* 1.8 (24 September 1887): 4: 4, 16: 1-3 [HON] [CAL] [CSL] [MGK]
- , "Etc." *Overland Monthly* 10.58 (October 1887): 445 [OAK] [HON] [CAL] [SPL] [A review of John Vance Cheney's *Thistle-Drift*. Miller quotes from and lauds the book and encourages support of this new poet. Miller did not read the sonnets included because, "...I decline to read anything wherein anyone attempts to fashion words into thought instead of thoughts into words."] [MGK]
- , "Open Letters from Joaquin Miller." #3 "To the Rev. James Warren." *Pacific States Illustrated Weekly* 1.9 (1 October 1887): 8:1-4. [HON] [CAL] [CSL] [MGK]
- , "Open letters from Joaquin Miller." "To the Untraveled Oregonian." *Pacific States Illustrated Weekly* 1.11 (15 October 1887): 5: 1-4. [HON] [CAL] [CSL] [MGK]
- , *A Girl of Honolulu*. *San Francisco Morning Call* 62.138 (16 October 1887): 10: 8 [HON] [CAL] ["In *Louisville Courier Journal*"] [MGK]

- , "Open letters from Joaquin Miller." "To a Fellow-gardener in the New Eden." *Pacific States Illustrated Weekly* 1 (22 October 1887) [HON] [CAL] [CSL] [Is there a connection with Jack London's Martin Eden.?] [MGK]
- , "Open letters from Joaquin Miller." "To the Man Who is Waiting for the 'Boom.'" *Pacific States Illustrated Weekly* 1.13 (29 October 1887): 8:1-3 [HON] [CAL] [CSL] [MGK]
- , "To the 'Young Author.'" *Masonic Record*. (5 November 1887) [HON] [MGK]
- , "Open letters from Joaquin Miller." "To the Editor of the 'Daily Sensational'." *Pacific States Illustrated Weekly* 1.14 (5 November 1887): 3:1-4 [MGK]
- , "To the Editor of the 'Daily Sensational.'" *Masonic Record*. (12 November 1887) [HON] Something wrong here. *Pacific States Illustrated Weekly* 1.15 (12 November 1887): 6:1-3 [MGK]
- , *Oakland Sentinel*. Oakland, CA [Not seen]; Reprinted as "Foresighted Joaquin," in the Knave column of the *Oakland Tribune* Mar.7, 1954. [The Knave columnist found some new information but jumped to the wrong conclusions, evidently being totally ignorant of Joaquin Miller's real life.] [MGK] [Research for the original unfound *New York Herald* item.] [MGK]
- , "That Gentle Man from Boston Town." *Pacific States Illustrated Weekly* 1.16 (19 November 1887): 4:3-4. [HON] [CAL] [CSL] [MGK]
- , "Open letter from Joaquin Miller." "To the California Road Builders." *Pacific States Illustrated Weekly* 1.16 (19 November 1887): 8:1-3. [HON] [CAL] [CSL] [MGK]
- , "Joaquin Miller's Open Letter" (No. 9). In *The New Age*. Oakland, California *Morning Times*. [Wm. R. Bentley, Mgr.] 18.70 (21 November 1887): 3: 3-4 [CAL] [Subtitled, "To the editor of the 'Daily Sensational.'"] [See 12 November 1887.] [MGK]
- , "Open Letter from Joaquin Miller." "To the 40,000 School Children of San Francisco." *Pacific States Illustrated Weekly* 1.17 (26 November 1887): 4:3. [HON] [CAL] [CSL] [MGK]
- , "My Mountain of Gold." *The Golden Era*. (December 1887) [HON] ["Grizzly" is spelled "grissly".] [MGK]
- , "Open letter from Joaquin Miller." *That Faithful Wife of Idaho. Pacific States Illustrated Weekly*. Vol. 1.17 [18] (3 December 1887): 4: 4. (A poem) [HON] [CAL] [CSL]
- , "Open Letter from Joaquin Miller." "To 'Some London Capitalists.'" *Pacific States Illustrated Weekly* 1.17 [18] (3 December 1887): 6: 3 [HON] [CAL] [CSL] [MGK]
- , *Pacific States Illustrated Weekly* 1.19 (10 December 1887): 4: 3-4, 5: 1 [MGK]
- , *Mae Madden*. (11 December 1887) [CAL: Juanita Miller's Sutro Library list gives this date.] [See also 1876, *A Dream of Italy*.] [MGK]
- , "Open letter from Joaquin Miller." "To 'The Grandest Young City on Earth, Sah.'" *Pacific States Illustrated Weekly* 1 (17 December 1887): 6: 1-4. [HON] [CAL] [CSL] [Also cited as 11.27 *Pacific States Watchman*] [MGK]
- , *The First Christmas Morn. The Independent*. New York. (22 December 1887) [HON] [Dated Oakland, California.] [MGK]

-----, "Open letter from Joaquin Miller." "To 'A Christian.'" *Pacific States Illustrated Weekly* 1.21 (24 December 1887): 8: 1-4. [Also cited as *Pacific States Watchman* 11.28 [HON] [CAL] [CSL] [LHM has a clipping copy titled "Joaquin Miller's Open Letter to a Christian."]] [Story of an experience in Nazareth ending with *The Bravest Battle*.] [MGK]

Secondary Sources.

Bancroft, Hubert Howe: History of British Columbia 1792-1887. San Francisco: The History Co. 1887 [MGK] [HGT] [MCK]

Gilchrist, Herbert H. *Anne Gilchrist: Her Life and Writings*. London, 1887. Passim. [MCK]

Leslie, Miriam F. *California*. New York, 1887. [MAR] [MCK]

Stedman, Edmund Clarence and Ellen Mackay Hutchinson. *A Library of American Literature*. 11 volumes. New York: William Evarts Benjamin, 1887. Vol. 10: ???, Vol. 11: 554-55. Vol. 10: Portrait and Reprints of "Written in Athens," "Kit Carson's Ride" and "Mount Shasta" along with excerpts from "Arizonian". Vol. 11: Short Biography.

Verne, E. "Joaquin Miller at Home." *The Writer*. 5: 216. [PMC] [MGK]

The Golden Era 1 (January 1887): 59 [PMC] [MGK]

"Poets and Poetry in America." *Critic* 10 (January 1887): 57 [CCL]; *The Critic* New Series 7 (29 January 1887): 56-58. Reprinted from "American Poets." *Quarterly Review* 163 (October 1886): 389 [RCL] [MGK] [PET] [MCK]

"Local Ink Drops." *Shasta Courier*. (19 February 1887) [Miller "is now editor of the *The Golden Era*."] [MGK]

"Joaquin Miller, the poet has acquired one hundred acres of land near Fruitdale, and says he proposes to spend the remainder of his life there." *The Morning Call* 61.126 (5 April 1887): 1: 4 [CAL] [Fruitvale.] [MGK]

Records of Alameda County, California. "Deeds" Book 320, p. 456. (16 May 1887) [MGK]

Miller sells cabin in Washington, DC. San Francisco *Morning Call* 62.21 (21 June 1887): 2: 1 [CAL] [Miller sold his cabin in Washington for \$5,100 to Assistant Secretary of State Adee. In "Brevities."] [MGK]

Miller sells cabin in Washington, DC. *Shasta Courier*. Shasta, CA. (25 June 1887) [MGK]

"Joaquin Miller." *Pacific States Illustrated Weekly: An Illustrated Home Journal*. San Francisco, CAL: A. T. Dewey, Publisher 1.4 (27 August 1887): 2: 3 [CSL] [MGK]

The Times. Rev. of the opening of the Danites on Broadway – 22 August 1877 (Marberry cites) [MCK]

"Recent Poetry." *The Critic*. n.s 6 (25 September 1887): 150-151 [RCL] [MGK]

"Joaquin Miller's Son." *Shasta Courier*. Shasta, CA. (1 October 1887) [Reprinted from 28 September *Nevada City Herald* and concerns Miller's son's horse stealing.] [MGK] [*Nevada City Herald* and *Shasta Courier* eds. both knew Miller.]

"The Son of Joaquin Miller: Arrested for Horse Stealing – Getting His Dishonest Traits Honestly." *Los Angeles Times*. (4 October 1887): 11: 1 [DF] [Rpt. refers to Al rather than Hal and to recent visits to Shasta Co. by Miller.] [MGK]

Ad, *New York Times* (8 October 1887): 5 [MCK]
 "Recent Poetry." *Literary World* 18 (25 October 1887): 367 [RCL] [MGK] [(29 October 1887) MCK] [RCL 37]
Songs of the Mexican Seas. *Literary News*. n.s. 8 (November 1887): 330 [RCL] [MGK]
Songs of the Mexican Seas. *New York Daily Tribune* 6 (November 1887): 1 [RCL] [MGK]
 "Songs of the Mexican Seas." *The Critic* n.s. 8 (November 1887): 330 [RCL] [MCK]
 Payne, William Morton. Review of *Songs of the Mexican Seas*. In "Recent Books of Poetry". *The Dial* 8 (December 1887): 186 [CCL] [RCL] [MGK] [MCK]
 "Joaquin Miller's Lecture." *The Morning Call* 63(3), p. 5:3. (3 December 1887): 5: 3 [CAL] [Miller delivered the closing lecture in a series at the Presbyterian Church in Oakland, California. There was a good attendance.] [MGK]
 Review of *Songs of the Mexican Seas*. *The Critic* 11. (24 December 1887) [CCL] n.s. 8 (24 December 1887): 324 [RCL] [MGK]

Letters and Archival Papers.

Miller, Joaquin. Five letters to John Vance Cheney. (1887)[Huntington Library, CH 111-115 .] [MGK]
 -----. Four letters to _____. [Huntington Library, CH 116-119.] [MGK]
 -----. Letter to William Hayes Ward. (23 October 1887) [HON has an "A.L.S. 1p. 8vo." to William Hayes Ward dated 10/23/1887, "Oakland Heights" in JM Box I: folder 8.] [MGK]

1888

Primary Sources.

Miller, Joaquin. *Fifty-Eight Stories from American Sources*. Complete Stories by Joaquin Miller. London: Saxon & Company. 1888. 186 pages. [BAL (6:210) notes that this book has not been located, but it was probably issued in printed paper wrapper.] [MGK]
 -----. "Game Regions of the Upper Sacramento," "Early California Mining and the Argonauts," "The San Joaquin Valley," "The New City by the Great Sea (San Francisco)," and "Yellowstone Park." In *Picturesque California and the Region West of the Rocky Mountains, from Alaska to Mexico*. Edited by John Muir. San Francisco and New York: The J. Dewing Company. 1888: 111-120, 233-240, 257-264, 353-368, and 421-432. [BAL] [CAL][MES: Miller's chapters first published in 1888. "Yellowstone Park" omitted in 1976 reprint of 1894 edition. *West of the Rocky Mountains*, Ed. by John Muir, Philadelphia, Pennsylvania: Running Press, pp. 508] [MGK]
 -----. *Irish Dialect Recitations*. Edited by George M. Baker. Boston. 1888 [BAL] [MGK]
 -----." The Legend of the Loom and the Hammer" and *Twilight in Nazareth*. In *Belford's Annual*. 1888-1889. Edited by Thomas W. Handford. Chicago, New York and

- San Francisco: Belford Clarke & Co. [BAL (6:195) notes that the former poem appears on pp. 146-148 and that the latter appears on p. 78.] [MGK]
- *Poems of Wild Life*. Edited by Charles G.D. Roberts. London. 1888 [BAL] [MGK]
- "That Gentleman from Boston Town. [An Idyl of Oregon]." In *Standard Comic Recitations by Best Authors*. Compiled by Frances P. Sullivan. New York: M.J. Ivers & Co. 1888 [BAL (6:196) notes that this work appeared on pp. 13-14 and was collected in *In Classic Shades*.] [BAL also notes that it was reprinted and reissued.] [MGK]
- *Young People's New Pictorial Library of Poetry and Prose: Embracing History, Biography, Poems, Stories, Travels and Adventures*. New York: N. D. Thompson Pub. Co., 1888. 512pp. Contains the following works by Miller: "Mr. Tennyson's Fairies," "The Little Gold Miners of the Sierras" and "Robin Hood's Ghost." University of Oregon, (Library Catalog) [WC] [MCK]
- *Oakland. Oakland Tribune*. Illustrated Special Edition. (January 1888): 1 [OAK] [MGK] [STANFORD-MELVYL] [MCK]
- "Mission San Ho-zay." *Oakland Tribune*. Illustrated special edition (January 1888): 81, 83 [OAK] [MGK]
- "Joaquin Miller: The Poet of the Sierras on the Climate." *Oakland Tribune*. Illustrated special edition. (January 1888): 93 [OAK] [MGK]
- "Old Californians." *The Golden Era* 37.11 (January 1888): 36-40 [HON] [The Golden Era Co., San Diego, California, News Co., San Francisco, California, Brentano, New York, Gillig, London.] [Dave Cotton, Dr. Stone, Bill Fox, Squire Gibson and others mentioned.] [Thisday of February 1855 Miller on Greenhorn Creek, Greenhorn, Washington, with a group of miners from Oregon. Spent time at Lower Soda Springs in summer of 1887. See also *Leslie's Illustrated Weekly*.] [MGK]
- *On Oakland Heights. Oakland Enquirer*. (January 1888) [HON] [MGK]
- "Boxing Day." *Pacific States Illustrated Weekly*. (7 January 1888) [HON] [MGK]
- *Horace Greeley Crossing the Sierras. Pacific States Illustrated Weekly*. (7 January 1888) [HON] [MGK]
- *A Fellow-Countryman in a Strange Land. Pacific States Illustrated Weekly*. (14 January 1888) [HON] [MGK]
- "Set Your Face away from the City." *Pacific States Illustrated Weekly*. (14 January 1888) [HON] [MGK]
- Original poem at the dedication of college at San Diego. *San Francisco Call*. (15 January 1888) 4: 5 [CAL] [MGK]
- "A Day in a Kindergarten." *Pacific Rural Press* 35 (28 January 1888): 66 [MGK]
- *The Larger College. Pacific States Illustrated Weekly*. (28 January 1888) [HON] [MGK]
- "Memoirs of John Charles Fremont." *Pacific States Illustrated Weekly* (28 January 1888) [HON] [See also *Seattle Post-Intelligencer*, 1907.] [MGK]
- *Under the Syrian Stars. The Independent*. New York. (2 February 1888) [HON] [See also *Building the City Beautiful* 1905: 32.] [MGK]
- "The World Moves." *Pacific States Illustrated Weekly* (18 February 1888) [HON] [MGK]

- , "A.J. Stevens. Master Mechanic." *Pacific States Illustrated Weekly*. (10 March 1888) [HON] [MGK]
- , "Forest Trees." *Pacific States Illustrated Weekly*. (10 March 1888) [HON] [MGK]
- , "Parallel Plans for Parallel Cities." *Pacific States Illustrated Weekly*. (17 March 1888) [HON] [MGK]
- , "A Thousand Miles of California." *The Independent*. New York. (22 March 1888) [HON] [MGK]
- , "South America lies outside the Western Course..." *Pacific States Illustrated Weekly*. (31 March 1888) [HON] [MGK]
- , *San Diego. The Golden Era* 37.14 (April 1888): 234-235 [HON] ["The Editor's Office" column states, "Joaquin Miller, who attended the laying of the corner stone of the San Diego College at Pacific Beach, wrote a poem while here, for *Leslie's Illustrated Weekly*. There are even those who will doubt the poetic merit of the lines, but their doubts will be inspired by a lack of culture." A poor bread and butter poem for Harr Wagner who was promoting real estate in the area. Not to be confused with *Dawn in San Diego*, November 1892.] [MGK]
- , "Farther Side of Mexico." *The Independent*. New York. (5 April 1888) [HON] [MGK]
- , *The Sioux Chief's Daughter. Pacific States Illustrated Weekly*. (14 April 1888) [HON] [MGK]
- , "From New Orleans to Vera Cruz." *The Independent*. New York. (7 May 1888) [HON] [MGK]
- , *Advanced Studies. The Youth's Companion* 61 (17 May 1888): 244 [MGK]
- , "Shadows of Shasta." *Golden Era* 37.5 (May 1888) [HON] [MGK]
- , "The Legend of the Shastas." *The Golden Era* 37.6 (June 1888): 323, 324. [HON] ["Grizzly" is here spelled correctly.] [MGK]
- , *To Karnak on the Nile. The Independent*. New York. (19 July 1888) [HON] [MGK]
- , "The North American Nile." *The Independent*. New York. (2 August 1888) [HON] [MGK]
- , "Our Great Emerald State (Oregon)." *The Independent*. New York. (16 August 1888) [HON] [MGK]
- , "El Rio Colorado." *Oakland Daily Evening Tribune*. p. 9:1-3. (18 August 1888): 9:1-3 [OAK] [MGK]
- , "To General Black, Pension Bureau." *Pacific States Illustrated Weekly*. (18 August 1888) [HON] [MGK]
- , *Wise Men of the East. The Independent*. New York. (6 September 1888) [HON] [MGK]
- , *The Christ in Egypt. The Youth's Companion* 61 (6 September 1888): 426 [MGK]
- , *A Pious Heathen. The Independent*. New York. (13 September 1888) [HON] [MGK]
- , "To the American Barons: Brown, Smith and Jones." *Pacific States Illustrated Weekly*. (15 September 1888) [HON] [MGK]
- , *A Twilight on the Mount of Olives. The Independent*. New York. (11 October 1888) [HON] [MGK]

- , "From San Diego to Mexico." *The Independent*. New York. (20 October 1888) [HON] [MGK]
- , "To Three Aspiring Young Ladies." *Pacific States Illustrated Weekly*. (20 October 1888) [HON] [MGK]
- , *Poveri! Poveris! Feed My Sheep*. *The Century* 37.1 (November 1888): 58. [OAK] [HON] [MGK] [MCK]
- , "In the Olive Lands." [Santa Barbara] *The Independent*. New York. (2 November 1888) [HON says November 22] [MGK]
- , "From Kansas City to Pueblo." *The Independent*. New York. (10 November 1888) [HON] [MGK]
- , "To the City Father, Mr. McFadden & the City Father, Mr. Van Tassell." *Pacific States Illustrated Weekly*. (10 November 1888) [HON] [MGK]
- , *The Bravest of Battles, Whatcom Reveille*. Vol. ? No. 24 (16 November 1888): 1.
- , *Down Into The Dust*. *Illustrated Pacific States*. (December 1888) (A poem with a fine picture of Joaquin Miller.) Engraved copy California State Library. [See also July 1877.] [MGK]
- , "What Bart Says." *The Daily Examiner*. San Francisco. XLVII.156 (Sunday, 2 December 1888): 9: 5-8. Signed "H.L.W." [MGK] [This article signed H.L.W.(?Harr L. Wagner?) which purports to have been an interview with Black Bart himself could only have been written by Joaquin Miller as only he knew of the roads and ranches described.] [MGK]
- , "From Pueblo to Salt Lake City." *The Independent*. New York. (5 December 1888) [HON] [MGK]
- , "To the President-elect of the U.S." [Benjamin Harrison] *Pacific States Illustrated Weekly*. (15 December 1888) [HON] [MGK]
- , "From Salt Lake City to the Pacific." *The Independent*. New York. (19 December 1888) [HON] [MGK]
- , "From Bethlehem to Nazareth." *The Independent*. New York. (20 December 1888) [HON] [MGK]
- , "From San Francisco to Japan." *San Francisco News Letter*. (22 December 1888) [HON] [MGK]
- , *Santa Claus in San Francisco*. *The Daily Examiner*. San Francisco. Christmas issue XLVII.179 (25 December 1888) [This issue is not available on microfilm and *Examiner* refuses to provide.] [MGK]

Secondary Sources.

- Bancroft, Hubert Howe. *History of the Pacific States of North America: Oregon*. Vol. II, 1848-1888 San Francisco: The History Company, 1888. Vol. 2: 692. [RCL] [MGK] [MCK]
- Herringshaw, Thos. W. *Prominent Men and Women of the Day*. A. B. Gehman and Company, 1888 [MCK]
- Picturesque California and the Region West of the Rocky Mountains, from Alaska to Mexico*. Edited by John Muir. San Francisco and New York: The J. Dewing Company. Republished. as *West of the Rocky Mountains*, Philadelphia, Pennsylvania: Running Press. [p. 306 John P. Irish quotes Joaquin Miller: "No architect that ever lived could build a tree."] [MGK]

- Morris, Madge. "To Joaquin Miller: After Reading *My Mountain of Gold* in the *Golden Era* for December [1887]." *The Golden Era* 38.1 (January 1888): 5 [MGK]
- Burbank, William F. "A Poet's Home: The Unique Home of Joaquin Miller on the Mountain Side near Oakland." *Oakland Enquirer* (1 January 1888): 26-27, Spec. Ed. [OAK] [HON] [MGK]
- News item about an original poem at the dedication of San Diego College at Pacific Beach, San Diego. San Francisco *Morning Call* 63.46 (15 January 1888): 4: 5 [CAL] ["At the dedication of the new college at San Diego [College at Pacific Beach, San Diego] next Thursday, Joaquin Miller will read an original dedicatory poem."] [MGK]
- "Literary Notes." *New York Times* (21 May 1888): 3 [MCK]
- A Review of *Picturesque California* from the *Argonaut*, May 23, 1888 [MCK]
- The Grant County News* (Canyon City, Oregon) 10.15 (28 June 1888): 3: 2 para. 15. [DCS] [MGK]
- "The picnic, oration, music, etc., at this place on July 4th will be held at Mrs. Kelly's orchard, where an abundance of shade can be had-and historical shade, too, for Joaquin Miller planted that same orchard."
- Wood, Fremont. "Writers of Plays." San Francisco *The Sunday Call* 64.150 (28 October 1888): 12: 3. [CAL] [MGK]
- "Does Joaquin Miller Shoot Quail With a Rifle?" *New York Times* (25 October 1888): 3. "San Francisco, Oct. 24. - While Joaquin Miller was shooting quail yesterday his horse jumped unexpectedly and a bullet went through his left hand. It missed the bones and only made a painful flesh wound. The only danger is from lockjaw" [MCK]
- The Grant County News* 10.37 (6 December 1888): 3 : 3 item 14. [DCS] [MGK]
- "Joaquin Miller has swapped off a manuscript copy of one of his poems for the duplicate of a silver design he saw at the New Orleans Exposition. The silver-worker wanted pay in Miller's poetry."

Letters and Archival Papers.

- Miller, Joaquin. Letter addressed "My dear Burbank" from San Diego. (19 January 1888) [CAL: Original letters.] [MGK]
- . Letter to Edmund Clarence Stedman. (4 February 1888) [HON has in JM Box I: folder 9. Dated 2/4/1888.] [MGK]
- . Joaquin. Letter (8 February 1888) Oakland, California to [Edwin] Markham, Oakland, California. [MARK MSS] "Acknowledges receipt of check for \$50" (MARK) [MCK]
- . Letter to Julia Ward Howe. (3 June 1888) [HON has in JM Box I: folder 10.] [MGK]
- . A Letter to My dear, dear S?????? (3 October 1888) about procuring some lilies for his ponds on his Heights property above Oakland. [AAS has the original.] [MGK]
- . Letter (23 November 1888) Oakland, California to [Edwin] Markham, Oakland, California. [MARK MSS] "Invites Markham to visit him at the Heights [sic]" (MARK) [MCK]
- . Letter to Edward Markham from "The Heights," (8 December 1888) [MGK]

- Letter (12 December 1888) Oakland, California to Edwin Markham, [Staten, Island, New York]. [MARK MSS]. "Says that Markham can purchase the place next to his own new home. Notes that he will have to pay a small amount to the man leasing the land at this time" (MARK) [MCK]
- "The Duchess,' Joaquin Miller, John Vance Cheney and Ambrose Bierce will contribute the Original Literary Features to the *CHRISTMAS MORNING EXAMINER*." Advertisement. San Francisco. *The Daily Examiner* (24 December 1888) XLVII 178:5:4 [MGK]

1889

Primary Sources.

- Miller, Joaquin. *The Danites in the Sierras*. Chicago: Belford-Clarke Co. 1889. [HUN] [BAL (6:196) notes that the cover title is *The Danites of the Sierras*. It was issued as No. 2, Vol. 6, of *The Household Library* under the date of Dec. 9, 1889. This edition is revised. "For earlier editions see *First Fam'lies in the Sierras*, 1875; *First Fam'lies of the Sierras*, 1876; *The Danites in the Sierras*, 1881. Contains a preface, pp. vii-x, not present in the edition of 1881.] [MGK]
- *Poems by Joaquin Miller*. Boston: Roberts Bros. Cambridge: University Press. 1889. John Wilson & Son. C.H. Miller. 1018 pages. [UOL] [PMC] [BAL (6:207) notes, "Printed from the plates of earlier books; unaltered pagination."] [See also 1871, 1873, 1875, 1878, 1887.] [MGK]
- *Boys' and Girls' New Pictorial Library*. Introduction by Rev. W.H. Milburn. Chicago. [BAL] [MGK]
- *Christ and the Children* and *The Closing Hymn in the upper Room*. In *Belford's Annual*, 1889-1890. Chicago. [BAL (6:213) notes that the former poem appears on p. 24 and is extracted from *Beyond Jordan, Songs of the Sun-Lands*, 1873. The latter poem appeared as *The Last Supper* in *Songs of the Sun-Lands*, 1873.] [MGK]
- "?" In *The Cup of Youth and other Poems*. Boston and New York. 1889. [CAM] [MGK]
- *Half-Hours with the Best Humorous Authors*. Selected and arranged by Charles Morris. Philadelphia: J.B. Lippincott Company. 1889. 4 Vols. [BAL] [MGK]
- *Harper's Fifth Reader: American Authors*. New York: Harper & Brothers. 1889. [BAL (6:213) notes that Miller's work appears in this publication and that this book was, "Reprinted and reissued by The American Book Company not before 1890."] [MGK]
- *Mothers of Men* [Untitled poem], *Army of the Potomac*, and *The Bravest Battle That Ever Was Fought*. In *The Elocutionist's Annual* Number 17. 1889. [BAL (6:182, 196) notes that *Army of the Potomac* appears on pp. 71-73 and was an extract from *Beyond the River*. *The Bravest Battle...* appears on pp. 104-105 and was collected in *Complete Poetical Works*, 1897.] [MGK]
- *Oakland*. In *Picturesque Oakland, a book of views* published by Henry R. Knoll (also listed as Knapp) 1889. [OAK] [MGK]

- , *Olive Leaves* and Untitled poem in *Borrowings*. San Francisco. 1889. [BAL (6:214) notes that the untitled poem appears on p. 60. *Olive Leaves* is from *Songs of the Sun-Lands*, 1873.] [MGK]
- , *Some Famous Pseudonyms. Well-Known Authors Tell the Stories of Their Nom de Plumes*. Edited by Edward W. Bok. New York: Bok Syndicate Press. 1889. [BAL (6:196) notes that this is a single cut sheet that contains an autobiographical statement by Miller.] [MGK]
- , *Tennyson's Fairies and Other Stories*. Karl H. Goodwin, compiler. Boston: D. Lathrop Company. 1889. 320 pages. [HUN] [BAL (6:213)] [Children's story about Fairies and Rabbits on pp. 1-7.] [See 1883 for previous publication.] [MGK] [HUN] [MCK]
- , "Colorado Madge." *The Golden Era* (January 1889): 12-16. [HON] [From *Memorie and Rime*, Funk and Wagnalls, publishers.] [MGK]
- , "To 'A Veteran of the Mexican War.'" *Pacific States Illustrated Weekly*. (19 January 1889) [HON] [MGK]
- , *The Gold that Grew by Shasta Town*. *St. Nicholas Magazine*. [Children's literature.] Vol. 16.4 (February 1889): 243-245. [HON] [WWU] [MGK] [MCK]
- , "To the Land Butchers of California." *Pacific States Illustrated Weekly*. (16 February 1889) [HON] [MGK]
- , *For the Birthday of Queen Victoria*. This poem in eight lines and the refrain is dated 2/20/1889 from "The Hights." [HON has it in JM Box 2: vol. 7(1).] [MGK]
- , "In the Grand Plaza of Mexico." *The Youth's Companion* 62 (21 February 1889): 97. [HON] [UOL] [MGK]
- , *Judge Not*. *The Youth's Companion* 62 (14 March 1889): 130. [UOL] [MGK]
- , "Building a Ranch by the Pacific." *The Independent*. New York. (28 March 1889) [HON] [MGK]
- , "The New Babylon." *The Independent*. New York. (27 June 1889) [HON] [MGK]
- , "Pacific Coast 'Colonies.'" *The Independent*. New York. (4 July 1889) [Written Tulare, Cal. June 15th extolling colony development from Aurora, OR, Brooks Farm from Hawthorne and Margaret Fuller through Mr. Marks of S.F., Tulare and Merced.] [HON] [MGK]
- , *Oregonian* (7 July 1889) [Unseen] [MCK]
- , "In Northern California (Shasta County)." *The Independent*. New York. (18 July 1889) [HON] [MGK]
- , "Words on the Wing." *Pacific States Illustrated*. (20 July 1889) [HON] [MGK]
- , "The Head of the Great California River." *The Independent*. New York. (25 July 1889) [HON] [MGK]
- , "Captain Duck." [Chief Keluche and Slim Jim.] *St. Nicholas* 16.10 (August 1889): 753-756 [children's literature] [HON] [WWU] [MGK] [MCK]
- , "Down in Oregon." *The Independent*. New York. (1 August 1889) [HON] [MGK]
- , "Portland, Oregon." *The Independent*. New York. (8 August 1889) [MGK]
- , "In the Continuous Woods." [Washington State] *The Independent*. New York. (15 August 1889) [HON] [MGK]
- , "In the Great Emerald Land." *Pacific States Illustrated Weekly*. (17 August 1889) [HON] [MGK]
- , "Tacoma." *The Independent*. New York. (22 August 1889) [HON] [MGK]

- , "From Tacoma to Spokane." *The Independent*. New York. (5 September 1889) [HON] [MGK]
- , "I-dah-ho." *The Independent*. New York. (12 September 1889) [HON] [MGK]
- , "Montana." *The Independent*. New York. (19 September 1889) [HON] [MGK]
- , "From the Tops of the Rockies." *The Independent*. New York. (26 September 1889) [HON] [MGK]
- , "The Name 'Idaho.'" *The Morning Oregonian* 27. 9046 (30 Sept 1889): 5 [MCK] [MGK]
- , "In the Land of the Dakotas." *The Independent*. New York. (3 October 1889) [HON] [MGK]
- , "The New Duluth." *The Independent*. New York. (10 October 1889) [HON] [MGK]
- , "The Great New City of Twincité." *The Independent*. New York. (17 October 1889) Written in St. Paul, Minnesota. [HON] [MGK]
- , "Out of the Wilderness." *Pacific States Illustrated Weekly*. (19 October 1889). [HON] [See 1907.] [MGK]
- , "The City [St. Louis] by the Great River." *The Independent*. New York. (31 October 1889) [MGK]
- , "In Kansas City." *The Independent*. New York. (7 November 1889) [HON] [MGK]
- , "From Kansas City to Pueblo." *The Independent*. New York. (16 November 1889) [MGK]
- , "The Great Wood World." *Pacific States Illustrated Weekly*. (16 November 1889) [HON] [MGK]
- , "From Pueblo to Colorado Springs." *The Independent*. New York. (21 November 1889) [MGK]
- , "Denver." *The Independent*. New York. (28 November 1889) [HON] [MGK]
- , *Olive*. *The Century* 39.2 (December 1889): 239. [OAK] [HON] [MGK] [MOA] [MCK]
- , "From Pueblo to Salt Lake City." *The Independent*. New York. (5 December 1889) [MGK]
- , "Great Salt Lake City." *The Independent*. New York. (12 December 1889) [HON] [MGK]
- , "From Salt Lake City to the Pacific." *The Independent*. New York. (19 December 1889) [HON] [MGK]
- , *Under the Syrian Stars*. *Bellingham Bay Reveille*. Bellingham, WA. (27 December 1889). [See also 2 February 1888.] [MGK]

Secondary Sources.

- Colorado Mineral Palace: Pueblo, Colorado*. Broadside. [Pueblo, Colorado: s.n], 1889. [WC] [MCK]
 "Contains extracts of articles, in six columns, from the *Denver News* (Sept. 7 and Nov. 17), *Denver Republican* (Sept. 27), an article by Stanley Wood in the *Great Divide* for December, an article by Joaquin Miller, and a speech by Judge Royal, 'presenting a fine painting of the Colorado Mineral Palace to the Silver Convention'" [WC]

- History of the Pacific Northwest: Oregon and Washington*. Portland, Oregon: North Pacific History Company 1889, 2 vol. [HGT] [MGK] [MCK]
- Horner, John B. "The Miller Family in Literature." *Oregon Native Sun* 1 (August 1889): 200-207. [RCL] [MCK]
- Mulford, Prentice. *Prentice Mulford's Story: Life by Land and Sea . . .* New York: F. J. Needham, 1889. 299pp. [WC] [MCK]
- *Prentice Mulford's Story; or, Life by Land and Sea; a Personal Narrative*. With a Preface and Conclusion by Arthur Edward Waite. London [sic Loudon]: W. Rider & Son, 1913. 297pp. [WC] [MAR]
- *Prentice Mulford's Story*. 1st California Edition. Oakland: Biobooks, 1953. 145pp. [WC] [MUL]
- Smyth, Albert H. *American Literature*. Philadelphia: Eldredge and Brother, pp. 148-150. [RCL] [MGK] [MCK]
- Stewart, Isabella Graham Duffield. Memorial of Mrs. Morse Stewart. p. 231. [CAL] [MGK]
- "An Appreciative Public: The Liberal Manner in Which it Treated Actor M'Cormack." [sic] *New York Times* (11 January 1889): 1.
Article dated January 10, Cherokee, Kansas. Story of the eccentric Maud Miller and her husband, London McCormack touring with '49, arriving broke in Cherokee and followed by a creditor, a hotel-keeper from McCune, Kansas. A fight resulted with McCormack winning against the hotel-keeper and winning the approval of watchers who then rented the Opera House for a performance of '49. [MCK]
- Syndication set for *The Buried River* (novel). San Francisco *Morning Call*. (26 January 1889): 2: 2 [CAL] [MGK] [Elsewhere incorrectly referred to as Curied River.]
- The Grant County News* 10.46 (7 February 1889): 3, col. 1-d 1 Asbury- Editor. [DCS] [MGK]
- "Joaquin Miller has completed a novel. 'The Curied Riveer.' [sic] ["Buried River" also elsewhere cited but never located.] [MGK]
- Miller offers site for pest house to Alameda County. San Francisco *Morning Call* (26 February 1889): 2: 5 [CAL] [MGK]
- "Memorial Day at the Veteran's Home." *The Weekly Calistogian* (29 May 1889) [MGK]
"...Rev. C.C. Stratton, of Mills College, will deliver the address, and Joaquin Miller will read 'an original poem.'"
- "The Poet of the Sierras: An Interesting Chat With the Famous Joaquin Miller." *The Sunday Oregonian* 8. 32 (7 July 1889): 8 :1,2 [MCK] [MGK] [An interview in the offices of the Esmond Hotel in Portland en route to Tacoma and on to Omaha, Pueblo etc..]
- "Letter from the Editor. -Portland, July 6, Dear News: - *Grant County News* 11. 16 (11 July 1889): 3 : 3 item 3. [DCS] [MGK]
"I [D.I. Asbury-Editor] was accorded the honor day before yesterday of meeting Hon. Joaquin Miller, ..." who enquired after the health of everyone etc. [MGK]
- "Local Brevities." *Republican Free Press*. Redding, CA. (13 July 1889) [Miller was in Redding, CA.] [MGK]
- West Shore* 15 (5 October 1889): 100. [MGK]

- “When Joaquin Miller gets through claiming to have named, discovered or originated everything on the Pacific coast, which time will probably be coincident with his death, there will be more attention paid to those who knew about these things when the romancing mock poet was in short pants...” and more derogatory remarks. [MGK]
- “All of the Olden Time, Sheriff Gray etc.” *Grant County News* 11.30 (17 October 1889): 3 : 3, item 1. [DCS] [MGK] [Reprint of an article by the *Boise City Statesman* about W.P. Gray, Sheriff of Canyon City, staying at the Overland and of his recollections of Joaquin Miller and his days in Canyon City.]
- Bashford, Herbert. “Joaquin Miller.” *The Washington Magazine*, Seattle, WA: The Washington Magazine Co. 1.4 (December 1889): 8-11 [RCL] [His salary and a rewrite anecdote re: *The Independent*, New York.] [Courtesy of Marty West, Lane County Historical Museum.] [MGK]

Letters and Archival Papers.

- Miller, Joaquin. 1889. Letter to John P. Irish quoted in “Some Memories of Joaquin Miller.” *Out West*. 7.2 p. 85. 1914. [MGK]
- , Letter to Earl Marble. (15 January 1889) [HON has in JM Box I: folder 11.] [MGK]
- , Letter, (30 January 1889) Oakland, California to [Edwin] Markham, [Oakland, California]. [MARK MSS] [MCK]
- “Acknowledges [sic] receipt of another \$50. It appears that Markham was buying a lot from him in installments. Invites Markham to visit the Heights [sic] and mentions the roses” (MARK).

1890

Primary Sources.

- Miller, Joaquin. *In Classic Shades, and Other Poems*. Chicago: Belford-Clarke & Company. 1890. 154 pages. [OAK] [RCL] [MES] [AAS and HUN have first editions.] [HON has a first edition inscribed by the author as well as a copy with a holograph letter, signed by the author, laid in.] [See also *To Rachel in Russia*, June 1, 1882; ...*Four Songs.... To Russia....*, 1906; *To Russia*, Dec. 10, 1908; Feb. 27, 1913.] [USC has a copy ex Libris Hamlin Farland.] [MGK] 1st edition [Middlebury College] [MCK]
- , “How to Handle a Horse. Joaquin Miller on How to Ride and Manage the Horse.” New York: The Bok Syndicate Press. 1890. [HUN] Broadside. This single sheet is printed in three columns. At the head of the sheet is “Famous Men and Women Series 1890-91. This Article is Furnished by the Bok Syndicate Press, No. 23 Park Row, New York...” [MGK] [MCK]
- , *Joaquin Miller's Romantic Life Amongst the Red Indians: An Autobiography*. London: Saxon & Company. 1890. 253 pages. [HON] has a holograph letter, signed by Miller, laid in their copy.] [AAS has a first edition and says...”Also published under titles: *Life Amongst the Modocs: Unwritten History*, London, 1873; *Unwritten History: Life Amongst the Modocs*, Hartford, 1874; *Paquita, the Indian Heroine*, Hartford 1881; and *My Own Story*, Chicago, 1890.] [MGK]

- . *My Own Story*. [Pirated Copy] Chicago: Belford-Clarke Company. 253 pages. [PMC] [OHS] [OAK] [USC] [HUN] [UCSD] [LHM] [AAS has a first edition.] [HON has a first edition, in original paper wrappers and another issue, cloth bound, with a holograph letter, signed by Miller, laid in.] [BAL (6:196) notes that the wrapper is imprinted: The Household Library, No. 4, Vol 7, April 23, 1890. This publication is a revised edition of Unwritten History, 1874.] [UCSD] [Copyright, Joaquin Miller 1890. "I Dedicate this Book to The Dearest Friend of My Life in the Sierras and Later Wanderings in the Old World, Colonel James Vaughn Thomas, of Leon, Nicaragua, Who is Named and Known in these Pages as "The Prince.""] [Totally different from *Life Amongst the Modocs*.] [Wagner says that at some point Belford Clarke & Co. advanced Miller \$2000 to edit twenty volumes of his writings, and then fail (*Overland Monthly* 75.2 (February 1920):120.) [MGK] [Ohio Historical Society] [MCK]
- . *Paquita, the Indian Heroine*. Chicago. 1890. [UOL] [MGK]
- . *The Psalm of Death and Other Poems*. Boston and New York. 1890 [CAM] [MGK]
- . *The Sheriff of Modoc County* (ca 1890) [HON has this "A.MS. (unsigned) 15 leaves fol." in JM Box 2: vol. 6.] [MGK]
- . *Game Regions of the Upper Sacramento, Early California Mining and the Argonauts, The San Joaquin Valley, and The New City by the Great Sea--San Francisco*. In *Picturesque California and the Region West of the Rocky Mountains, from Alaska to Mexico (1888-1890)*. Edited by John Muir. Originally published as thirty parts, then ten, and finally as two volumes (J.Dewing and Company: 1888-1890). Reprinted as *West of the Rocky Mountains* (Philadelphia: Running Press, 1976). Chapters 10, 24, and 25 were reprinted in Chapters 3-5, 17-20, and 21-23, respectively, of *Steep Trails*. [MGK]
- . "Joaquin Miller's Bear Story." In *Werner's Reading and Recitations. No. 2*. 1890. pp 30-32. Compiled by Elsie M. Wilbor. New York: Edgar S. Werner. [HON has two copies.] [MGK]
- . *Local and National Poets of America*. Edited by Thos. W. Herringshaw. Chicago. 1890 [BAL] [MGK]
- . *Comanche*. *Arena* 1(January 1890): 209-211 [MGK]
- . "Wake Up Jonah." (21 January 1890; August 7, 1897) [CAL: Juanita Miller's Sutro Library list.] [MGK]
- . *Immortal. The Independent*. New York. (13 February 1890 [HON] [MGK]
- . "A Rabbit Round-up." *Wide Awake*. March. [HON] [MGK]
- . *A Parable of the Soul. The Independent*. New York. (20 March 1890) [HON] [MGK]
- . *A Parable of Happiness. The Independent*. New York. (8 May 1890) [HON] [MGK]
- . *Tantalus--Texas*. *The Golden Era*. (June 1890) [HON] [The Sierrian says he did not write the above poem; "but verily, it hath his branding iron upon it. He pronounces it bad but since it is too good to have been written by anyone else, it must have been written by the Sierrian. M. M." (Madge Morris Wagner, Editor.)] [See other pub. 1881, 1893, and "O'er the Llano Estacado," 1893.] [MGK]
- . *Nationalists. The Independent*. New York (19 June 1890) [HON] [MGK]
- . "Some Notes on a Neglected Book." *Belford's Magazine* 5.26 (July 1890): 179-185 [WC] [MCK]

- , "Around the Rainbow." *The Youth's Companion* 63 (3 July 1890): 368 [MGK]
- , "The 'Ideas' in the Fourth of July." *The Independent*. New York. (3 July 1890) [HON] [MGK]
- , "A Song for the Masons of Alameda." *Pacific States Illustrated Weekly*. (19 July 1890) [HON] [MGK]
- , "A Leaf from Joaquin Miller's 'Own Story.'" *Current Literature*. (August 1890) [HON] [MGK]
- , "The Cyclone." *Frank Leslie's Popular Monthly*. (October 1890) [HON] [MGK]
- , "Nights at Newstead Abbey," *Harpers New Monthly* 81 (October 1890): 786-793 [HON] [MGK]
- , *A Parable of the Gates*. *The Independent*. New York. (9 October 1890) [HON] [MGK]
- , "A Lion and a Lioness: An Adventure and a Romance of a Courageous Woman" Detached from *The Newspaper Library* 17 (November 1890): 7-10. Milwaukee, WI. Cramer, Aikens & Cramer. [UOL] [MGK] [WC] [MCK]
- , "Noble Horse." *Mount Shasta Herald*. 14.11 (19 November 1890): 3: 3. Excerpted from *The Independent* [MGK]
- , *A Parable of Paradise*. *The Independent*. New York. (27 November 1890) [HON] [MGK]
- , "Preaching to the Preachers." *Belford's Magazine*. (December 1890) [HON] [MGK]
- , "A Race with Idaho Robbers." *St. Nicholas* 18.12 (December): 138-142. [children's literature] [HON] [WWU] [MGK] [MCK]
- , *Is It Worthwhile?* *The Wasp* 25.745 (13 December 1890): 23: 3-4. [5 stanzas; see 1884 for just the first one.] [MGK]
- , "Two Californians." *The Wasp*. 25.745 (13 December 1890): 16:1-2. [HON] [MGK]

Secondary Sources.

- Bancroft, Hubert Howe. *History of the Pacific States: Essays and Miscellany*. San Francisco: The History Company, 1890. Vol. 33: 600, 643-645. [RCL] [MGK] [MCK]
- , *History of Washington, Idaho and Montana, 1845-1889*. San Francisco: The History Company, 1890. [HGT] [MGK] [MCK]
- Clark, Susie Champney. *The Round Trip from the Hub to the Golden Gate*. Boston and New York: Lee and Shephard and C. T. Dillingham, 1890. 193pp. 85-86, 168. [MOA] [WC] [MCK] Quotes from Miller on the city of San Francisco and the state of Colorado.
- Reid, T. Wemyss. *The Life, Times and Friendships of Richard Monckton Milnes, First Lord Houghton*. London: Cassell and Co. 1890. Vol. 2: 276-277. [RCL] [See also Reid 1891; Winn, Sept. 1953, *California Historical Society Quarterly*, p. 233.] [MGK] [MCK]
- Scott, Harvey W. *History of Portland, Oregon With Illustrations and Biographical Sketches of Prominent Citizens and Pioneers*. New York: D. Mason and Company, 1890 [Not seen] [MCK]
- Stedman, Edmund Clarence (1833-1908). *Poets of America*. New York: Houghton, Mifflin and Company. 1890 516 pages. [CCL:542] [MGK]

Editorial Comment. *West Shore* 16 (4 January 1890): 4. Re Miller's comments on the use of the falls at Oregon City [MGK]

"A Legend." *Republican Free Press*. Redding, CA. (19 April 19, 1890). [Mention of Miller's residence in area.] [MGK]

Joaquin Miller's *My Own Story*. *New York Daily Tribune* 8 (4 June 1890): 1 [MGK]

Bok, Edward W. Miller, from Edward J. Bok's *Syndicate Letter*. as rptd. in *The Author* (15 July 1890) [HON] [MGK]

Paraphrased quote from the *New York World* re Miller's three cottages on his Oakland property, *Redding Daily Free Press* (9 August 1890) [MGK]

Shasta Courier. Shasta, CA. (23 August 1890). [Miller's son, John [?], escapes from Salem, Oregon Penitentiary.] [MGK]

"Whitman's Reminiscences: The Old Poet Talks Entertainingly - His Contempt for Harrison." *New York Times* (1 September 1890): 3 [MCK]

"Literary Notes." *New York Times* (15 September 1890): 3 [MCK]

"The October 'Harper'." *New York Times* (23 September 1890): 4.
Joaquin's "Newstead Abbey article will interest many readers"

"Literary Notes." *New York Times* 13 October 1890: 3 [MCK]

My Own Story. *Public Opinion* 10 (18 October 1890): 46. [RCL] [MGK] [MCK]

Editorial comment re Miller's claiming credit for naming Idaho etc. *West Shore* 15 (15 October 1890): 100 [MGK]

Ad for To-Morrow's *Sunday Herald*, *New York Times* (29 November 1890): 8.
Presenting "Joaquin Miller on a High Horse. The untamed Poet of the Sierras cracks the whip of criticism over all creation."

Letters and Archival Papers.

Miller, Joaquin. Letter to J.W. Hardy and others at the Western Reserve University on January 8, 1890 [HON has in JM Box I: folder 11:3.] [MGK]

----- Letter to [William Hayes Ward] from "The Hights," O[a]kland, Cal[ifornia]. (1 August 1890): 1 p. [Huntington Library, U.6 B10 L.F., HM 11290.] [MGK]

----- 1890? Letter to [William Hayes] Ward from Bohemian Club, San Francisco, [California]. 2 p. [Huntington Library, U.6 B10 L.F., HM 11292.] [MGK]

----- 1890? Letter to [William Hayes Ward]. 1 p. [Incomplete, beginning of letter torn away.] [Huntington Library, U.6 B10 L.F., HM 11293.] [MGK]

----- 1890? Letter to [William Hayes Ward]. [Tuesday] 1 p. [Addressed: Dear Doctor.] [Huntington Library, U.6 B10 L.F., HM 11291.] [MGK]

----- Letter to "My Dear Sir" [April 12, 1890], [The Hights] [HON has in JM Box 1: folder 12.] [MGK]

----- "A Race with Idaho Robbers." N.P. [Twin Falls Public Library, Idaho], [WC]. [MCK]

Bashford, Herbert, Miscellany, 1890-1928. Bancroft Library. [STANFORD - MELVYL] [MCK]

Book reviews of Joaquin Miller's works. A collection of printed notices, reviews etc. cut from periodicals and newspapers, individually mounted and chronologically arranged. [Hon has in JM Box 5: part 1, 1869-1887; part 2, 1890-1930] [MGK]

1891

Primary Sources.

- Miller, Joaquin. *My Own Story*. London: Saxon & Co. 1891 [PMC] 253 pages. [UOL]
[See also 1890.] [MGK]
- . *The Dying Soldier*. In *The Proved Practicability of International Arbitration*. Issued by the Peace Society, 47, New Broad Street, London, E.C. 1891. [BAL (6:214) notes that this eight page pamphlet contained a poem by Miller that was extracted from *To Die for the Country* which appeared in *In Classic Shades*, 1890.] [MGK] [MCK]
- . "Has Been" *Lippincotts* (1891): 231-241 [WC] [MCK]
- . "Introduction." *Jack and Jill: A Love Story*, 1891 [MCK]
- . "A Lion and a Lioness." In *Eleven Possible Cases*. New York: Cassell Publishing Company. 1891: 56-82. [BAL] [MGK] Stockton, Frank R., [et al.]. *Eleven Possible Cases*, London: Cassell, 1891. [HOMER] Miller listed as a contributor in a Review in the *Catholic World*, 1891 [MCK]
- . "Twilight at Nazareth." In *Shoemaker's Best Selections for Readings and Recitations Number 19*. Compiled by Mrs. Anna Randall-Diehl. Philadelphia: The Penn Publishing Company. [BAL (6:197) notes that the work presented is a reprint with the possible exception of *Twilight at Nazareth*, pp. 194-197, supposedly by others elsewhere not located. But see herein in 1888] [MGK]
- . " ?" In *Younger American Poets 1830-1890*. Edited by Douglas Sladen. London. [Two editions] [BAL] [MGK]
- . *Alaska*. *Frank Leslie's Popular Monthly*. (January 1891) [HON] [MGK]
- . *The Unknown Tongue*. *The Golden Era* 40.1 (January 1891) [HON] [Originally in *The Independent*, New York, November 18, 1875. The first line was changed from "Not baby!" to "That baby?" About his Indian daughter.] [MGK]
- . "How We Hung Red Shed At Canyon City." *The Wasp* 26.1 (3 January 1891): 15-16. [Samuel W. Backus, Manager] [MGK]
- . *After the Snow and the Shroud*. *The Independent*. (8 January 1891) [HON] [MGK]
- . "General Grant's Honest Injun." *The Wasp* 26.2 (10 January 1891): 15-16 [MGK]
- . "Two or Three Little Pets." *The Wasp* 26.1 (17 January 1891): 15-17 [MGK]
- . "What is a Cariboo, Anyhow?" *The Wasp*. 26.1 (24 January 1891): 15-16. [HON] [MGK]
- . "Mountain Mirage. [A ghost story.] *Lippincott's Magazine*. (February 1891) [HON] [See reprint in 1990.] [MGK]
- . "Crossing the River." *The Wasp*. (7 February 1891) [HON] [MGK]
- . "The Brigand of San Diego". *The Youth's Companion* 64 (19 February 1891): 102 [MGK]
- . "Mary St. Clair's Silks." *The Wasp* 26.8 (21 February 1891): 7-8. [HON] [MGK]
- . *Sermon on the Sod*. *The Youth's Companion* 64 (26 March 1891): 177 [MGK]
- . *The Bravest of the Brave*. *The Independent*. New York. (2 July 1891) [HON] [MGK]
- . "Among the Yankees." *Library and Studio*. (August 1891) [HON] [MGK]
- . *Bohemia to Harry Edwards*. *The Wave* 7 (5 September 1891): 15 [HON] [CAL] [MGK]

-----, "The Red Shield: An Historical Drama." *Frank Leslie's Popular Monthly*. (December 1891) [HON has the "A.MS. (unsigned) 18 + 1 leaves. fol." in JM Box 2: vol. 4.] [MGK] [Also listed as "The Red Shield, A Romance of the First Rothschild."]. *Frank Leslie's Popular Monthly* (December 1891). [STANFORD - MELVYL] [MCK]

Secondary Sources.

- Bancroft, Hubert Howe. *Literary Industries: A Memoir*. San Francisco: The History Company, 1891: 455 [MOA] [MCK]
 "Joaquin Miller admired Byron. Byron treated his wife badly; Joaquin treated his wife badly. Joaquin was satisfied that in no other way could he be Byron - and Joaquin was right. In this respect, as in every other, alas! I may not lay claim to genius" [MOA]
- Brown, W. E. *Jack and Jill; a Love Story*. San Francisco: W. Doxey (1891): 110 pp. [STANFORD - MELVYL] [MCK] [MGK] [Introduction by Miller]
- Men and Women of the Time*. London, 1891 [MCK]
- Reid, T. Wemyss. *The Life, Times and Friendships of Richard Monckton Milnes, First Lord Houghton*. New York. 1891. Vol. 2: 276-277. [Includes an account of the acquaintance between Houghton and Joaquin Miller.] [See also Reid 1890; Winn, Sept. 1953, *California Historical Society Quarterly*, p. 233.] [MGK]
- Atherton, Gertrude Franklin. "The Literary Development of California." *Cosmopolitan Magazine* 10.3 (January, 1891): 270 [RCL] [HON] [MGK] [MCK]
- "Public School Textbooks: Shall the State Print and Sell Them!" *New York Times* (2 February 1891): 8 [MCK]
- Clampitt, John W. "The Vigilantes of California, Idaho and Montana." *Harper's New Monthly Magazine* 83.495 (August 1891): 442-452. [MOA] [MCK]
- Records of Alameda County, California. "Deeds" Book 444 (28 August 1891): 256 [MGK]
- Review of *Eleven Possible Cases*. In "Talk About New Books." *Catholic World* 54.319 (October 1891): 142 [MCK]
- Review of *The Red Shield*. "Magazine and Other Notes." *The Sunday Call* 70.175 (29 November 1891): 9:6. [CAL] [MGK]
- "Don't Like to Cut Wood: So Joaquin Miller's Son Became a Highwayman." *New York Times*. (9 December 1891): 5:2. [Miller's son was arrested for robbing the Ukiah and Eureka Stage.] [MGK] [MCK]
- Maud Miller's marriage. *New York Times*. (9 December 1891): 5:2 [MGK]
- "Joaquin Miller's Son ('Joseph McKay'): Held Under Heavy Bail—His Story of His Life and Wanderings." *New York Times*. New York (11 December 1891) [MGK] [MCK]
- "Poet's Wayward Boy: the Son of Joaquin Miller Arrested for Stage Robbery. *The Morning Oregonian* 31. 9823 (14 December 1891): 8: 3,4. [MCK] [Seen by MGK] "Miller's son, Harry, arrested for "stopping the Ukiah and Eureka Stage." *Shasta Courier*. Shasta, CA. (19 December 1891) [MGK]

Letters and Archival Papers.

Miller, Joaquin. Letter to Madge Morris. [See Wagner 1929:244.]

-----. Letter to Harr Wagner. [Wagner 1929:245-250.] [MGK]

-----. Letter to [William Hayes Ward] from San Diego, [California] (10 December 1891): 1 p. [Huntington Library, U.6 B10 L.F., HM 11294.] [MGK]

White, Sallie Elizabeth Joy, Papers, 1828-1936. [Harvard] [Boston journalist, principal speaker at 1891 Pacific Coast Women's Press Association.] [MGK] Joaquin listed.

1892

Primary Sources.

Miller, Joaquin. *My Life Among the Modocs. My Life Among the Indians.* The Midland Series, Vol. 2.16. Chicago: Morrill, Higgins & Co. 1892: 253 pages. [UOL] [PMC] [BAN] [OHS] [BAL] [MGK]

Also published as:

-----. *Joaquin Miller's Romantic Life Amongst the Red Indians.* London, 1898.

-----. *Life Amongst the Modocs: Unwritten History.* London, 1873.

-----. *Life Amongst the Modocs: Unwritten History.* Introduction by Malcolm Margolin. Afterword by Alan Rosenus. Berkeley: Urion P., 1996. 1873: 433 pp.

-----. *My Own Story.* Chicago: Belford Clarke Company, 1890. 253 pp.

-----. *Paquita, the Indian Heroine.* Hartford, 1881.

-----. *Paquita, the Indian Heroine.* Hartford: American Publishing Company, 1885. 445 pp.

-----. *Unwritten History: Life Amongst the Modocs.* Hartford, 1874 [MCK]

-----. *The Danites in the Sierras.* Chicago: Morrill, Higgins and Company. 1892. 258 pages. [OHS] [HUN: Revised edition of the *First Families of the Sierras.*] [MGK]

-----. *Songs of the Sierras and Sunlands* (Two Volumes in One) Chicago: Morrill, Higgins & Co. 1892. 309 p. [AAS has a first edition.] [BAL (6:197) notes that this is a reprint "save for a few notes. For other editions see under 1871, 1873, 1878."] [Even So has some stanzas deleted from the poem as published in Boston in 1871.] [MES] [HON] [USC] [PMC says 1,000 copies of *Songs of the Sierras* were printed.] [MGK]

-----. *Songs of Summer Lands.* Chicago: Morrill, Higgins & Co. 1892. 254 pages. [PMC] [RCL] [OHS] [HUN] [USC] [HON has a copy inscribed by the author along with a holograph copy of *Child of the Sun: the Silent Aztec*, signed by the author.] [AAS has a first edition.] [BAL (6:207) notes that this book was reissued with the following imprints: "W.B. Conkey Company, Chicago (n.d., 1893), W.B. Conkey Company, Chicago (1893), Chicago W.B. Conkey Company (n.d.). Morrill, Higgins & Company sheets have been seen in later Conkey bindings."] [Includes the poems, *Songs of Summer Lands*, *The Sea of Fire*, *The Rhyme of the Great River (Parts I and II)*, *Isles of the Amazons*, *The Ideal and the Real*, A [Soil'd]

- Dove of St. Mark, Il Capucin* [monk], *Sunrise in Venice, A Garibaldian's Story, Sirocco, and Como.* [See also 1893, 1912.] [MGK] [MCK]
- *Songs of the Sunlands.* Chicago: Morrill, Higgins & Co. 1892 [PMC] [MGK]
- *The Story of Columbus.* A Juvenile Edition. Cincinnati: The Russell Printing Co., 1892. 12pp. [WC] [MCK]
 "Poem *Sail on!* by Joaquin Miller on inside of wrapper./ Original printed wrappers, included in count of leaves" [WC]
- "?" in *Francis Drake: Tragedy of the Sea.* Boston and New York [CAM] [MGK]
- "?" in *Mother and Other Poems* Boston and New York [CAM] [MGK]
- *America's Recitation Book.* Compiled by Caroline B. Le Row. New York: E.S. Werner. 1892. 275 pages. [HON] [MGK]
- *The Building of the City Beautiful.* Chicago: Stone & Kimball. 1892 [PMC only, gives 1892--see 1893.] [MGK]
- *Columbus in Christopher Columbus and His Monument.* Columbia. Compiled by J.M. Dickey. Chicago and New York: Rand, McNally & Company. 1892 [BAL] [MNS says pp. 235-236.] [MGK]
- *Columbus.* In No. 36. *Standard Recitations by Best Authors.* Compiled by Frances P. Sullivan. New York: M.J. Ivers & Co. 1892 [BAL (6:197) notes that this is a "Reprint save for *Columbus* p. 22. Collected in *Songs of the Soul, 1896.*"] [MGK]
- *He Blessed Them. A Song for Children's Sunday.* Music by T.H.H. Boston: Louis H. Ross & Co. 1892 [BAL (6:207) notes that this sheet music has at the head of its title: "To Dorothy H." It is otherwise *Beyond Jordan* from *Songs of the Sunlands*, Boston, 1873.] [MGK]
- *How We Hung Red Shield.* In *Werner's Readings and Reflections No. 7.* Compiled and arranged by Elsie M. Wilbor. New York: Edgar S. Werner & Co. 1892. 211 pages. [BAL (6:197) notes that the work, located on pp. 40-46, is elsewhere not located.] [HON] [MGK]
- *Columbus.* *Frank Leslie's Popular Monthly.* (January 1892) [HON] [MGK] [Mrs. Frank Leslie reputedly paid him \$50 for this poem according to Wagner in *Overland Monthly* 75. 2 (February 1920): 120.) [MGK]
- *Bring Me My Brother's Head.* (16 January 1892) [CAL: Juanita Miller's Sutro Library list.] [MGK]
- *Columbus* *Review of Reviews* 5 (February 1892): 110 [MGK]
- *Artesia of Tulare.* *St. Nicholas* 19.4 (March 1892): 368-370. [children's literature] [HON] [WWU] [MGK]
- War. *The Youth's Companion* 65 (17 March 1892): 136 [MGK]
- *Columbus.* *The Youth's Companion* 65 (17 March 1892): 138. [Not found by UOL] [MGK]
- *The Bravest Battle.* *San Francisco Morning Call.* (31 March 1892): 6: 1 [HON] [CAL] [MGK]
- *The Dead Day.* *San Francisco Morning Call.* (16 April 1892): 6: 1 [HON] [CAL] [MGK]
- "Fighting Indians. The Warfare of Early Days in Eastern Oregon." *San Francisco Morning Call.* (24 April 1892): 16: 1 [HON] [MGK]
- "A California Hero: Hugh Slicer and His Career in the Golden State." *San Francisco Morning Call.* p. 13:6. (1 May 1892): 13: 6 [CAL] [MGK]

- , "Mount Shasta on Fire." San Francisco *Morning Call*. p. 16:1. (8 May 1892): 16: 1 [HON] [CAL] [MGK]
- , "How We found I-DA-HO." San Francisco *Morning Call*. p. 13:4. (22 May 1892): 13: 4 [HON] [CAL] [MGK]
- , "Pony Express Riders." [Ike Mossman] San Francisco *Morning Call*. (29 May 1892): 15: 1 [HON] [CAL] [MGK]
- , "Across the Plains: Pioneers Who Made the Overland Journey." San Francisco *Morning Call*. p. 12:3,4. (5 June 1892): 12: 3-4 [HON] [CAL] [MGK]
- , Bret Harte defended by Joaquin Miller. San Francisco *Morning Call*. p. 14:7. (12 June 1892): 14: 7 [CAL] [MGK]
- , "Old-Time Prospectors." San Francisco *Morning Call*. p. 14:7. (19 June 1892): 14: 7 [HON] [CAL] [MGK]
- , "Old-Time Gamblers." San Francisco *Morning Call*. p. 15:4. (26 June 1892): 15: 4 [HON] [CAL] [MGK]
- , *Dawn Through the Golden Gate. California Illustrated* 4 (July 1892): 214-215 [CAL] [MGK]
- , "How We Struck It." San Francisco *Morning Call*. p. 15:1. (3 July 1892): 15: 1 [HON] [CAL] [Re: Winter of 1855, Pat Flannigan-banker at Coos Bay Oregon, Frank Campbell - of the Howling Wilderness, Hi Miller Williams, old Alva Boles, Charley Slicer and "Humbug" and Greenhorn.] [MGK]
- , "They Were Going Home." "Mining Camp Life in Early Days." San Francisco *Morning Call*. p. 12:1-2. (10 July 1892): 12: 1-2 [HON] [CAL] [Re: Winter 1854, Fred "Judge" Adams, Frank Campbell-brother of the late Bartley Campbell (see 1879), Pat Flannigan, Ezekial Wells.] [MGK] [Elsewhere noted by MCK as "They Were Going Home: The Climax of the California Miner's Dream." A short biography of Miller's mining days reprinted in Martin Lewis' *The Mining Frontier: Contemporary Accounts From the American West in the Nineteenth Century*, 1967.]
- , "Encounter with a Black Wolf." San Francisco *Morning Call*. (17 July 1892): 16: 1 [CAL] [MGK]
- , "How to Make a Fortune." San Francisco *Morning Call*. p. 15:4. (24 July 1892): 15: 4 [CAL] [MGK]
- , "Adah Isaacs Menken: A Sketch of Her Career." [1835- 1868] San Francisco *Morning Call* (31 July 1892): 15: 1-2. [HON] [CAL] [MGK] [MCK]
- , A maxim with Arbor Day Cross letterhead dated 8/3/1892 "The Heights" stating, "Popularity is vulgarity, as a rule" is recorded by [HON] as "A.MS.S I leaf 4to." and is located in Box I: folder 13;1 [MGK]
- , "Free Kindergartens of San Francisco." *The Independent*. (4 August 1892) [HON] [MGK]
- , "Prentice Mulford." [1834 - 1891]. San Francisco *Morning Call*. p. 9:3-4. (7 August 1892): 9: 3-4 [HON] [CAL] [MGK]
Reprinted in Margaret Guilford-Kardell's [MGK's] "Prentice Mulford" 1996.
MGK also states that it was reprinted in the *Overland Monthly* (October 1895) and partially included in Miller's *Heart of the Land's Heart, Call* [San Francisco] 22 December 1895) [FST] [MCK]

- , "Charles Stoddard." [1843 - 1907] San Francisco *Morning Call*. p. 12. (14 August 1892): 12 [MGK] [FST] [MCK]
- , "California's Fair Poet (Ina D. Coolbrith)." [1842 - 1928] San Francisco *Morning Call*. (21 August 1892): 14: 6-7 [HON] [CAL] [MGK] [FST] [MCK]
- , "Colonel Baker as a Poet." [1827 - ?] San Francisco *Morning Call*. (28 August 1892): 9: 3-4 [See also Baker on Miller, p. 13:3.] [MGK] [FST] [MCK]
- , "Joseph E. Lawrence." [? - 1890] ["The Father of California Literature" died June 23, 1890.] San Francisco *Morning Call*. (4 September 1892): 13: 7-8 [HON] [CAL] [MGK] [FST] [MCK]
- , "California's Arbor Day: A Plea for More General Tree Planting." San Francisco *Morning Call*. (11 September 1892): 13: 7 [CAL] [MGK]
- , "Helen Hunt Jackson: The Life Work of One of Our Most Gifted Writers." [1830-1885] San Francisco *Morning Call*. p. 11 or 13:7,8. (18 September 1892): 11 or 13: 7-8 [CAL] [HON] [MGK] [FST] [MCK]
- , "Our Art Atmosphere: What California has Given to the World." San Francisco *Morning Call*. (25 September 1892): 14:5-6 [CAL] [MGK]
- , "John Charles Frémont." [1813-1890] San Francisco *Morning Call*. (2 October 1892): 14: 7 [HON] [CAL] [MGK]
- , "Alfred Tennyson at Home." San Francisco *Morning Call*. (9 October 1892) [HON] [MGK]
- , *The Passing of Tennyson*. [1809-1892] San Francisco *Examiner*. (9 October 1892) [HON] [MGK]
- , "Madge Morris Wagner." [A Californian Poet.] San Francisco *Morning Call*. (9 October 1892): 14: 7-8 [HON] [CAL] [Editor of *The Golden Era* in San Diego.] [MGK]
- , "California's Arbor Day." San Francisco *Morning Call*. (11 October 1892) [HON] [MGK]
- , "From San Diego to Mexico." *The Independent*. New York. (20 October 1892) [MGK]
- , "Columbus Day--America's Progress During 400 Years." San Francisco *Morning Call*. (21 October 1892): 1: 1 [HON] [CAL] [The Great Admiral. He was inspired by Christianity in His Search.] [MGK]
- , "A True California Poet [Lucius H. Foote [1826-1913]]." San Francisco *Morning Call*. p. 14:1,2. (23 October 1892): 13: 1-2 [HON] [CAL] [Includes poem by Foote-*El Vaquero*, a favorite of Miller's.] [MGK]
- , "He Loved California: Joaquin Miller's Tribute to J. Ross Browne [1821-1875]." San Francisco *Morning Call*. p. 11:4,5. (30 October 1892): 11: 4-5 [HON] [CAL] [Charles Warren Stoddard [1843-1909] believed J. Ross Browne [1821-1875] was the "Prince" in *Shadows of Shasta* and the "King of Tigre" in *Memorie and Rime*. [See Stoddard _____.] [MGK] [FST] [MCK]
- , *To the Unknown God. Dawn: In San Diego. The Arena* 6.6 Edited by B.O. Flower. Boston, MA (November 1892): 732-742 Written under the name "Heine Miller." [HON] [HUN] [PMC] [LHM] [A very powerful poem.] [B.O. Flower was editor of Boston's *The Arena*, 1889-1896.] [MGK]
- , *Passing of Tennyson. Critic*. 21 (5 1892): 256 [MGK]

- , "The Mississippi Delta." *San Francisco Morning Call* 72.59 (6 November 1892): 13: 4-5 [HON] [CAL] [Barra Tarra, Blacks and Marsh Bears] [MGK]
- , "Dialect in Literature." *San Francisco Morning Call*. 72.166 (13 November 1892): 15: 3 [CAL] [HON] [See Skurb poem in Shasta Courier, May 21, 1859.] [MGK]
- , "The Gospel of Toil: Joaquin Miller on the Dignity of Labor." *San Francisco Morning Call* 72.173 (20 November 1892): 16: 1-3 [CAL] [MGK]
- , "Some California Birds." *The Independent*. New York. (24 November 1892) [HON] [MGK]
- , "Robert Browning." [1812-1889] *San Francisco Morning Call*. 72.130 (27 November 1892): 14: 5-6 [CAL] [HON] [MGK]
- , "To London." *San Francisco Call* (27 November 1892): 5-6. [FST] [MCK]
- , "Lord Byron: Some New Light on the Poet's Character, Newstead, Abbey Visited." *San Francisco Morning Call* 73.4 (4 December 1892): 13: 5-6 [HON] [CAL] [MGK] [FST] [MCK]
- , "A Great Novelist: George Eliot in Her London Home." [1819-1880] *San Francisco Morning Call* 73.11 (11 December 1892): 13: 1-2 [HON] [CAL] [MGK] [FST] [MCK]
- , "James Whitcomb Riley's visit to Miller." *San Francisco Morning Call*. 73.15 (15 December 1892): 8: 1-2 (p. 27?) [Harry M. Tod was obviously the reporter who took James Whitcomb Riley (1849-1916) to visit Miller, but the piece sounds like Miller. It is followed by, "Poetic Readings: James Whitcomb Riley as a Reciter of Verse", obviously by Joaquin Miller.] [See Tod, Harry M. 1892.] [MGK]
- , "Poetic Readings: James Whitcomb Riley as a Reciter of Verse." *San Francisco Morning Call* 73.15 (15 December 1892): 8: 1-2 [MGK]
- , "Dante Gabriel Rossetti." [1828-1882] *San Francisco Morning Call*. 73.18 (18 December 1892): 13: 1-2 [HON] [CAL] [MGK] [FST] [MCK]
- , *Shasta Courier*. Shasta, CA. (24 December 1892) [Long quote from Miller giving "hurrah for the rural editor..."] [MGK]
- , "Algernon Charles Swinbourne." [1837-1909] *San Francisco Morning Call*. 73.125 (25 December 1892): 13: 7-8 [HON] [CAL] [MGK] [FST] [MCK]

Secondary Sources.

- Bierce, Ambrose. "THE MORMON QUESTION By J-QU-N M-LL-R." *Black Beetles in amber*. San Francisco, New York: Western authors publishing company. 1892. 280 p. (see also 1909) [MGK]
- Garland, Hamlin. "The West in Literature." *The Arena* 6 (1892): 645, 673. [PMC] [MGK]
- "To Shasta's Feet." *California Illustrated: Including a Trip Through Yellowstone Park*. Ed. by F.K. Warren, R.B.S. Boston: De Wolfe, Fiske & Co. 1892: 66 same Miller story as in Frank, B.F. and H.W. Chappell 1881 *History and Business Directory of Shasta County*. Redding, CA: The Independent Book and Job Printing House. (References to Miller on pp. 32 and 141) [MGK]
- "Joaquin Miller." *The Critic* (January 1892) [MAR] [MCK]
- "Joaquin Miller retires to a Hermitage." *New York Daily Tribune*. (24 February 1892: 2: 3 [MGK]

- “Notes.” *Critic*. n.s. 17 (27 February 1892): 135. [RCL says, “Brief comment stating that a “special: from San Francisco declares that Miller has renounced the world and is living in a lodge [Wagner’s] back of the city of San Diego. He is in a state of depression over his son’s sentencing for stage robbery.”] [RCL] [MGK] [MCK]
- “Saved a Poet’s Life: Story Told by W.S. Jameson of Puget Sound.” *New York Times*. (3 March 1892): 3: 4 [”He Cut the Arrow from Joaquin Miller’s Neck at the Battle of Castle Rock—Story of the Conflict—A Strange Meeting.”] [MGK] [MCK]
- Shasta Courier*. (26 March 1892) [*Illustrated American* quoted and states Miller “has turned hermit...back of San Diego.”] [MGK]
- Bashford, Herbert. To Joaquin Miller. *Overland Monthly* 19 (April 1892): 446. [HON] [MGK]
- “Literary Notes.” *New York Times* (13 June 1892): 3 [MCK]
- Hurlbut, H.R. “A Day at the Heights.” *San Francisco Morning Call* (21 August 1892): 14: 7 [CAL] [HON] [MGK]
- Baxter, Sylvester. “Walt Whitman in Boston.” *The New England Magazine* 12.6 (August 1892): 714-721 [MOA] [MCK]
- Baker, Col. E.D. Miller as a poet. *San Francisco Morning Call* (28 August 1892): 13: 3 [CAL] [MGK] [See also Miller on Baker, p. 9:3-4.]
- Comments about Miller’s poetry. *Wave* 9 (15 October 1892) [CAL] [MGK]
- Bierce, Ambrose. “Prattle.” *San Francisco Examiner* (16 October 1892) Coolbrith Scrapbook, II: 82 Oakland Free Library. [RCL] [MGK] [MCK]
- Joaquin Miller Scrapbook [HON] [Bierce’s comments on Miller’s essay on the death of Tennyson.] [MGK]
- “A Visit to the Home of the Poet of the Sierras.” *The Student’s Pen* (November, 1892): 11-13. [OAK] [MGK]
- Tod, Harry M. [and Joaquin Miller]. James Whitcomb Riley’s visit to Miller. *San Francisco Morning Call* 73.15 (15 December 1892): 8: 1-2. [CAL] [MGK] [Harry M. Tod is obviously the reporter who took James Whitcomb Riley to visit Miller. This piece is followed by: “Poetic Readings: James Whitcomb Riley as a Reciter of Verse” obviously by Joaquin Miller. *San Francisco Morning Call* 83 (73 or 83?)(15), p. 8:1-2.]
- “Notes.” *Public Opinion* 14 (24 December 1892): 270. [RCL] [MGK] [MCK]

Letters and Archival Papers.

- Miller, Joaquin. Letter to [William Hayes] Ward from Tia Juana, Mexico (13 January 1892): 1 p. [Huntington Library, U.6 B10 L.F., HM 11295.] [MGK]
- Letter to A[nna] M[orison] Reed. (7 August 1892) , The Hights. [HON has as an illustration in Mrs. Reed’s *Gethsemane* p.16 (PS2397.2 L56)] [MGK]
- Letter to Swinton (?) (20 November 1892) [HON has an “A.L.S. 1p. 1g 4to.” with Arbor Day Cross letterhead to Swinton (?) dated 10/20/1892, “The Hights” in JM Box I: folder 13.] [MGK]
- Letter to Joseph Marshall Stoddart, editor of *Lippincott’s Monthly Magazine* dated Dec. 25, 1892 in *California Historical Society Quarterly* 32.3 (September 1953): 235 [MGK]

Dickey Mss. Indiana University.

Papers of John Marcus Dickey, secretary and biographer of James Whitcomb Riley. Joaquin listed as one of the correspondents. [MCK]

Markham, Edwin. Letter (11 December 1892) Tompkins School, Oakland, [California] [to] the Manager of "The Call." In Markham Manuscript Collection, Wagner College, Staten Island, NY. [WC] [MCK]

"Markham requests reprints from "The Call" of articles written by Joaquin Miller. A note on the bottom indicates that his articles appear in both the Sunday and Weekly editions of the Call" [WC]

Papers, 1892-1967 (1935-1967). [WC] [UNIV OF WYOMING, AM HERITAGE CTR] [MCK]

"Correspondence (1935-1967); the manuscripts and galleys and a small amount of research materials for the books "Splendid Poseur," "Vicki," "Fool's Gold," and "Adah Isaacs Menken" (written by Joaquin Miller ca. 1892); 1 scrapbook; miscellaneous other writings by Marberry; and miscellaneous photographs." [WC]

1893

Primary Sources.

Miller, Joaquin. *The Building of the City Beautiful*. 1st Edition. Cambridge & Chicago: Stone & Kimball., 1893. 196 pp. Only 500 copies were printed of the first edition. [PMC] [RCL] [HUN] [USC] [MGK] [WC] [MCK] [AAS has a first edition.] [UOL has a copy of the second edition in its "Rare Book" collection.] [OAK states only 50 copies of the "large paper edition" were printed. They have copy "X."] [HON has copy #31 of the "large paper edition" with two holograph letters by the author, signed, laid in.] [HON has a copy of the first edition inscribed by author. Holograph letter by author, signed, laid in. In addition, [HON] has a presentation copy of the first edition autographed by the author with a quotation from "Dawn in San Diego." ["This first edition on small paper is limited to 50 copies."] [LHM has a copy with handwritten inscription to book's original owner by Lischen Miller, Joaquin Miller's sister-in-law.] [See also 1892, 1894, 1897.] [MGK]

----- 2nd Edition. Chicago: Stone & Kimball, 1894. 1893. 196pp [WC]

----- 3rd Edition: Chicago: Stone & Kimball, 1894. 1893. 196pp [WC]

----- London and Chicago: Elkin Mathews and John Lane and Stone and Kimball, 1894. 196pp [WC]

----- Trenton, New Jersey: A. Brandt, 1905. 243pp [WC]

----- Joaquin Miller's Poems. San Francisco: Harr Wagner Publishing Company, 1917 [STANFORD - MELVYL]

----- Bear Edition. Joaquin Miller's Poems, Volume 7. San Francisco: G. F. Weber, 1919. 1905. 243pp [WC]

----- *Songs of the Sierras and Sunlands*. [Copyright 1892 by Morrill, Higgins & Co.] Copyright 1893 W.B. Conkey Company. Chicago: W.B. Conkey. 309 pages. (Two volumes in one.) [HON] [MGK] [Ohio Historical Society] [WC] [MCK] [HUN says 1893, 1892.] [No Preface in the 1893 edition.] [The 1893 edition

- contains the poems: *Arizonian*, *An Indian Summer*, *Above the Clouds*, *Burns*, *Byron*, *Even So* [*Even So* has some stanzas deleted from the poem as published in Boston in 1871.], *From Sea to Sea*, *Ina*, *Joaquin Marietta*, *Kit Carson's Ride*, *The Last Taschastas*, *Myrrh*, *The Ship in the Desert*, *The Tale of the Tall Alcalde*, and *With Walker in Nicaragua*.] [Strangely Wagner (*Overland Monthly* 75. 2 (February 1920): 120) claims that the W.B. Conkey edition is "spurious."]
- *Songs of Summer Lands*. 1893. Chicago: W.B. Conkey. 254 pages. [OAK] [HUN]
[The 1893 edition contains the poems: *Songs of Summer Lands*, *The Sea of Fire*, *The Rhyme of the Great River, Part I*, *The Rhyme of the Great River, Part II*, *Isles of the Amazons*, *The Ideal and the Real*, *A Dove of St. Mark*, *Il Capucin*, *Sunrise in Venice*, *A Garibaldion's Story*, *Sirocco*, and *Como*.] [See also 1892, 1912.] [MNS says Songs "for" Summer Lands] [MGK]
- *After the Snow and the Shroud*. 1893 [?] Oakland, CA. [BAL (6:198) is not sure of the date and wonders if it was printed as a proof only. It is a single leaf and probably reprinted from *The Building of the City Beautiful*, 1893, "where the poem appears as the introduction to Chapter XXIII."] [MGK]
- *Arizonian*. (pp. 134-135) and *The Passing of Tennyson*. In E.S. Michels' *The Story of the Files*. 1893. Cooperative Printing Co. [OAK] [MGK]
- *Christmas Eve in the Palm Land* and other poems. Readings from California Poets. 1893. Selected by Edmund Russell. San Francisco. 124 pages. [HON] [BAL (6:214) notes: this publication, "Contains much material by Miller, including some extracts and altered titles; none here first published in book form."]
- "Letter." *San Francisco Traveller*. 1893 [PET: Reprinted in *An Illustrated History of Montana* 1894.] [MGK] [MCK]
- *O'er the Llano Estacado*. In No. 40. *Standard Recitations*. 1893. Compiled by Frances P. Sullivan. [BAL (6:214) notes that the poem appears on p. 25 and appeared previously as *Tantalus: Texas* in *One Hundred Choice Selections* No. 20, 1881.] [See also 1890.] [MGK]
- *The Passing of Tennyson*. In *The Story of the Files. A Review of Californian Writers and Literature* by Ella Sterling Cummins. 1893. [BAL (6:197) notes that the poem appears on pp. 139-140 and is collected in *Songs of the Soul*, 1896. In addition, a part of a sketch on Robert Browning appears on pp. 137-138 and a paragraph on Madge Morris Wagner appears on p. 283.] [MGK]
- *Twilight*. In *Life's Sunbeams and Shadows*, Vol. 1. 1893. Edited by John Cotter Pelton. San Francisco. [HON] [MGK]
- *Autumn Leaves: A Pictorial Library of Prose, Poetry and Art* by...Eminent Authors...Joaquin Miller...and Many Others. 1893. Edited by Daphne Dale. National Book Mart. [BAL (6:207)] [MGK]
- *Scrap Book Recitations No. 9*. By H.M. Soper. 1893. Chicago: T.S. Denison. [BAL (6:214)] [MGK]
- *Shoemaker's Best Selections*. Number 21. 1893. Philadelphia. [BAL (6:214)] [MGK]
- *Sun Prints in Sky Tints*. By Irene E. Jerome. 1893. Boston. [BAL (6:214)] [MGK]
- Five-line note by Miller appears in *In Re Walt Whitman*. [1819-1892] Edited by Horace L. Traubel, et al. 1893. Philadelphia: David McKay. [BAL (6:198) notes that Miller's work appears on p.366.] [MGK]

- , *Elizabeth Barrett Browning*. [1806-1861] *San Francisco Morning Call* (1 January 1893): 13: 7 [CAL] [MGK]
- , "A Watch-word in Joaquin Miller's Chirography." *San Francisco Examiner*. (1 January 1893) [HON] [MGK]
- , *Lord Houghton*. [1809-1885] *San Francisco Morning Call* (8 January 1893): 14: 1-2 [CAL] [HON] [MGK] [MCK]
- , *Charles Kingsley*. [1819-1875] *San Francisco Morning Call*. p. 13:7. (15 January 1893): 13: 7 [CAL] [HON] [MGK]
- , *Jean Ingelow*. [1820-1897] *San Francisco Morning Call*. (22 January 1893): 14:7. [CAL] [HON] [MGK]
- , *Trelawney with Shelley and Byron*. *San Francisco Morning Call* (29 January 1893): 14: 1 [CAL] [HON: "Trelawny with Shelly and Bryon"] [MGK]
- , *Trelawney with Shelley and Byron*. Pompton Lakes, NJ: Biblio Co. 24 pages. [FST: "Reprinted from *San Francisco Morning Call*, January 29, 1893: 14:1,2."] [MGK]
- , "London on the Surface." *San Francisco Morning Call*. (5 February 1893): 13: 6-7 [Miller's first day in London, 1870.] [HON] [CAL] [MGK] [MCK]
- , "Dining in London." *San Francisco Morning Call* (12 February 1893): 13: 7 [HON] [CAL] [MGK]
- , "The City of Genoa." *San Francisco Morning Call* (19 February 1893): 15: 1 [HON] [CAL] [MGK]
- , "The City of Rome." *San Francisco Morning Call*. (26 February 1893): 14: 4 [HON] [CAL] [MGK] [MCK]
- , *Old Gib At Castle Rocks*. *Frank Leslie's Popular Monthly*. (March 1893): 271-272. [Reprinted in The Castle Crags Wilderness State Park Association handout, ca. 1931.] [MGK]
- , "Naples as Seen by an American." *San Francisco Morning Call* (5 March 1893): 15: 1 [HON] [CAL] [MGK]
- , "The City of Venice." *San Francisco Morning Call* (12 March 1893): 14: 7 [HON] [CAL] [MGK]
- , "The City of Milan." *San Francisco Morning Call* (19 March 1893): 15: 1 [HON] [CAL] [MGK]
- , "The French Capital." *San Francisco Morning Call* (26 March 1893): 15: 1 [HON] [CAL] [MGK]
- , "The Great City of Montezuma." *San Francisco Morning Call* (2 April 1893): 14: 7-8. [HON] [CAL] [MGK]
- , "The Press." *San Francisco Morning Call* (28 May 1893): 1. [HON] [CAL] ["[Truth, and Light]"] [MGK]
- , *Songs of the Sierras*. *San Francisco Morning Call* (28 May 1893) [CAL] [MGK]
- , "Paris or the Pines." *San Francisco Morning Call* (28 May 1893): 14: 1 [HON] [CAL] [John Brothern name of protagonist while John Britton used in same story printed as "Through a Sierra Fire" in 1903.] [MGK]
- , *Columbus*. *San Francisco Morning Call* (28 May 1893): 7: 3 [CAL] [MGK]
- , "The Olive on the Heights." *Peterson Monthly* (June 1893) [HON] [MGK]
- , "The Bard and the Bandit (Chris Evans): An Interview." *San Francisco Examiner*. (4 June 1893) [HON] [MGK]

- , *Dawn through the Golden Gate*. *Californian* 4 (July 1893): 214-215. [OAK] [HON] [MGK]
- , "Charcoal Sketches of the Dominion of Canada." *San Francisco Morning Call* (29 July 1893): 1: 5 [CAL] [MGK]
- , *The Right to Fight*. *Frank Leslie's Popular Monthly* (August 1893) rept. (August 1873) [HON] [MGK]
- , *The Californian Coyote*. *The Independent*. New York. (21 September 1893 [HON] [MGK]
- , *Tantalus--Texas*. *San Francisco Morning Call* (24 September 1893): 11: 4 [HON] [CAL] [See 1890.] [MGK]
- , *Battle of Castle Crags I-III*. San Francisco: *Traveler*. (September-November, 1893) [OAK has a copy of this "6" page booklet.] [HON has a copy of the "20" page publication.] [*The Battle of Castle Crags* is reprinted or [BAL] 6:198 suspects this work was published in 1894, but no date is given. "Issued as an advertisement for the Tavern of Castle Crag, 'near the junction of Soda Creek and the Sacramento River,' California (Miller 1977:27-44)."] Rosenus gives 1894 as the publication date.] [MGK]
- , "If I Were California." *Californian* 5 (December 1893): 88-91. [OAK] [CAL] [HON has the manuscript on file, and also notes a fragment of an article written in December. "A.MS. 1 leaf fol." and has it in JM Box I: folder 14. [This is about the Chinese. See 1988 reprint.]] [MGK]
- , "Beautifying the Nation." *The Times*: Chicago. (23 December 1893) [HON] [MGK]

Secondary Sources.

- Flower, B. O. "A New Social Vision." *The Arena* 9 (1893) [PET] [MCK]
- "The 'Enterprise' to Suspend: D. O. Mills Says it Does Not Pay to Keep it Going." *New York Times* (15 January 1893): 8 [MCK]
- "Minor Sporting Matters." *New York Times* (17 March 1893): 6. Paragraph-long description of the sky-cycle built by Joaquin's brother. [MCK]
- "Songs of the Sierras. How it Made the Fame of Joaquin Miller." *San Francisco Morning Call* (28 May 1893): 9 [RCL] [MGK] [MCK]
- Clarke, Henry V. "The Poet of the Sierras." *Munsey's Magazine* 9 (June 1893): 308-310. [PMC] [RCL] [MGK] [MAR] [MCK]
- Shasta Courier*. Shasta, CA. (19 August 1893). [Mention of Miller living in Shasta County and quotes from the *Dunsmuir News*.] [MGK]
- Shasta Courier*. Shasta, CA. (7 October 1893) [The continuing saga of Hall Miller, "alias James Miller, son of Joaquin Miller."] [MGK]
- "The Lounger." *Critic*. n.s. 20 (4 November 1893): 289 [RCL] [MGK] [MCK]
- Obituary. "Mrs. Abbie M. Leland Dead." *New York Times* (11 November 1893): 2. "Nyack, N. Y., Nov. 10 - Mrs. Abbie M. Leland, widow of Major William W. Leland of Gen. Grant" staff and mother-in-law of Joaquin Miller, died here last evening." [MCK]
- "Some New Books" includes a review of *Building of the City Beautiful*. *San Francisco Morning Call* 75.3 (3 December 1893): 15: 3 [CAL] [MGK]

Letters and Archival Papers.

Miller, Joaquin. Letter to George Miller. No date. "The Hights" (*Frontier*) [January 1893. p. 124] [MGK]

-----. Poem/Maxim. *There is no ugly thing....* (2 February 1893) Lehigh University Digital Library [Manuscript] "The Arbor Day Cross." [Letterhead explanation of planting of the cross of trees at the "Heights," –note corrected spelling.] <http://digital.lib.lehigh.edu/remain/600/index.html> (12/09/05) [MGK]

-----. Letter to W.C. Morrow (?). (14 May 1893). The Heights, Oakland. [CAL: original letters.] [MGK]

-----. Letter to [William Hayes Ward] from "The Hights," Oakland, Cal[ifornia] (16 June 1893): 1 p. [Huntington Library, U.6 B10 L.F., HM 11296.] [MGK]

-----. Letter to Ella Higginson, New Whatcom, Washington from "The Heights," Oakland, California. (1 July 1893) [Bellingham, Washington Library holds the original 1 pg. signed holograph letter with "Arbor Day Cross letterhead." Ella Higginson Papers I, envelope 2, #96.] [BEL] [MGK]

-----. [Maxim:] "Popularity is vulgarity, as a rule." dated August 3, 1893, "The Hights." Autograph manuscript. [HON has in Box 1: folder 13.1] [MGK]

-----. Letter to Stone & Kimball. (5 August 1893) [HON has an "A.L.S. 1p. 1g. 4to." with Arbor Day Cross letterhead to Stone & Kimball dated 8/5/1893 "The Heights" in JM Box I: folder 13:2.] [MGK]

-----. Letter to Elwyn Irving Hoffman (26 July 1893) [Huntington Library, in HOFFMAN COLLECTION, Box III (uncatalogued).] [MGK]

-----. Letter to Edwin Markham (28 July 1893) Oakland, California [MARK MSS] [MCK]

"Quick note states he will be in San Francisco and hopes to see Markham. On the letterhead of the Miller home, the Heights and includes his work, The Arbor Day Cross" (MARK).

-----. Letter to Stone & Kimball from The Heights (22 October 1893) [HON has an "A.L.S. 1p. 1g. 4to." with Arbor Day Cross letterhead to Stone & Kimball dated 10/22/1893 "The Heights" in JM Box I: folder 13:3.] [MGK]

-----."If I were in California." [fragment of an article] [December 1893] [HON has in Box 1: folder 14.] [MGK]

-----. Letter to (?) (27 December 1893) "the Hights." [HON has in Box 1: folder 13.4] [MGK]

Cummins, Ella Sterling [Michels], ed. *The Story of the Files: A Review of Californian Writers and Literature*. San Francisco: Cooperative Printing Company. Issued under the Auspices of the World's Fair Commission of California, Columbian Exposition, 1893. 460 pages. pp. 21, 135-140 [RCL] [CCL:137 and [HON] say Ella Sterling (Clark) Michels.] [MGK]

Hoffman, Elwyn Irving, Papers of, 1893-1947. Huntington Library [MCK]

Transactions of the Oregon Pioneers' Association. Portland, OR 1893-1900. [PET] [MGK] [MCK]

1894

Primary Sources.

- Miller, Joaquin. *The Battle of Castle Crags*. [San Francisco: *The Traveler*] 1894. 20 pp. [WC] [STANFORD - MELVYL] [MCK]
- . *The Building of the City Beautiful*. Trenton, NJ: Alfred Brandt. 1894. [PMC] [UOL says this third edition was published by Stone & Kimball, Chicago. Newspaper clippings and photographs are laid in this copy. 196 pages. [UOL also has the second edition, published the same year by the same publisher.] [OAK has a copy of the second edition.] [See also 1893.] [2nd Edition. Chicago: Stone & Kimball, 1894. 196 pp [WC] [MCK]]
- . *An Illustrated History of The State of Montana. Containing a History of the State of Montana from the Earliest Period of its Discovery to the Present Time, together with Glimpses of its Auspicious Future; Illustrations and full-page portraits of some of its Eminent Men, and Biographical Mention of many of its Pioneers and prominent Citizens of To-day*. Chicago: The Lewis Publishing Co. 2 parts in 1. 1894. 822 pp. [AAS] [HON] [UOL] [RCL] [BAL] [WC] [HUN has Vol. 1 and 2, leather and gold copy.] [Miller's own history, passim.] [MGK] [MCK]
- . "49." words by Joaquin Miller; music by Leila McDermott France (1850-) . Dedicated to Ella Sterling Cummings (San Francisco Public Library (SFPL) Civic Center, San Francisco, CA (Call No.: Special Collections) [MGK]
- . *In the Grand Plaza of Mexico*. In *Selections from the Youth's Companion for Supplementary Reading*. Number 3. "The American Tropics." Boston: Perry Mason & Company. 1894 [BAL (6:198) notes that the work appears on pp. 38-45.] [MGK]
- . Introduction [by Joaquin Miller] *Linda Vista Vineyards: Mission San Jose, Alameda Co., Cal.* By C. McIver. New York City: McIver & Lawton, Press of H. S. Crocker Company, 1894. 58 pp. [WC] [MCK]
- . *American Song: A Collection of Representative American Poems, With Analytical and Critical Studies of the Writers*. Introduction and Notes by Arthur B. Simonds. New York and London: The Knickerbocker Press, 1894. 307pp. 262-268. Includes Joaquin's *At Bethlehem* (263), *In Yosemite Valley* (264), *Charity* (265), *Palatine Hall* (267) and *A Nubian Face on the Nile* (268). First Internet Edition 1997. Rutgers University Libraries. PS583.S795A [MGK] [MCK]
<http://www.webincunabula.com/html/english/books/a/american.htm> [MGK]
- . New York and London: G. P. Putnam's Sons, 1894. 310pp [WC] [MCK]
- . "Songs by Charles Denee...Goodnight..." Boston: Arthur P. Schmidt [sic] [1894] [BAL (6:198) notes that this sheet music is otherwise not located.] [MGK]
- . *Sappho and Phaon*. *Frank Leslie's Popular Monthly* (January 1894) [HON] [MGK]
- . *To the King of Sequoia Park*. *Traveler* (January 1894) [HON] [MGK]
- . *Washington by the Delaware*. *Frank Leslie's Popular Monthly*. (February 1894) [HON] [MGK]
- . "What Sound was That?" *Arena* 9 (March 1894): 560 [MGK]
- . "Criticism of Col. John P. Irish." *San Francisco Morning Call* (18 May 1894): 10: 1 [CAL] [MGK]
- . "The Californian Tramp." *The Independent*. New York (14 June 1894) [HON] [MGK]

- , *The Poor. The Youth's Companion* 68 (28 June 1894): 298 [MGK]
- , *The Lesson. The Youth's Companion* 67.3,505 (but the 68th year?) (26 July 1894): 335 [MGK]
- , *O Peerless Singer*. [Tennyson d. 1892.] Cited in *Overland Monthly* 24 (August 1894): 138 [CAL] [MGK]
- , *To the California Pioneers*. Hights, Okland [sic] California (September 1894) [BAL (6:198) notes that this is a single cut sheet. "The poem also appears in [Celebration of the] Forty-Fourth Anniversary of the Society of California Pioneers, September 10, 1894. Collected in *Complete Poetical Works*, 1897." [HUN] [MGK] [See also a speech to General Barnes (OHS Clipping file)] [MCK]
- , *Celebration of the Forty-Fourth Anniversary of the Admission of California into the Union by the Society of California Pioneers Held at Pioneer Hall*. San Francisco: Sterett, 1894. (10 September 1894) 18pp. [STANFORD - MELVYL] [MCK] Includes poem by Miller.
- , *To the California Pioneers. Argonaut*. (17 September 1894) [HON] [MGK]
- , *The End of It All. The Independent*. (20 September 1894) [HON] [MGK]
- , *The Song of the Balboa Sea*. I-III. *Overland Monthly* 24, pp. 353-361, 481-490, 576-584. Vol. 25, pp. 25-36. October 1894-January 1895. [OAK] [HON] [CAL] [MGK] [MOA] [MCK]
- , "On The Heights; How a Poet's Rest is Disturbed." *Call* 74.136 (14 October 1894): 13: 4-6. [Anonymous but obviously Miller. His and London's friend Charles M. Shortridge was editor] [MGK]
- , The maxim, "There are many tomorrows-but there is only one today," dated 11/7/1894 "Hights" is on file at [HON] in JM Box I: folder 14:3 [MGK]
- , *Bethlehem. The Youth's Companion* 68 (27 December 1894): 632 [MGK]

Secondary Sources.

- Collier, William Francis. *A History of English Literature in a Series of Biographical Sketches*. New Edition, Revised, With Supplement on English Literature in America. New York and London: T. Nelson & Sons, 1894. 582pp [WC] [MOA] [MCK] [Many editions, but not all with American supplements] [Not seen]
- Vedder, Henry Clay. "Joaquin Miller" in *American Writers of Today*. New York: Silver, Burdett and Company. 1894 [See also 1895] [Citations differ CCL: 306, 311; PMC: 301; RCL: 301-313] [MGK] [MCK]
- Review of *The Building of the City Beautiful*. *Literary World* 25 (10 February 1894): 38 [RCL] [MGK] [MCK]
- "The Social World" *New York Times* (25 February 1894): 13. Dinner given in honor of Ina Coolbrith by Edward M. Curtiss. During the dinner, Coolbrith entertained her guests with incidents from the lives of Joaquin and Bret Harte [MCK]
- Hogan, Elodie. "An Hour with Joaquin Miller." *Californian Illustrated Magazine* 5 (March 1894): 439-451 [OAK] [HON] [CAL] [RCL] [MGK] [WC-Hoagan] [MCK]
- Flower, B. O. "A New Social Vision." *The Arena* 9 (March 1894): 553-60. (RCL 41) [HGT] [PMC] [CCL] [MGK] [MCK] [A review of *The Building of the City Beautiful*.]

Review of *The Building of the City Beautiful*. *The Dial* 16 (16 March 1894): 188 [RCL] [MGK] [MCK]
 “Comment on New Books.” Review of *The Building of the City Beautiful*. *Atlantic Monthly* 74.441 (July 1894): 134 [RCL] [MGK] [MOA] [MCK]
 Portraits of Miller’s home and mother. *San Francisco Morning Call*. (14 October 1894): 13: 4 [CAL] [MGK]
 “Collier’s Estimate of Joaquin Miller.” *Overland Monthly* 24.143(November 1894): 558. [MOA] Review of William Francis Collier’s *A History of English Literature*. [MCK]
 Review of *The Building of the City Beautiful*. *The Academy*. 46 (10 November 1894): 373 [CCL] [MGK]

Letters and Archival Papers.

Miller, Joaquin. Letter to “my dear Louis” from “The Hights,” O[a]kland, Cal[ifornia]. (28 February 1894):1 p. [Huntington Library, U.6 B10 L.F., HM 15673.] [MGK]
 -----. Letter to Stone & Kimball from The Heights. (12 March 1894) [HON has an “A.L.S. 2p. 1g. 4to.” with *Arbor Day Cross* letterhead to Stone & Kimball dated 3/12/1894 “The Heights” in JM Box I: folder 14:2.] [MGK]
 -----. “Note” consists of an autographed epigram sent (19 March 1894) to [C.K. Shetterly? Ann Arbor, MI? Control No. : ocm3463734. [OLUC] [MGK]
 -----. Letter, to Edwin Markham, Oakland, California. (9 May 1894)Oakland, California, [MARK MSS] “On the letterhead of the Miller home, the Heights and includes his work, *The Arbor Day Cross*” (MARK MSS).
 -----. Letter to the Hon. the Co. Clerk of Beaverhead Co. Montana from “The Hights,” O[a]kland, Cal[ifornia] (7 September 1894): 1 p. [Huntington Library, U.6 B10 L.F., HM 15672 (A, B, C).] [MGK]
 -----. Letter to [William Hayes Ward] from “The Hights,” O[a]kland, Cal[ifornia] (2 October 1894): 2 p. [Addressed: My dear Independent. With a note by the addressee at top of p. 1.] [Huntington Library, U.6 B10 L.F., HM 11297.] [MGK]
 -----. [Maxim] “There are many tomorrows – but there is only one today” (7 December 1894) “The Hights.” [HON has in Box 1: folder 14.3] [MGK]
 -----. Letter to Elwyn Irving Hoffman. (8 December 1894) [Huntington Library, in HOFFMAN COLLECTION, Box III (uncatalogued).] [MGK]
 -----. Letter to Messrs. Stone & Kimball. (21 December 1894): 1 p. [Huntington Library, U.6 B10 L.F., HM 31199.] [MGK]
 Thomas, Edith Mathia. Letter, (1 January 1894) New York City to Mr. [Edwin] Markham, [Staten Island]. In Markham Manuscript Collection, Wagner College, Staten Island, NY [MARK MSS] [WC] [MCK] “Extends New Years wishes; asks to give regards to Joaquin Miller” [WC]
 Markham, Edwin. Letter, (1 March 1894)“At Home,” [Oakland, California] [to] Mr. C. M. Carrington, Editor, Saturday Press, Oakland. In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC] [MCK] “Invitation to Sunday dinner with the author Joaquin Miller and others” [WC]
 Holmes, Harold C., Papers, 1945-1965. [WC] [MCK]
 “Antiquarian bookdealer. Operated Holmes Book Co. in San Francisco and

Oakland (Calif.) (1894-1965). Expert in California literary history with special interest in works of Joseph Henry Jackson, Joaquin Miller and Mark Twain. Community leader in Alameda County (Calif.). President of Oakland Rotary Club (1946-1947), member of Alameda County Probation Committee (1948). Penned unpublished reminiscences of Bay Area literary life (1894-1945)" [WC]

1895

Primary Sources.

- Miller, Joaquin. *Hard up in Honolulu*. [HON notes, "A.MS. (unsigned) 21 + 1 leaves." [HON] has this manuscript in JM Box 2: vol. 5.] [MGK]
- *Sandlewood [sic] and Hawaiians*. [HON has this "A.MS.S 8 + 1 leaves fol." in JM Box I: folder 15.] [MGK]
- . "?" in *Philip Vernon: A Tale in Prose and Verse* [CAM] [Unseen] [MGK]
- *The Song of the Balboa Sea IV. Overland Monthly* (January 1895) [HON] [MGK]
- "New Years in Hawaii." *The Independent*. New York. (31 January 1895) [HON] [MGK]
- "The Color of the American Islands (Hawaii)." *The Independent*. New York. (28 February 1895) [HON] [MGK]
- *Breath of Morn. Chips*. (March 1895) [HON] [MGK]
- "Situation and experience in Hawaiian Islands." *The San Francisco Call* (29 March 1895): 6: 3-5 [CAL] [MGK]
- "Hawaii and Hawaiians." *The San Francisco Call* (31 March 1895): 15: 1 [CAL] [MGK]
- "The First King of Hawaii." *The Independent*. New York. (18 April 1895) [HON] [MGK]
- "Joaquin Miller Honolulu Life." *New York Daily Tribune*. p. 1:5. (22 April 1895): 1: 5 [MGK]
- *Death and Sleep. Chips*. (May 1895) [HON] [MGK]
- "As Talked in the Sanctum." *Overland Monthly* n.s. 25.149 (May 1895): 449-450. [MOA] [MCK]
- Letter to "Editor Overland Monthly, San Francisco, Cal." *Overland Monthly* 25.149 (May 1895): 449-450. [MOA] [MCK] Printed along with "Stray Thoughts" and "That's What."
- "Stray Thoughts." *Overland Monthly* 25.149 (May 1895): 450. [MOA] [MCK] Printed along with letter and "That's What."
- "That's What." *Overland Monthly* 25.149 (May 1895): 450. [MOA] [MCK] Printed along with a letter to the editor and "Stray Thoughts."
- "Kamehameha the Great." *Overland Monthly* 25.150 (June 1895): 629-638. [OAK] [HON] [CAL] [MGK] [MOA] [MCK]
- "James G. Fair, et al." *Wave* 14 (1 June 1895): 15 [CAL] [MGK]
- "Benjamin Franklin Thompson's Pocket." *San Francisco Call* (21 July 1895): 13: 1 [CAL] [MGK]
- "Colonel Short of Trinity Center." *San Francisco Call* (28 July 1895): 13: 1 [CAL] [MGK]

- , "Give Me the Desert." *Land of Sunshine* 3 (August 1895): 103 [OAK] [CAL] [MGK]
- , "A Little Invalid." (3 August 1895) [CAL: Juanita Miller's Sutro Library list.] [MGK]
- , "Colonel Short a Little Longer." *San Francisco Call* (4 August 1895): 13: 1 [CAL] [MGK]
- , "In a Hawaiian Walhalla." *San Francisco Call* (18 August 1895): 22: 5 [CAL] [MGK]
- , "A Study of Japanese." *San Francisco Call* (25 August 1895): 13: 1 [CAL] [MGK]
- , "The Body Found Floating in the Bay." *San Francisco Call* (1 September 1895): 13: 1 [HON] [CAL] [An essay on an editor and a journalist.] [MGK]
- , "Islands and Islanders (Hawaii)." *San Francisco Call* (8 September 1895): 13: 1 [HON] [CAL] [MGK]
- , "Lepers of Hawaii." *San Francisco Call* (15 September 1895): 13: 1 [HON] [CAL] [HON list says "Letters of Hawaii."] [MGK]
- , *Hawaii*. *San Francisco Call* (22 September 1895) [HON] [MGK]
- , "Our Sacred Sacramento River." *San Francisco Call* (29 September 1895): 13: 1 [CAL] [MGK]
- , "Charles Warren Stoddard." [1843 - 1909] *Overland Monthly* 26.154 (October 1895): 376-380 [OAK] [HON] [CAL] [SPL] [MGK] [MOA] [MCK]
- , "The Color of California." *San Francisco Call* 78.128 (6 October 1895): 16: 1 [HON] [CAL] [MGK]
- , Lecture on "London Folk Comparatively: Englishmen at Home." *San Francisco Call* 78.135 (13 October 1895): 7: 3 [CAL] [MGK]
- , "Hawaii. 'Fair Land of Flowers. Land of Flame.'" *The Echo* (15 October 1895) [HON] [MGK]
- , "What is this California Mirage?" *San Francisco Call* 78.142 (20 October 1895): 13: 1-4 [HON] [CAL] [Frémont and Mt. Jo in 1848.] [MGK]
- , "The Perfumes of California." *San Francisco Call* 78.149 (27 October 1895): 13: 1-4 [HON] [CAL] [MGK]
- , "Up in Old Amador" (cuts). *San Francisco Call* 78.170 (3 November 1895): 16: 1 [CAL] [MGK]
- , *Selfishness*. *The Youths' Companion* 69 (14 November 1895): 583 [MGK]
- , "A Possible West Point." [Preston School of Industry.] *San Francisco Call* 79 (17 November 1895): 17:1-4. [CAL] [MGK]
- , "Shasta from Many Points of View." *Traveler* (December 1895): 89 [OAK] [MGK]
- , *Frémont*. *Land of Sunshine* 4 (December-May 1895): 18. [OAK] [CAL][See article on 2 October 1892.] [Written from "The Hights," Oakland, November 1895."] [MGK]
- , "Culloomah Coloma." *San Francisco Call* 79.1 (1 December 1895): 15: 1-3 [CAL] [MGK]
- , "El Dorado." *San Francisco Call* 79.15 (15 December 1895): 15: 1-3 [CAL] [MGK]

-----, "Heart of the Land's Heart." *San Francisco Call* 79.22 (22 December 1895): 16: 1-3 [CAL] [Stanislaus Co.; Modesto, California; Ralston; Charles Stoddard; Ina Coolbrith; and Prentice Mulford.] [MGK] [MCK]

Secondary Sources.

Rossetti, Dante Gabriel. *Dante Gabriel Rossetti, His Family Letters*. London: Longmans, Green and Co., 1895: 288-289. [RCL] [MGK] [MCK]

Vedder, Henry C. "Joaquin Miller." *American Writers of Today*. New York: Silver, Burdett and Co., 1895: 301-313 [RCL] [MGK] [HGT: 1898] [MAR 1894] [MCK] [PMC] [See also 1894] [Repub. by Ayer Co. June 1, 1972.] [MGK]

Green, Ernest S. Joaquin Miller. *Overland Monthly* 25 (January 1895): 96 [HON] [MGK] *Shasta Courier*. Shasta, CA. (26 January 1895) [Miller's trip to Hawaii reported.] [MGK] Review of *The Building of the City Beautiful*. *The Bookman* [London] 7 (February 1895): 158 [RCL] [MGK] [MCK]

Review of *American Song, a Collection of Representative American Poems. With Analytical and Critical Studies of the Writers*. New York and London: The Knickerbocker Press, 1894. 307 pp. *Atlantic Monthly* 75.449 (March 1895): 421 [MCK]

Gregory-Flesher, Helen. "A Day with Joaquin Miller." *The Arena* 12 (March 1895): 86-89 [PMC] [HON] [MAR] [PET] [RCL] [MGK] [MCK]

"An Estimate of Joaquin Miller and Bret Harte." *Overland Monthly* n.s. 25, (March 1895): 330-331. [RCL] Review of Henry C. Vedder's *American Writers of To-Day* [MCK]

"Joaquin Miller in Trouble for Cremating Body found in Diamond Canyon." *Oakland Times*. (1 March 1895): 1:3. [OAK] [MGK]

Home deserted by Miller (cuts). *San Francisco Morning Call* (3 March 1895): 10: 1 [CAL] [MGK]

Miller haunted by spies. *Morning Call* (22 March 1895): 6: 6 [CAL] [MGK]

Miller's return from Honolulu. *Morning Call* (28 March 1895): 14: 1 [CAL] [MGK]

"Joaquin Miller Scorches Dole: The Poet of the Sierras Has Returned to His Ranch." *San Francisco Call* (28 March 1895): 14 : 1-8 [BB] [MGK]

"Joaquin Miller's Testimony: He Fled from Honolulu, Fearing that He Would be Arrested." *New York Times* (29 March 1895): 2 [MCK]

"San Francisco, March 28. - Joaquin Miller arrived yesterday from Hawaii. The poet left Honolulu suddenly with no baggage. His intention to depart was kept secret. He says that he was afraid that the officials of the Government would put him in prison. Miller denounced the treatment of the political prisoners as barbarous in the extreme. He predicted that a filibustering expedition would be organized to go to Honolulu and rescue the political prisoners. When asked if he were done with Hawaii the poet said:

'I am going to wait and see who goes down there to liberate those men. If their captors do not liberate them and return the lands appropriated from the natives and the Queen under the name of crown lands, I shall go to Japan. I think I shall have only to state the case and promise political

rights to the oppressed 20,000 contract slaves of Japan down there to get an iron-clad.

‘There are hundreds of good men down there kept in the vilest prisons, and there is plenty of gold and a kingdom waiting for whoever will liberate those good men. The soldiers down there will not fight for Dole. In fact, they are falling out. I doubt if Dole has any friends at all who are not under pay as civil or military officers, or in some way selfishly interested in his oligarchy. There has been nothing near so monstrous since the Reign of Terror.’”

“The Arena.” *Review of Reviews* 11 (April 1895): 474. [RCL] [MGK] [MCK]
Shasta Courier Shasta, CA (27 April 1895) [Miller’s criticism of Dole government in Hawaii.] [MGK]

“In the Public Eye.” *Munsey’s Magazine* 13 (May 1895): 181-182. [RCL] [MGK] [MCK]

“When Joaquin Miller Was a Girl.” *The Literary Digest* 11.58 (11 May 1895): 28 [RCL] [MGK] [MCK]

Higginson, Ella. “Some Pacific Coast Writers.” *The New Peterson* 1.53 (June 1895): 605. [HON] [MGK]

Woodson, J.A. “What Indiana has done for California.” *Overland Monthly* 26.152 (August 1895): 131-148. [OAK] [MGK] [MCK] [MOA says 141-142]

“Joaquin Miller’s City Beautiful.” A review of *Building of the City Beautiful*. *Overland Monthly* 26.152 (August 1895): 218 [OAK] [CCL] [CAL] [RCL] [MOA] [MGK] [MCK]

“Rare Course of Lectures: Joaquin Miller and Other Literary People Will Talk for the Channing Society.” *San Francisco Call* 78.128 (6 October 1895): 16: 6 [MGK]

Letters and Archival Papers.

Miller, Joaquin. Letter to [William Hayes] Ward from Honolulu. 1 p. [Huntington Library, U.6 B10 L.F., HM 11298.] [MGK]

-----, Letter to [William Hayes] Ward from on board the Australia. 1 p. [Huntington Library, U.6 B10 L.F., HM 11299.] [MGK]

Noguchi, Yone, Papers, University of California, Berkeley.

1896

Primary Sources.

Miller, Joaquin. *Songs of the Soul*. San Francisco: The Whitaker & Ray Company. 1896. 162 pages. [PMC] [RCL] [FRS] [MGK] [MCK] [OAK has an autographed copy.] [AAS has an autographed first edition.] [HON has a first edition, large paper and leather bound, inscribed by author. An extra leaf is at end with Miller’s explanation of various editions of this title.] [HUN has a copy inscribed by the author.] [USC has 1896 “Songs of the Sun-lands.” [See also 1886.]

-----, *Songs of the Soul*. London: G. Routledge, 1896. 162 pp. Included: *Sappho and Phaon*, *Sunset and Dawn in San Diego*, *A Song of the Soundless River*, *Columbus*, *Mother Egypt*, *Java*, 1883, and *The Passing of Tennyson* [MCK]

- , *Dakota* and other poems in *Later American Poems*. Edited by J.E. Wetherell. Toronto: The Copp, Clark Company, Ltd. ["Dakota," p. 61.] [MGK]
- , *The Legend of the Coyote, The Little Gold Miners of the Sierra, and Treeing A Bear*. In *Pacific Nature Stories*. Edited by Harr Wagner. San Francisco: Whitaker & Ray Co. 1896. 152 pages. This book was Vol. 2 of the Western Series of Readers and was supposedly released again in 1901 but not seen by MGK. [HON] [MGK] [See also October 1883, 1886]
- , *Peace* and other poems. In *Martial Recitations*. Collected by James Henry Brownlee. Chicago. [BAL (6:214) notes, "All Miller material herein re-printed from other books." *Peace* appears on p. 5 and is extracted from *The Song of the Centennial*, 1876.] [MGK]
- , *The Treasury of American Sacred Song*. Selected by W. Garrett Horder. London. [BAL (6:214)] MGK]
- , "Joaquin Miller's Views." *San Francisco Call* 79.35 (4 January 1896): 13: 6 [CAL] [Newspaper account of New Year's entertainment at Partington's School of Illustration outlining and quoting a paper, "The First Books and Last" read by Joaquin Miller.] [MGK]
- , "Joaquin Miller at Palo Alto: Lecture on 'Hints from Nature.'" *San Francisco Call* 79.89 (27 February 1896): 4: 5 [CAL] [MGK]
- , "The Laziest Town on Earth (Oakland)." *San Francisco Examiner* (9 March 1896) [HON] [MGK]
- , "The Lion in the Path: Joaquin Miller Talks to Members of the Women's Christian Temperance Union." *San Francisco Call* 79.141 (19 April 1896): 1-4 [CAL] [Lecture on "Prohibition" at Carmel or Pacific Grove.] [See partial reprint 1993.] [MGK]
- , "The Frémont Road." [HON notes, "A.MS. (unsigned) 20 mounted leaves fol. in a volume." A date of 5/18/1896 is given. [HON] has this document in JM Box 2: vol. 7 (2).] [MGK]
- , "The Beauty of an Idea." *The San Francisco Call* (28 May 1896): 8: 2 [CAL] [MGK]
- , "Joaquin Miller at Seattle: The Poet of the Sierras Flouts the Men Who Favor Gold." *San Francisco Call* 80.44 (14 July 1896): 4: 3 [CAL] [MGK]
- , "The Story and the Glory of the Golden Gate." *San Francisco Call* 80.77 (16 August 1896): 17: full page [CAL] [MGK]
- , *Stay Hand, Gold Tories!* San Francisco: Diers Print. 1896. [BAL (6:199) notes that this single leaf has at the end of the text: "El Dorado, Cal., October 24, 1896." [See *San Francisco Call*, 15 December 1895] [MGK] [STANFORD - MELVYL] [WC] [MCK] "At head of title: Joaquin Miller's latest and best." [*Tories* possibly a misprint of Torres, a well known Mexican miner's name as the 1895 article was all about Hangtown (Placerville).] [MGK]
- , "Joaquin Miller: His Home." *New York Daily Tribune*. (8 November 1896): 5: 3.
- , "The Great Emerald Land." *Overland Monthly* 28.168 (December 1896): 641-644. [OAK] [HON] [CAL] [SPL] [MOA] [MGK] [MCK] [About Oregon.]
- , "The Pioneers to Oregon. The Great Emerald Land." Written for the Oregon Pioneer Association, 1896. [OHS Papers File].
- , "California's Corner Stone." *Family Journal* (December, 1896) [HON] [MGK]

----- A picture of Joaquin Miller at "The Hights." Christmas Day, 1896. Copyright George Wharton James. [*Out West* 5.3,4 (March-April 1913): 140)] [MGK]

Secondary Sources.

Lucas, Judge Daniel Bedinger. *Nicaragua: War of the Filibusters*. Introductory Chapter by Lewis Baker. Richmond: B. F. Johnson Pub. Company, 1896. 216pp. [WC] [HGT] [MGK] [MCK]

----- Conway, New Hampshire: [Tienda El Quetzal, 1986] 1896. 216pp. [WC] [MCK]

Review of *Songs of the Soul*. 1896. *The Critic* 24 [MGK]

Hueffer, Ford Madox. Ford Madox Brown: A Record of His Life and Works. London: Longmans, Green and Co. pp. 288-289. [RCL] [MGK]

Stoddard, Charles Warren. "Poet of the Sierras." *Exits and Entrances*. (see 1903) Pages 221-233 cover Joaquin Miller in this period. [MGK]

"As Talked in the Sanctum." *Overland Monthly* 27.158 (February 1896): 135 [MOA] [MCK]

Crane, Stephen. "A Great Mistake." *The Philistine* 2.4 (March 1896) Includes works by Miller. [MCK]

"Joaquin's Stage Debut." *San Francisco Call* 79.121 (30 March 1896): 12:1 [CAL] [MGK]

Gregory-Flesher, Helen E. "Literary Workers of the Pacific Coast." *Munsey's Magazine* 15 (April 1896): 98-99. [RCL] [MGK] [MCK]

"The Majestic Sierras. Joaquin Miller Addresses An Audience on Mountain Scenes." *Morning Call* 79.147 (25 April 1896): 8: 2 [CAL] [Miller narrated a Camera Club showing of pictures; the audience viewed in rapt silence.] [MGK]

Stoddard, Charles Warren. "The Poet of the Sierras." *Overland Monthly* 27.162 (Second Series.) (June 1896): 664-673. [PMC] [OAK] [H ON] [CAL] [RCL] [CSC] [MCK says pp. 264-273 from PET and MOA] [Pagination differs in some series.] [MGK]

Review of *Songs of the Soul*. *Land of Sunshine* 5 (June 1896): 75 [RCL] [CCL] [CAL] [MGK] [MCK]

Anon. "The Sierra Poet. Joaquin Miller Chats with Old-Time Friends in Spokane." (OHS Clipping File) End of article is dated (16 June 1896). [MCK] Lengthy description of Harr Wagner and Miller's lectures in Spokane, WA.

Myers, Frank Elliott. "Defenders of the Union." *Overland Monthly* 28.163 (July 1896): 60 [MOA] [MCK]

Sherman, Ellen Burns. "Joaquin Miller." [Review of *Songs of the Soul*.] *The Critic* 29: 19-20. n.s. 26. (11 July 1896) [CCL] [PMC] [HON] [PET] [RCL] [RCL states, "Questions why the preceding generation has neglected Miller, but suggests a new generation of readers will bring about a Miller renaissance. Finds originality and freshness in this new collection of poetry, and a marked improvement in metrical structure over his earlier work."]

"Defects Noted and Virtues Praised." [Review of Ellen Burns Sherman's review.] *San Francisco Call* 80.49 (19 July 1896): 23: 2-3 [CAL] [MGK]

- “Book Reviews. Songs of the Soul.” *Overland Monthly* 28.164 (August 1896): 232-233. [RCL says this is n.s.] [CAL says this is a review of *Songs of the Soul*.] [MGK] [MOA] [MCK]
- Payne, William Morton. Review of *Songs of the Soul*. In “Recent Books of Poetry,” *The Dial* 21(1 September 1896): 122 [RCL] [MGK] [MCK]
- “Etc. The Presuming West.” *Overland Monthly* 28.166 (October 1896): 484-485 [MOA] [MCK]
- Pratt, Mary Louise. “Joaquin Miller’s Mountain Home.” *Midland Monthly* (November 1896): 399-402. [WC] [MCK]
- Wells, Carolyn. “The Latest Things in Poets,” (14 November 1896). On Noguchi, online at: <http://www.media.kyotou.ac.jp/edu/lec/edmarx/Noguchi/tour/Latest.htm>
- Oregon Historical Quarterly* 56.4. 1896. pp. 338-340 [CAL] [MGK]
- Warner, Charles Dudley, ed. *Library of the World’s Best Literature: Ancient and Modern*. Vol. XVII-XXV New York: Peale & Hill. 1896. [CCL:(17)10028] [WC]
- Mention of Miller appears on pp. 10027-10036. *The Ship in the Desert* and *Kit Carson*. [MGK] [MCK]

Letters and Archival Papers.

- Miller, Joaquin. Letter to George M. Miller (10 February 1896) *Frontier*. (1932) Vol. 12(2). [Written from “The Hights.”] [MGK]
- Letter to John F. Rose (4 March 1896) [Huntington Library, in LOCKLEY (Frederick E.) COLLECTION, Box 12 (uncatalogued).] [MGK]
- Letter to [Emma Hilborn – Minnie’s sister. [Addressed My dear Aunt Ema] from Hotel Del Coronado (Mch? 1896). [BB} [MGK]
- Inscription (2 June [18]96, San Francisco, California on flyleaf of his *Songs of the Soul*. [HON has (PS2397 So 1896)] [MGK]
- Letter to [Charles Warren Stoddard] from The Portland, Portland, Oregon. (4 June 1896): 2 p. [Addressed: Dear gentle Charley.] [Huntington Library, U.6 B10 L.F., HM 11300.] [MGK]
- *A Freeman’s Fourth* [poem for the 4th of July] , July 3, 1896, Pendleton, Oregon “given to Benjamin S. Burroughs just after JM read it in Pendleton.” [HON has in JM Box 1:folder 31] [MGK]
- [HON has an “A.L.S. 3p. 8vo.” with signature cut off to Stone and Kimball dated 8/1/1896, San Francisco in JM Box I: folder 16.] [MGK]
- A.L.S. re: Walt Whitman from San Francisco. August 16.
- [HON has an “A.L.S. 1 p. 4to.” to David Muir dated 11/5/1896 “Hights” with a stamped, addressed envelope in JM Box I: folder 17.] [MGK]
- A.L.S. re: Walt Whitman from San Francisco. August 16.
- Six letters to Edwin Bliss Hill. 1896 [Huntington Library, in HILL (Edwin Bliss) COLLECTION, Box 7 (16).] [MGK]
- Cheney, John Vance. Letter (7 August 1896) Chicago, Illinois [to] Mr. Edwin Markham, [Staten Island, N. Y.]. In Markham Manuscript Collection, Wagner College, Staten Island, NY. [WC].
- “John writes again very poetically about his work. He offers suggestions

written by Katherine Sharpe from the Library School of Amour Institute in Chicago. He discusses correction of a copy of "Golden Guess". The Critic has had good things about old Joaquin." [WC] [MCK]

Newell, Harriett Estelle. Receipt for \$60.00, from Harriett Estelle Newell, Exec. of the estate of Rebecca F. Martin, New York (8 June 1896) One year interest on mortgage. [Huntington Library, MSS 1578.] [MGK]

1897

Primary Sources.

Miller, Joaquin. *The Building of the City Beautiful*. Trenton, NJ: Alfred Brandt. [PMC]
[PET gives this date for the "New Edition."] [MGK]

-----. *The Complete Poetical Works of Joaquin Miller*. San Francisco: The Whitaker and Ray Co. c. 1897 [One volume.] 330 pages. [STANFORD – MELVYL] [MOA] [UOL] [OAK] [RCL] [MES] [LHS] [USC] [AAS] [MCK] [HON has one copy inscribed by the author.] [HON has another copy inscribed by the author with a holograph letter, signed, laid in, as well as a mounted photograph.] [HUN has a first edition dedicated to Collis P. Huntington.] [See Notes of Joaquin Miller in the appendix, with mention of King John p.264, [MGK]

-----. "Preface." *The Complete Poetical Works of Joaquin Miller*. San Francisco: Whitaker & Ray Company, c. 1897: 330 pp. v-xiii.
[In this preface Joaquin presents his own biography including the information that his first printed work was the valedictory class poem at Columbia College, Eugene, Oregon, 1859 and that in 1861 "my elder brother and I were admitted to practice law under George H. Williams, afterwards Attorney-General under President Grant. Brother went at once to the war, I to the gold mines" (vi). In the preface Miller also quotes from an article in the *Oregon Teacher* in February 1897, the valedictory poem, *Ultime* from *Joaquin Et Al.* and from his poems on the dead millionaire of New York and Peter Cooper] [MCK]

-----. Revised Editions. *The Complete Poetical Works of Joaquin Miller*. San Francisco: The Whitaker & Ray Company, 1901, 1902, 1904. 327pp [STANFORD-MELVYL] [MCK]

Songs of the Sierras:

The Arizonian

Notes: story of leaving home for the mines, story of Mountain Joe, background behind *Songs of the Sierras*.

With Walker in Nicaragua

Notes: Miller states that he knew Walker in California and was with him in Nicaragua.

The Tale of the Tall Alcalde

Notes: Digression of when and where Joaquin Murietta died. Joaquin discusses a conversation he had with Mrs. Gale Page at Walla Walla on July 5, 1896.

The Last Taschastas

Notes: Joaquin states that Taschastas was the leading piece in *Specimens*, published in Oregon, 1867-8.

Joaquin Murietta

Notes: Joaquin states that this poem was the third in his London book and called "California" but that it was called "Joaquin" in the Oregon book.

Kit Carson's Ride

Notes: Extensive notes about Joaquin's stay in London and failed eyesight. Story of meeting Browning, Dean Stanley, Houghton, etc. at the Archbishop of Dublin's. Joaquin states that after that he went on to breakfasts with Lord Houghton, lunch with Browning, a dinner with Rossetti and meeting Walt Whitman.

When Little Sister Came

Notes: On the move West and his father's gentleness

- New York: Arno Press, 1972. [c1897]. 330pp. [STANFORD - MELVYL] [MCK]
- "A Dream of Italy: An Allegory Introducing 'Mae Madden.'" [PMC says 1897]
[See also 1875, 1876, 1887.] [See also Minnie Maddern Fiske] [MGK]
- "Joaquin Miller's Alaska Letter." In *The Literature of America and Our Favorite Authors*. Compiled and Edited by William Wilfred Birsall, et al. Philadelphia, Chicago, Toronto: John C. Winston & Co. [BAL] 6:199 notes that this is a reprint with the exception of "Joaquin Miller's Alaska Letter," p. 164, an "extract from a syndicated letter clipped from the *Philadelphia Inquirer*." [MGK]
- *The Pioneers to New Oregon, the Great Emerald Land*. In *Transactions of the Twenty-Fourth Annual Reunion of the Oregon Pioneer Association for 1896*. Portland, OR: Geo. H. Himes and Company. [BAL] 6:200 notes that this work appears on pp. 41-42 and was reprinted in *The Complete Poetical Works*, 1897. [MGK]
- *The Ship in the Desert and Kit Carson*. *Library of the World's Best Literature*, Vol. 17. Edited by Charles Dudley Warner. New York. [HON] [PMC refers to this as *Warner's Library of the World's Best Literature* pp. 10027-10036 [MGK]
- "Prosaic Side of Gold Hunting as Seen by Joaquin Miller the Poet of the Sierras." In *Klondike Fields*. By A. C. Harris, 1897. [MGK] [See also *The Klondike Gold Region Account of a Six Months' Trip Through the Yukon Gold Fields*. [S.L.: s.n], 1890-1899. [523]-530 [WC.]. Microfilm ? [MCK]
- "Art and Heart on the Heights." *Overland Monthly* (29 January 1897): 33-39. [OAK] [HON] [CAL] [MGK] [MCK]
- "Joaquin Miller's Oil Painting." *New York Daily Tribune* (24 January 1897): 4:6. (Illustrated.) [MGK]
- "A Day with James Whitcomb Riley." [1849-1916] *San Francisco Morning Call* (25 April 1897): 18:1. [CAL] [MGK]
- "Gold Lures a Poet. Joaquin Miller Tells Why He Goes to Alaska." *Chicago Tribune* (29 July 1897): 4.
Other subtitles include "Old Days are Recalled," "Strong Reminder of the Rush to Salmon River," "Same Stories are Told," "Tales of Suffering Believed to be Exaggerated" and "Pen Pictures of the Great Rush." [MCK]
- "Sing of the Klondike." *Chicago Tribune* (29 July 1897): 4 [MCK]
- *San Francisco Morning Call*. (3 August 1897): 1:1 [CAL notes that Miller presents a portrait where he compares Klondikers with '49ers in this newspaper.] [MGK]

- *Bravest Battle. Anti-Philistine* 3 (15 August 1897) [WC] [MCK]
- "Are Over the Pass." *Chicago Tribune* (20 August 1897): 5 [MCK]
- *Klondyke Edition*. New York: W. R. Hearst, 1897 [WC] [MCK]
 "Excerpt from *New York Journal and Advertiser*, August 22, 1897" [WC]
- "Roses on the Trail." *Chicago Tribune* (27 August 1897): 3 [MCK]
- Description of an Address given at Indianapolis 1897. *Indiana Magazine of History*
 68 no. 3 (September 1897): 221-224, 231. [CAL] [MGK]
- "Stampedes on the Klondike: How I Missed Being a Millionaire." *Overland Monthly* 30. 180 (November 1897): 519-527. [OAK] [HON] [CAL] [SPL] [MOA]
 [HGT has Dec.] Rptd. as "Klondike Gold, 1897." *Alaska Review* 2 (spring and
 summer 1967): 20-39. [Edited by O.W. Frost.] [MGK] [MCK]
- *San Francisco Morning Call*. (7 November 1897): 17:6 [CAL notes that an
 "intercepted letter from Alaska 10-24" appears in this newspaper.] [MGK]

Secondary Sources.

Literary World. Vol. 27. [MGK]

Bates, Katharine Lee. *American Literature*. New York and London: Macmillan
 Company, 1897, 1898 [WC] [MCK]

----- New York: Macmillan, 1898, 1900, 1908, 1911 [WC] [RCL] [MCK]

----- Chautauqua, New York: Chautauqua Press, 1897, 1907. 1897 [WC] [MCK]

Harris, A.G. "Poet of the Sierra's Vision." Chapter VII in *Alaska and the Gold-Fields*.
 pp. 245-255. [LHM] [PET has Alaska and the Klondike Gold-Fields. ("No
 publisher. No city.")] [MGK] [MCK has Harris, H.C.]

----- *Alaska and the Klondike Gold Fields: Containing a Full Account of the Discovery
 of Gold, Enormous Deposits of the Precious Metal, Routes Traversed by Miners,
 How to Find Gold, Camp Life at Klondike: Practical Instructions for Fortune
 Seekers, Etc., Etc., Including a Graphic Description of the Gold Regions, Land of
 Wonders, Immense Mountains, Rivers and Plains, Native Inhabitants, Etc.* [S. L.:
 s.n.], 1897. 566pp. [OHS].

 "Including Mrs. Eli Gage's experiences of a year among the Yukon
 mining camps; Mrs. Schwatka's recollections of her husband as the Alaskan
 pathfinder; prosaic side of gold hunting, as seen by Joaquin Miller, the poet of the
 Sierras." [OHS Library Catalog]

Hittell, Theodore H. *History of California Vol. III*. San Francisco: N.J. Stone &
 Company. [MGK]

Partington, J.H. "Joaquin Miller at Home." Written and Illustrated by J.H. Partington.
 San Francisco: Whitaker and Ray. [one page] [RCL] [MCK] [MGK]

Waggoner, George A. *Oregon Teacher's Monthly* (February 1897) [MCK] [MGK]

"Art and Heart on the Heights." *Overland Monthly* 29 (January 1897): 32-39 [MGK]

Adney, Tappan. "News From the Klondike." *Harper's Weekly* (1 January 1897): 16,
 19 [WC] [MCK]

A.M.R. [Anton Roman?]. "To Joaquin Miller." *Overland Monthly* 29 (March 1897): 334
 [MGK]

Portrait of Miller's arrival. *San Francisco Morning Call* (18 March 1897) 11:3 [CAL]
 [MGK]

Notice of *The Complete Poetical Works of Joaquin Miller*. *Overland Monthly*

29.173(May 1897): 567. [MOA] [MCK]
Western Journal of Education. [CAL notes, "n.s. v.2, cover (June 1897) (Joaquin Miller at different ages); (November 1897): 31 (December 1897): 35"] [MGK]
 "Joaquin Miller, the Poet of the Sierras." *The Anti-Philistine* 1 (15 June 1897): 11-14 [RCL] [MGK] [MCK]
 "Joaquin Miller, the Poet of the Sierras." *The Academy* 51 (26 June 1897): 24. [RCL] [BSL] [MGK] [MCK]
 "As Talked in the Sanctum." *Overland Monthly* 30.175 (July 1897): 7 [MOA]
 "There must be some remedy for the beggar, some scheme whereby the professional 'unemployed' can be turned into good citizens. Joaquin Miller tried it in his little ranch on the Heights, but failed." [MCK]
 Works revised. San Francisco *Morning Call*, (18 July 1897) 21:1 [CAL] [CAL notes that "Works revised (portraits) (Wells Drury)" appears in this newspaper.] [CAL: Portraits of Joaquin Miller at different ages.] [MGK]
 "Joaquin Miller is off for the gold mines of the Yukon." *Shasta Courier* (24 July 24 1897) [MGK]
 "Joaquin Miller Tells of His Plans. He is Going to the Klondyke to Wield the Pick and Write of the New Wonderland." *Chicago Daily Tribune* (26 July 1897): 2 [MCK]
 "Joaquin Miller. 'The Poet of the Sierras,' Who Has Gone to Hunt Gold in Alaska." *Chicago Tribune* 29 July 1897: 4. Brief bio and drawing of Miller. [MCK]
 "Book Notes." *Land of Sunshine* 7 (August 1897): 120. [RCL] [MGK] [MCK]
 "Miller's departure to Alaska." San Francisco *Morning Call* (2 August 1897): 2:3. [CAL] [MGK]
 "A joke on Joaquin Miller." In Klondyke Talk in Telegraphic Col. *Daily Reveille* (5 August 1897). [MGK]
 Editor's page. *Daily Reveille* (6 August 1897) (New Whatom. WA) [Disrespectful comments on Miller's participation in the gold rush.] [MGK]
 "The Klondike Rush." *Overland Monthly* 30.177(September 1897): 282. [MOA] [MCK]
 Adney, Tappan. "News From the Klondike." *Harper's Weekly* (11 September - 13 November 1897) [WC] [MCK]
 -----, "News From the Klondike." *Harper's Weekly* (9 October 1897): 1004, 1015 [WC] [MCK]
 "Pt. 1. Fitting out at Victoria for the gold-fields --pt. 2. On the way to the gold-fields : Victoria to Juneau -- pt. 3. On the way to the gold-fields : conditions at Skagway -- pt. 4. Skagway and the White Pass Trail -- pt. 6. Exploring the White Pass Trail --pt. 7. The Dyea or Chilkoot Trail -- pt. 8. On the Chilkoot Trail from Dyea to Sheep Camp" [WC]
 -----, New York: Macmillan, 1913. 351pp [WC] [MCK]
 San Francisco *Morning Call* (7 November 1897): 22:5. [CAL notes that a reference to Miller's "intercepted letter from Alaska 10-24" appears in this newspaper.]
 "Notes." *The Literary Digest* 15 (20 November 1897): 883. [RCL] [MCK] [MGK]
 Notice of *The Complete Poetical Works of Joaquin Miller*. *Overland Monthly* 30.180 (December 1897): 570. [MOA] [MCK]
 Shinn, Charles Howard. "Northern California Gold Fields." *Overland Monthly* 30.180 (December 1897): 507-508. [MOA] [MCK]

Note that Joaquin Miller might have written a rural epic on the feud between Redding and Shasta if he had stayed in Shasta, and a note about the oak tree in front of saloon where according to local tradition “Miller, when a lad, used to post his verses for the assembled miners to read and admire.”

Letters and Archival Papers.

Adney, Tappan, Papers, Dartmouth College

Miller, Joaquin. 1897-1910 Letters to Blanche Partington. 25 letters.[BAN] [MGK]

-----. Alaska and Klondike Correspondence. *Chicago Tribune*, July 26, 28, 30, 31; August 2, 3, 10, 16, 25, 29; September 4, 13, 1897; January 23, 30; February 6; May 1; July 10, 20, 1898. The same correspondence appeared in the *San Francisco Examiner*, the *New York Journal*, and in numerous other newspapers. [FST] [See also *Boston Globe*, *Philadelphia Inquirer*, and *St. Louis Republic*.] [MGK]

-----. Letter to Harr Wagner (16 August 1897) [Wagner 1929: 177]. A typographical error in Wagner’s book gives the date as 1892. [MGK]

-----. Letter to [Charles Warren Stoddard] from “Hights,” Oakland, Cal[ifornia]. Nov. 15. 1 p. [Addressed: My gentle, genial Charley.] [Huntington Library, U.6 B10 L.F., HM 11301.] [This letter had to be in 1897/98 as he was in the Klondike.] [MGK]

-----. Inscription “Merry Christmas” (25 December 1897) New York on flyleaf of his *The Danites*. [HON has (PS2397 D2, 1878)] [MGK]

Hubbard, Elbert. Letter to “Dear Bro. Bittinger.” (4 September 1897) East Aurora, New York. [HON has in JM Box 7] [MGK]

Murphy, Anna. Letter (7 December 1897) Berkeley, California [to] Edwin Markham, Oakland, California. In Markham Manuscript Collection, Wagner College, Staten Island, NY

“Anna was happy to get his letter. This afternoon she had a long talk with Mr. Raymond about them. She discusses their conversation. Mr. Raymond praise Markham to be better than Joaquin Miller. Miss Fay came over. She told Mary Fay about her and Edwin. Mary feels that Edwin is a great man. She is proud of him.” [WC] [MCK]

Noguchi, Yone, Papers: Additions, 1897-1904. The Bancroft Library. University of California, Berkeley. [WC] [MCK] [OLUC] [MGK]

1898

Primary Sources.

Miller, Joaquin. *Joaquin Miller's Romantic Life Amongst the Red Indians: An Autobiography*. 1898. London: Saxon & Co. [PMC] [BAN] [MGK]

-----. *Unwritten History: Life Amongst the Modocs*. 1898. London reprint of 1874. [UOL] [MGK]

-----. *The River of Rest; Chorus for Women's Voices*. 1898. Op. 32, No. 1. Vocal score. Words by Joaquin Miller. Music by A.W. Platte. New York: G.Schirmer. [UOL] [BAL (6:207) notes that this work is in G. Schirmer's Collection of Oratorios and

- Cantatas and that it is reprinted from *In Classic Shades*, 1890.] [MGK]
 [University of Oregon Library Catalog] [MCK]
- . *Cuba Libre*. Scott, Irving M., ed. *War Poems* (primarily the Spanish Civil War). San Francisco: Murdock Press, 1898. 147 pages. The commemorative volume was presented by The California Club, new & collected poems (some gathered from the likes of *Harper's Weekly*, *Army & Navy Journal*, & so on) & including many signal poets, especially but not exclusively Californians. Joaquin Miller, Emma Frances Dawson, John Kendrick Bangs, Will Carleton, Edwin J. Markham, Richard LeGallienne, Ella Wheeler Wilcox, & many more. [MGK]
Cuba Libre first read April 1, 1898 by Mrs. Frank Leslie at a Carnegie Hall Concert for the benefit of St. Andrew's One-Cent Coffee Stands.
Cuba Libre. Printed as an unpagged insert at the beginning of *Frank Leslie's Popular Monthly*, XLV:5 (May 1898) where it was described as written for Mrs. Frank Leslie. [See also 1915] [MGK]
- . *The Defence of the Alamo*. In *Poems of American Patriotism 1776-1898*. Selected by R.L. Paget. Boston: L.C. Page and Company. [BAL (6:200) notes that the work appeared on pp. 99-101 and was collected in *The Complete Poetical Works*, 1902.] [See also March 10, 1898.] [MGK]
- . *Dew Drops and Diamonds*. 1898. Chicago. [BAL (6:214)] [MGK]
- . *Give Me the Desert*. *Anthology of Living American Poets*, 1898. Arranged by Deborah Ege Olds. Cincinnati: The Editor Publishing Company. [BAL (6:200) notes that the work appeared on p. 8 and is otherwise not located.] [MGK]
- . "Joaquin Miller Describes the Chilkoot Pass." In *Hill's Manual of Social and Business Forms*. 1898. Chicago: Hill Standard Book Co. p. 231 [VG] [MGK]
 [Balanced description of the good and bad parts of climbing Chilkoot Pass in 1897]
- . *In Palestine and Other Poems*. Compiled by Richard Watson Gilder. New York: The Century Company 1898. [See also 1873. Gilder was Assistant Editor of *Scribner's Monthly* and later worked for *The Century*.] [MGK]
- . In *American Literature*. Richardson, Charles F. ed. New York: G. P. Putnam's Sons, 1898. Vol. 1: vii; Vol. 2: 232-234. [RCL] [MCK]
- . In *Shoemaker's Best Selections*...Number 25. Philadelphia. 1898. [BAL (6:214)] [MGK]
- . *War Poems*. [Includes *Cuba Libre*.] Compiled by the California Club. San Francisco: The Murdock Press. Scott, Irving M., ed. *War Poems*. Compiled by the California Club. San Francisco. 1898. Murdock Press, 1898. 147pp. [See *Cuba Libre* above] [WC] [MCK]
- . *Spanish-American War Songs*, 1898. Detroit, MI. Compiled by Sidney A. Witherbee [PMC] [MGK] Listed in "Joaquin Miller Books." (60 entries) [OHS Clippings File] [MCK]
- . Oakland, Alameda County: Representative of Oakland Residences. Illustrated Special Edition of the *Oakland Tribune* 1898 [MGK] [This and similar collector's issues such as 1888 also including Joaquin Miller et al references selling ca. \$165.00 in 2004 [MGK].
- . *In Defence of the Alamo*. *Youth's Companion* 72.10 (10 March 1898): 120:1. [UOL] [HON] [*The Defence* on MGK's Xerox copy.] [MGK]

- , "Daily Life in a Klondike Cabin." *Land of Sunshine/Out West* 9.1 (June 1898): 16-23. [OAK] [CAL] [MES] [WC] [MGK] [MCK]
- , "Joaquin Miller: His Account of His Housekeeping Experiences in the Klondike Country." From *The Land of Sunshine*. *New York Times* (25 June 1898): 492: 2 Saturday Supplement [MGK] [RCL] [MCK] [NYT Online: p. SRB429]
- , "Joaquin Miller's Funeral: The Poet of the Sierras Has Laid Plans for Cremation on a Lofty Mountain." *New York Times* (3 October 1898): 7 [MCK]
- , "Joaquin Miller: Funeral Pyre." *New York Daily Tribune* (3 October 1898): 6: 6

Secondary Sources.

- Bates, Katharine Lee. *American Literature*. New York: The Macmillan Company. 1898. 325 pages. [CCL: 207] [MGK]
- Dodge, Orvil. *Pioneer History of Coos and Curry Counties, Oregon* ca.1898. Dodge Printing. No longer available but see [FGL] under Periodicals.[Sympathetic to Minnie Myrtle and many errata.] [MGK]
- Gray, Harry *Literary Digest*. Vol. 16. 1898. [MGK]
- Pancoast, Henry Spackman. *An Introduction to American Literature*. New York: H. Holt and Company. 1898. 393 p. [CCL: 323-324] [MGK]
- Richardson, Charles F. *American Literature*. New York: G.P. Putnam's Sons. 1898: Vol. 1, p. vii; Vol. 2, pp. 232-234. [RCL] [PMC says Vol. 2, pp. 215, 232.] [MGK]
- Shasta Courier*. Shasta, CA (15 January 1898). [Reports Miller lost an ear and two toes in a Klondike blizzard. Editor skeptical because original item appeared in the *Examiner*.]
- Bierce, Ambrose. "Joaquin Miller on Joaquin Miller" San Francisco *Examiner* Sunday Morning (30 January 1898) [BB] [Excellent typical "Bitter Bierce" review of *The Complete Poetical Works of Joaquin Miller* published in 1897. Bierce concludes:
 "...Despite his prolixity, his tiresome repetitions, his frequent hyperbole, and more frequent unnaturalness; despite too the general thinness of his thought Mr. Miller has in my judgement the greatest gift of song of any American except Poe.. That he lacks the moral sanity and intellectual training to make the most of it is a misfortune that lacks little of the character of a national calamity."] [MGK]
- Gilchrist, Grace. "Chats with Walt Whitman." *Temple Bar Magazine* 63 (February 1898): 200-212 [MGK]
- "Briefer Mention." *The Dial* 24(1 February 1898): 85. [RCL] [MGK] [MCK]
- Review of *Songs of the Sierras*. "Joaquin Miller, Browning and the Prince Imperial." *The Academy* 53 (12 February 1898): 181-182. [RCL] [PMC] [BSL] [MGK] [MCK]
- de Kay, Charles. "The Far West's Poet: Joaquin Miller and His Verse." *The New York Times* (Saturday Supplement) (19 February 19, 1898): 121 [RCL 46]. Online: p. BR121 [Review of *The Complete Poetical Works*] [MGK] [MCK]
- Alden, William L. "London Literary Letter." *New York Times* (5 March 1898): RBA155 [MCK]
- Shasta Courier*. (19 March 1898) [Wesley B. Curl, one of the posse of June 1859, says, "Miller given every opportunity to escape."] [MGK]

"The Sierra Poet." *Land of Sunshine* 8(April 1898): 280-281 [RCL] [MGK]
 "Joaquin Miller After Forty Years." *The Literary Digest* 16 (16 April 1898): 461-462.
 [RCL] [MOA] [PMC] [MGK] [MCK]
 Review of *The Complete Poetical Works of Joaquin Miller*. *The Independent* 50 (21
 April 1898): 19 [RCL] [MGK] [MCK]
 "On the Collected Works of Joaquin Miller." *Literary Digest* (23 April 1898) [MAR]
 [MCK]
 Cheyney, John Vance. "Merits and Demerits of Joaquin Miller." *The Literary Digest* 16
 (23 April 1898): 43 [RCL] [MGK] [MCK]
 Breakfasting With Lions." *Youth's Companion* 72.17 (28 April 1898): 207: 1 [UOL]
 [MGK]
 "The Sierra Poet." In "That Which Is Written." *Land of Sunshine* 8.6 (May 1898): 280-
 281. [RCL] [CAL] [CSC] [MGK]
 Adney, Tappan. "News from the Klondike." *Harper's Weekly* 42 2168 (9 July 1898):
 678 [RCL] [MAR] [MOA] [MGK] [MCK]
 "Poet of the Sierras." "All About the Klondike." *Seattle Post-Intelligencer* 34.65 (20 July
 1898): 9: 5-6 [MGK]
Shasta Courier. (30 July 1898) [Miller passes through Shasta County.] [MGK]
 Adney, Tappan. "News from the Klondike: Lake Bennett to Dawson: Letter and
 Illustrations." *Harper's Weekly* (27 August 1898): 841-846 [WC] [MCK]
 "Joaquin Miller." *The Book Buyer* 17 (September 1898): 103 [RCL] [PET: 1900-1901]
 [MGK] [PMC says page 102] [MCK]
 "Literary Journalism in Late Years." *New York Times* (10 September 1898): BRA603
 [MCK]
 Place, Sterling. "The Tramp Poet." *New York Times* (17 September 1898): RBA621
 [MCK]
 Adney, Tappan. "A Winter's Work in the Klondike: Letter and Illustrations." *Harper's
 Weekly* (1 October 1898): 960-963 [WC] [MCK]
 Miller's planned lecture tour. *San Francisco Morning Call* (7 October 1898): 12: 7
 [CAL] [MGK]
San Francisco Morning Call (9 October 1898): 17: 1 [CAL notes that, "Funeral pyre of
 (cuts)" included.] [MGK]
 Miller's coat for his lecture tour. *San Francisco Morning Call* (11 November 1898): 10:1
 [CAL] [MGK]
 Gilder, Miss. "The Books I Best Remember: Third Paper." *New York Times* (12
 November 1898): RBA752 [MCK]
 "New Books: A Classified List from All the Publishing Houses in the United States."
New York Times (16 November 1898): 2 [MCK]
 "Other 4." *New York Times* (18 November 1898): 4 [MCK]
 Fitch, George Hamlin. "Authors at Home: Joaquin Miller on the Heights Back of
 Oakland." *The New York Times* (Saturday Supplement) (19 November 1898):
 784. (Written 26 October 1898) [MGK] [Online: p. BR784] [RCL] [Wagner,
 Harr] [MCK]
 Reeve, Felix Alexander. "Lines by Wordsworth." *New York Times* (19 November 1898)
 [Online: p. BR770] [MCK]

- C.W. C. "Haunting Lines By Wordsworth and Others." *New York Times* (19 November 1898) [Online: p. BR770] [MCK]
- Gilder, Jeannette L. "Haunting Lines by Joaquin Miller." *New York Times* (26 November 1898) [Online: p. BR796] [MCK]
- "Joaquin Miller Threatens Suit: A Correspondent of 'Harper's Weekly' Accused of Having Libelled Him." *New York Daily Tribune* No. 19,007 (29 November 1898): 7: 3 [MGK]
- Miller's plans to lecture in Chicago. *San Francisco Morning Call*. (3 December 1898): 3: 6 [CAL] [MGK]
- "Questions and Answers." *New York Times* (10 December 1898) [Online: p. BR837] [MCK]

Letters and Archival Papers.

- Miller, Joaquin. Letter to A[loysius] McCormack,[his grandson] 1898: 2 p. [Huntington Library, U.6 B10 L.F., HM 15710.] [MGK]
- Letter to [Charles Warren Stoddard] from "Hights" [Oakland, California] [12 August 1898]: 3 p. [Addressed: My gentle gentle Charley.] [Huntington Library, U.6 B10 L.F., HM 11302.] [MGK]
- Critic of the *Chicago Times Herald*. "A Critical Review of Joaquin Miller On The Platform." Tare sheet, date unknown presumed to be 1898/99. Nine poems quoted from his 1897 *The Complete Poetical Works* on the reverse side of Xerox copy gifted to MGK.
- "...Young in heart, as ever, and with an appreciation that encompassed every form of beauty, this kindly gentleman unfolded the lessons not found in books, recited poems with exquisite grace and delicacy and then plunged with hearty enjoyment into a description of his recent experiences in the Klondike.
- It was something of a disillusionment when this poet with his Rip Van Winkle like aspect disappeared, only to return in the unpoetic furs and belongings of a Klondike prospector, but he had so much to say of an interesting character that the garment did not matter much, It's the meat and 'not' the 'platter' that counts when real men talk."

1899

Primary Sources.

- Miller, Joaquin. *A Song of Creation*. San Francisco, 1899. [MAR] [MCK] [MAR (1957: 253) notes that this was Miller's longest poem.] However, [BAL (6:210) has found no 1899 publication of this poem. "Issued under title *Light*, 1907. With additions collected as *A Song of Creation*, Miller's works, Vol. 5, 1909; *Poetical Works*, 1923."] [MGK]
- *Comrades of the Klondike*. In *Just Back From Dawson and Other Doggerel*. By Dunham, Sam C. (Sam Clarke). Washington: W. F. Roberts, The Perfect Press, 1899. 10pp. 4. [WC] "Reprinted from *The New York Sun* and *The Yukon-Midnight Sun*" [WC][BAL (6:200) notes that *Comrades* appears on the second page of this eight page publication. It was dated at end: "Circle City, Oct. 19, 1897. Collected in *Poems*, Vol. 1, 1909, as *Chilkoot Pass*."] [MGK]

- , *Transactions of the Oregon Pioneers' Association*. "Joaquin Miller." 1899. pp. 21-28 [MAR] [MGK] [MCK]
- , Tribute to the author of *Liberty's Bell. California, the Empire Beautiful, Her Great Bays, Harbors, Mines...* Published by Mrs. J.J. Owen, San Francisco. 243 pages. Miller's tribute appears on page 35. [HON] [See also 1904.] [MGK]
- , *Voice of Peace*. Compiled by H. Livinia Bailey. 1899. [BAL] 6:215 notes that this work contains material by Miller and was, "Published by the Peace Committee of the National Council of Women of the United States." [MGK]
- , *War-Time Echoes Patriotic Poems...of the Spanish-American War*. Selected by James Henry Brownlee. New York, Akron, OH, Chicago: The Werner Company. [BAL (6:215)] [*Cuba Libre*] [MGK]
- , "In a Klondike Cabin, What a Lone Man Thinks About." *Frank Leslie's Popular Monthly* 47 (January 1899) [HON] [WC] [PET] [MGK] [MCK]
- , *National Geographic* (January, 1899) [Not seen] [MGK]
- , "The Men of Forty-Nine." *Pacific Monthly* 2 (August 1899): 158 [MCK]
- , "Boston to the Boers." *San Francisco Morning Call* (15 October 1899): 32: 1 [CAL] [MGK]
- , "Edwin Markham - His Life and His Verse." [1852-1940] *New York Times* (18 November 1899): BR776 [MCK] [Biography of Markham by Miller. They had both come to California from Oregon.] [MGK]
- , *At the Calend's Close. Frank Leslie's Popular Monthly*. (December 1899) [HON] [MGK]
- , *Fight a Boy of Your Size. Hale's Magazine*. (December 1899): 776: 3 [HON] [MGK]
- , *Oom Paul Kruger, South Africa. Overland Monthly* 12 (December 1899): 27 [OAK] [HON] [MGK]
- , *Oom Paul Kruger, South Africa, on His Birthday. Land of Sunshine* (December 1899) [HON] [MGK]

Secondary Sources.

- Adney, Edwin Tappan. *The Klondike Stampede*. New York: Harper & Bros. 1899. 471 pp. [WC] [MCK] Rprtd. New York and London, 1900. 470 pp. [See also 1968 and 1994]
- Clapp, John Bouvé and Edwin F. Edgett. *Players of the Present: Part III*. New York: The Dunlap Society. 1899-1901 pp. 285-289. [RCL] [MAR] [MGK] [MCK]
- Cothran, Kate Blythe. "The Poet of Sierras." In J.J. Owen's *California, the Empire Beautiful*. 1899 pp. 32-33. [OAK] [MGK]
- History of Oregon Literature, 1899*. (See Warren, Sidney. *Farthest Frontier*, p. 250)
 "He may have written in the Sierras and sung of their grandeur; he may have bowed to the muses in the East; his soul may have been mellowed with the sentiments of the vineclad Italy, yet he is an Oregon poet, - simply a child away from home;" and on p. 251 "We find beautiful thoughts and splendid imagery mingled with vulgar idioms and a total disregard of the properties of English grammar . . . the harmonies of poetry illy accord with improprieties in language and a poet of aesthetical taste, as all poets should be, would not array heroic verse in vulgar verbiage or illiterate idiom.." [MCK]

- “Joaquin Miller and a Neighbor Poet.” (Editorial) *Sunset* 19. 1899. 599. [CAL] [MGK]
Oregon Literature. Corvallis Statesman. Job Print, Salem, Oregon. Copyright 1899 by
 J.B. Horner. Joaquin Miller on pp. 35-43, Minnie Myrtle Miller on pp. 44-48.
 [See also 1902, 1921.] [MGK]
- Waymire, James A. “Annual Address.” *Transactions of the Oregon Pioneers
 Association* 27 (1899): 48-49 [RCL] [MGK] [MCK] [See also *Oregon Literature*
 by John B. Horner, Portland, Oregon: J.K. Gill Co., 1902, pp. 24-44.] [RCL]
- Darling, Isabel. “Joaquin Miller’s Return From the Klondike.” *Leslie’s* XLVII (January
 1899) [WC] [MCK]
- “The Lounger.” *The Critic* n.s. 31 (January 1899): 6 [RCL] [MGK] [MCK]
- Portrait of Joaquin Miller in *New York Times Magazine*. (22 January 1899): 6: 1 [MGK]
- Ad for Keith’s Continuous Performance, *New York Times* (5, 15, 16, 17, 18, and 19
 February 1899): [MCK]
 Featuring Joaquin’s talk on the Klondike, scheduled for January 23 [MCK] [See
 “Notes of the Week” below]
- Joaquin Miller: Photograph. *New York Daily Tribune* (19 February 1899): 12: 4 (II)
 [MGK]
- “At the Hotels.” *New York Times* (20 February 1899): 2 [MCK]
 Joaquin Miller at the Waldorf. Other guests listed are Henry Watterson of
 Louisville, Kentucky, Alan Sinclair of London and E. Sterne of Paris.
- “Notes of the Week: Changes of Bill in the Various Combination Theatres and Music
 Halls.” *New York Times* (19 February 1899): 15 [MCK]
 “Keith’s Union Square Theatre. - Joaquin Miller, whose appearance was
 postponed from Jan. 23, will begin his engagement to-morrow in a talk on
 the Klondike. The bill will include Ezra Kendall in a monologue,
 Frederick Hallen and Molly **Fuller** in a comedy entitled ‘His Wife’s
 Hero’; Wood and Sheppard, Morton and Revelle, Marian Manola and
 others.”
- Bosque, F. L. “Not Born for the Public Eye.” *The New York Times* (18 March 1899):
 173. Saturday Review [RCL] [Very critical review of Miller’s speech on
 vaudeville stage in New York.] [MGK] [NYT Online: pg. 27] [MCK]
- “Joaquin Miller on American Literature.” *Literary Digest* 18 (25 March 1899): 338
 [RCL] [MGK] [MCK]
- “The Poet of the Sierras in Baltimore.” *The Pioneer and Historical Review* 14.4 (April
 1899): 44. (Guest at the Maryland Society of California Pioneers.) [MGK]
- [Flower, B. O.]. “Topics of the Hour: A Conversation with Joaquin Miller.” *The
 Coming Age* 1 (April 1899): 363-367. [RCL] [MGK] [MCK] [RCL states,
 “..considers *The Building of the City Beautiful* as ‘far superior to any of the other
 social visions of our generation.’”] [MGK] [MCK]
- “Topics of the Hour: Joaquin Miller, an Editorial Sketch.” *The Coming Age*
 1 (April 1899): 361-363. (RCL 47) [MCK]
- Bashford, Herbert. “The Literary Development of the Far Northwest.” *Overland
 Monthly* 33.196 (April 1899): 316-320. [MOA] [MCK]
- Adney, Edwin Tappan. “Who Discovered the Klondike?” *Harper’s Weekly* (1 April
 1899): 313-318 [WC] [MCK]
- *Harper’s Weekly* (8 April 1899): 341-344, 346. [WC] [MCK]

Markham, Edwin. "Who are California's Leading Poets?" *Oakland Tribune* (27 May 1899) Coolbrith Collection, Bancroft Library. [RCL] [MGK] [MCK]

Horner, John B. "The Miller Family in Literature." *Oregon Native Son* 1.4 (August 1899): 200-207 [RCL] [SPL: Poet ignored in West, acclaimed in England.] [MGK]

"Joaquin Miller's Monuments." *Land of Sunshine* 11 (September 1899): 240-242 [OAK] [CAL] [RCL] [Four illustrations.] Also in *London's Academy* 55, the *Critic* 31, and *Literary Digest* 18 [MGK] [MCK]

"Etc. The Muse and The War." *Overland Monthly* 34.203 (November 1899): 469-470. [MOA] [MCK]

"Contents." *New York Times* (18 November 1899): (Online: BR769 [MCK]

"Joaquin Miller to Lecture in Redding." *Redding Daily Free Press*. 1899 (5 December 1899) [MGK]

"Lessons Not in Books: Nature Stories By The Poet—Some Bright Intellectual flowers and a Very Few Weeds." *Redding Daily Free Press* (Saturday 9 December 1899) [MGK]

Lodge, James I. See also "Joaquin Miller. An Old Acquaintance of the Poet Tells of His Early Experiences" (25 December 1899) [MCK]
[5 typed pages memories of the author who heard Miller lecture in 1899 at Pacific University, Forest Grove (OHS Papers File).] [MCK]

Letters and Archival Papers.

Miller, Joaquin. Letter (21 August 1899), San Francisco to Edwin Markham, Oakland, California [MARK MSS] [MCK]
"Written on the note paper of Western Journal of Education, San Francisco" (MARK) [MCK]

Markham, Edwin. Letter (25 May 1899), Oakland, California to Mr. Older. In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC] [MCK]
"In response to Joaquin Miller's article in the *Tribune* the previous night, Markham states that there has been no charge of any kind, including plagiarism [sic], made against him." [WC]

Weismann, W. E. Letter, 1899 December 19, San Francisco, California [to] Mr. [Edwin] Markham, [Staten Island]. In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC] [MCK]
"This a poem named *Dawn* written after Weismann read Markham's poem *Labor Muse*. He mentions Joaquin Miller is doing some good writing" [WC]
[HON has a maxim, written on verso of Modoc County Teachers Institute program: "Many tomorrows--only one Today: make the most of it." This is an "A.MS.on card 3x5 in. and is in JM Box I: folder 18.] [MGK]

Poe Memorial Association, Correspondence of 1899-1901. University of Virginia, Charlottesville, Virginia. [OCLC] [MCK] [OLUC]

1900

Primary Sources.

- Miller, Joaquin. *True Bear Stories*. [HUN: "Together with a Thrilling Account of the Capture of the Celebrated Grizzly "Monarch"""] Chicago and New York: Rand, McNally & Company. 1900. Introductory notes by Dr. David Starr Jordan. 259 pages. [UOL] [OAK] [RCL] [SPL] [OHS] [MES] [USC] [HUN] [MGK] [MCK] [HON has a first edition with an inscription by the author laid in as well as a second unsigned copy.] [HON has "MS.S (partly Autograph) approx. 65 leaves fol. folded into a 4to. case...incomplete, fragmentary" in JM Box 2: vol. 3.] [AAS has a first edition.] [BAL (6:200) notes that there were three printings of this book.] [The following have been reprinted in *Selected Writings: A Bear on Fire*, (1977:52-58). *The Great Grizzly*, (1977: 59-63). *As a Humorist*, (1977: 64-65). *The Grizzly as Frémont Found Him*, (1977: 66-67). *Bill Cross and His Pet Bear*, (1977: 68-72). *Treeing a Bear*, (1977: 73-77).] [Wagner says he sold this book to Rand & McNally for \$400] *Overland Monthly* 75. 2 (February 1920): 120 [MGK] [See also 1949]
- *Joaquin Miller's Poems*. [in six volumes] Bear Edition 4: *Songs of Italy and Others*. San Francisco: The Whitaker & Ray Co. 1900. [Siskiyou County Library, Yreka, CA has Vol. 4.] [MGK]
- *Chants for the Boer*. San Francisco: The Whitaker & Ray Co. 1900. 28 pages. [OAK] [RCL] [USC] [Middlebury College] [STANFORD-MELVYL] [HON and HUN have copies inscribed by the author and AAS has a first edition.] [MGK] [MCK] Listed in "Joaquin Miller Books." (60 entries) [OHS Clippings File] [FST] [MCK]
- *An American Anthology 1787-1900*. Stedman, Edmund Clarence, ed. (1833–1908). [Includes 10 poems by Joaquin Miller in III. Second Lyrical Period (In Three Divisions) From the Beginning of the Civil War to the Hundredth Presidential Year—1861–1889: *Columbus*, *At the Grave of Walker*, *Westward Ho!*, *Crossing the Plains*, *Vaquero*, *By the Pacific Ocean*, *Twilight at the Heights*, *Dead in the Sierras*, *Peter Cooper*, *To Russia*, *The Voice of the Dove*, and *Juanita* [MGK]
- *The Great Discoverer* and other poems. In *Poets and Poetry of Indiana*. Compiled by Benjamin S. Parker and Enos B. Heiney. New York. [BAL (6:215) notes that all of the Miller work in this publication was reprinted from other books. *The Great Discoverer* appears on pp. 339-340 and was titled *Columbus* in *Songs of the Soul*, 1896.] [MGK]
- *The Wager and Other Poems*, Mitchell, S. Weir. New York: The Century Company, 1900. 47pp. [WC] [CAM] [MGK] [MCK] [See 1901]
- "The Chinese and the Exclusion Act." *North American Review* 173(1900): 782-789. [HGT] [MGK] [MCK]
- "Beware, Base Albion." *Pacific Monthly* 3 (January 1900): 100 [CAL] [MGK]
- *Pilgrims of the Plains*. *Oregon Historical Quarterly* 1 (March-December 1900): 395-396. [OAK] [SPL] [HON notes that this poem is not the same as the one that appears in the 7/15/1875 *The Independent*.] [MGK] [MCK]
- *Pioneers of the Pacific*. *Oregon Historical Quarterly*. 1 (March 1900): 397.[OAK] [HON] [SPL] [Miller crosses the plains again but now by train.] [MGK]

- *Ussians and Usland* (in "Etc.") *Overland Monthly* 35.207 (March 1900): 285-286 [CAL] [SPL] [MGK]
- "One of the Best Stories I ever Heard." *Life* (15 March 15, 1908). [HON] [MGK]
- "Sermons in Bones." *Frank Leslie's Popular Monthly*. (April 1900) [HON] [MGK]
- "A Sermon in Bones." *New York Times* (1 April 1900): 29 [MCK]
- "Joaquin Miller Tells How Pit River Got Its Name." *Daily Free Press*. Redding, CA. (2 May 1900) [MGK]
- "Dispatches from China." (July - August 1900) [STANFORD - MELVYL] [MCK]
 "Typescripts, with holograph emendations, of three dispatches written during the Boxer Rebellion. Miller had been hired by the *San Francisco Examiner* to cover the rebellion."
- "For Boerland and Liberty." *Land of Sunshine* 13 (July 1900): 6-7 (Photo of Joaquin Miller taken in May of 1900 p. 17.) [OAK] [CAL] [MGK]
- *The Faith of Our Fathers*. . *San Francisco Examiner*. (4 July 1900) [HON] [CAL] [MGK] ["Come let us light the torch anew..."]
- "Missionaries not the Cause of War in China's Empire." *San Francisco Examiner*. (12 August 1900) [HON] [MGK]
- "China's Integrity must be preserved at any cost." *San Francisco Examiner*. (18 September 1900) [HON] [MGK]
- "Forest First, Man Second." *Sunset Magazine* 6 (December 1900): 56. [HON] [CAL] [MGK]
- *The Wedding. Truth*. (December 1900) [HON] [MGK]
- "From San Francisco to Japan." *San Francisco Newsletter* (December 1900) [HON] [Not seen] [MGK]

Secondary Sources.

- Adney, J. *Klondike Stampede*. New York: Harper and Brothers, 1900. 407 pp. [PET] [WC] [MCK] [See also 1899, 1968 and 1994]
- Hare, Augustus J. C. *The Story of My Life*. New York: Dodd, Mead & Company, 1900. Vol. 3: 255. [RCL] [MAR] [MCK]
- Leslie, Stephen and Lee, Sidney. *Dictionary of National Biography 1885-1900*. Vol. 63 New York: Macmillan. 1900. [MGK]
- Schafer, Joseph. "An Historical Survey of Public Education in Eugene, Oregon." *Oregon Historical Quarterly* 2 (1900): 56. [Mentions Miller's attendance at Columbia College.] [MGK] [PET] [MCK]
- Van Vliet, Mary Niver. *Living American Authors: Biographical Sketches with Portraits*. Oak Park, Illinois: Intelligence and Week's Current, 1900. 96pp. [WC] [MCK]
- Williams, Henry T., ed. *The Pacific Tourist: Williams' Illustrated Trans-Continental Guide of Travel from the Atlantic to Pacific Ocean...* 1876. New York: Henry T. Williams, 1900 [MCK]
- Knapp, Adeline. "Some Hermit Homes of California Writers." *Overland Monthly* 35.205 (January 1900): 6, 9 [MOA] [PMC says pp. 2-10] [MGK] [MCK]
- Review of *Ussians and Usland*. in "Etc." *Overland Monthly* 35.207 p. 285-286. ["Here we have Yankee Doodle, Anglophobia, the Monroe Doctrine, Expansionism, and Manifest Destiny all in one fine song. One may feel that it is not the song which

- expresses the best that is in us, yet he cannot regret that the song has been written.”] [See Primary above] [MGK]
- “San Francisco’s Pro-Boer Meeting.” *New York Times* (7 January 1900): 2 [MCK]
- Clarke, S.A. “Romantic Life The Portion of Joaquin Miller. Always a Bard of Nature.. His Residence Among the Indians and Career as Judge in the Frontier Days—His Daring Trip to England to Mingle with British Celebrities in the Literary West—Vivid Originality of His Verse.” ?publication (See also OHS Scrapbook 226E. p. 13) [MGK] [Clarke has Miller returning to Oregon when he was 18, becoming a judge at 21 [sic] and having \$10,000 in government bonds when he left Salem for England in 1870.] [MGK]
- “Feb. 9, [Friday] Joaquin Miller arrived in Ashland supposedly from Reno, NV and afterwards went on to Jacksonville, OR where he lectured.” *Ashland Democratic Times* (15 Feb. 1900) [MGK]
- “February 16, [Saturday] Miller to speak in Jacksonville, OR *Ashland Democratic Times* (11 Feb. 1900). [MGK]
- “His Boyhood in Shasta: The Poet’s Memory of Other Days, Joaquin Miller as an Indian Fighter, Camp Cook and Placer Miner.” *Daily Free Press*, Redding CA (24 February 1900) [MGK]
- Lodge, James I.. An Interview “General Gossip of Authors and Writers.” *Current Literature* 27 (March 1900): 112. “Joaquin Miller and His Work.” *Current Literature* 27(March 1900): 202. [HGT] [RCL] [PET] [MCK] [MGK]
- “He was not Joaquin then, but Henry. He was riding express from Walla Walla to Orofino, in the Nez Pearce [sic] mining country. He rode on horseback, carried letters and small packages, and was as picturesque in person as a Spanish bandit. There was no better rider anywhere at that time. This little express line belonged to Miller and Mossman, and Miller was the solitary horseman, wearing his dark hair long; bright eyed, alert, active in movement, and a great talker. He afterward came to be called eccentric. We called him a ‘little flighty’. He submitted to considerable chaffing, never allowing his good nature to become ruffled. When the little express route began to develop it was bought by the Wells-Fargo company people. If he had written any poetry then we never knew of it. He had, however, written some sketches for the Portland (Oregon) papers.
- Miller . . . never talked . . . about his early life . . . He was like an Arab in his habits, likely without a moment’s warning to fold his tent and silently steal away.” [HGT]
- “Problems of National Morals.” [“Etc.”] *Overland Monthly* 35.207(March 1900): 285-286. A review of *Chants for the Boer*. [MGK] [MCK]
- “Joaquin Miller and His Work.” *Current Literature* 28 (May 1900) [PET] [MCK]
- “American Poets of Today: Joaquin Miller.” *Current Literature* 28 (May 1900): 128-129. [RCL] [HGT] [MGK] [MCK]
- Sketch “In Western Letters” plus photo. *Land of Sunshine* 13.1 (17 June 1900): 17 [CAL] [CSC] [MGK]
- “Books and Authors.” *New York Times* (4 August 1900) [Online: p. BR10] [MCK]
- “Books and Authors.” *New York Times* (25 August 1900) [Online: p. BR12] [MCK]
- “A Group of California Authors.” *New York Times* (September 1900) [Online: p. BR6] [MCK]

- “Overland Monthly Sold: Magazine Started by Bret Harte Finds a New Owner.” *New York Times* (7 September 1900): 2 [MCK]
- “Anne Gilchrist and Walt Whitman.” *New York Times* (8 September 1900) [Online: p. BR3] [MCK]
- Steele, Rufus Milas. “Why Joaquin Miller Was a Horse-Thief in Shasta.” *The Bulletin*, San Francisco. (23 September 1900) [OHS Scrapbook 39, pages 37-40] [MCK]
Extensive quotations from *Paquita*
- Ad, *New York Times* (6 October 1900) [Online: p. BR26] [MCK]
- “John Brown: Mr. Connelly’s Volume Issued in Kansas.” *New York Times* (13 October 1900) [Online: p. BR15] [MCK]
- “Review.” *New York Times* (27 October 1900) [Online: p. BR1] [MCK]
- “Issac V. Mossman: A Pioneer of 1853 - His Story.” *Oregon Native Sun Historical Magazine* 2: 6 (November 1900) [MCK]
 “I continued in the business previously mentioned until October, 1861, when C. Hiner Miller, now known as Joaquin Miller met me at Walla Walla with a letter of introduction to me from his uncle, Colonel W. W. Chapman. Miller wanted to join me in the express business. He had one little pony, and \$5 in cash, but he could ride well and was a hustler. I had at that time 18 head of good saddle horses, so I gave him an interest in the business. Soon after that the Salmon River mines were discovered, and I put Miller on the route from Lewiston to Florence City, in the Salmon River Mines, while I rode between Walla Walla, Lewiston and the Oro Fino.
- The ‘diggings’ at Florence proved to be very rich. There was a great rush to them, and by December there were many hundreds of men in there at work, and gold dust was plentiful. About the 10th of December I got Miller to change off with me one trip, and I went to Florence, while he went to Walla Walla
- Miller and I were together until the spring of 1862, when he decided to quit the business to go to Port Orford, Oregon, and to be married. He was to marry a lady known as Minnie Myrtle, but whose correct name was Minnie Dyer. So I paid him \$600 over and above his profits and presented him with a fine horse, saddled and bridled. He went to Portland and from there to Port Orford, where he was married. . . .”
- “He Saved Life of Joaquin Miller.” re Alexander M. Rosborough. *Redding Daily Free Press* (8 November 1900): 1 [MGK]
- “Books For the Young.” *The Dial* 29 (1 December 1900): 436 (RCL 48) [MGK] [MCK]
- “Joaquin Miller.” *Book Buyer* 17 [MGK]

Letters and Archival Papers.

- Miller, Joaquin. Inscription 1900, San Francisco, California on flyleaf of his *The Danites in the Sierras*. [HON has (PS 2397 D2m 1881)] [MGK]
- . Inscription 1900, The Hights in his *Complete Poetical Works*. [HON has PS2395 A4 1897] [MGK]

- Inscription 1900, Oakland, California on dedication leaf of his *First Families of the Sierras*. [HON has (PS2397 F5, 1876)] [MGK]
 - Letter to "My dear little Princess of the P.O." from Astoria, Ore. (8 M[ar]ch 1900): 1 p. [A polite "hold my mail."] [On letterhead: "The Occident, A.J. Megler, Prop."] [Huntington Library, U.6 B10 L.F., HM 51179.] [MGK]
 - Letter to Edgar L[ee] Hewett [Hewitt] from "The Hights." (19 June 1900: 1 p. [Huntington Library, U.6 B10 L.F., HM 19719.] [MGK]
 - "We have Worked Our Claims, etc." Delivered at the Society of California Pioneers on September 8, in San Francisco. On file in [OAK]'s Pamphlet Box [MGK]
 - A maxim dated 12/23/1900 "The Hights" ("The Sweetest flowers grow closest to the ground") is on file at [HON] as "A.MS.S. 1 leaf 8vo." in JM Box I: folder 19 [MGK]
- Advertisement for the "Lecture Season of 1900 of Joaquin Miller." [OHS Clippings File] [MCK] [MGK]
- This four page pamphlet lists the place Miller lectured from '97 to '99 which included four lectures at Stanford, prints quotes from newspaper Reviews on his lectures (*San Francisco Examiner*, *San Francisco Chronicle*, *Placerville Argus*, *Union* (Tacoma, WA), *Boston Daily Globe* and *New York Journal*), reprints poems from the *Complete Poetical Works*, and shows six photographs of Miller at different ages. A lengthy Review by the critic of the *Chicago Times Herald* is also included and a notice [Broadside for "Joaquin Miller, Poet of the Sierras"] that Miller will lecture at Marsh Hall in Forest Grove, Oregon on March 9, 1900 is also included at the end.
- Bland, Henry Meade, Collection, Bulk 1914-1931. Holt-Atherton Department of Special Collections, University of the Pacific Libraries. [WC] [MCK]
- Joaquin Miller Biographical Material. A collection of printed notices, articles, etc. cut from periodicals and newspapers, individually mounted and arranged chronologically. 4 volumes, part 1, 1871-1899 part 2, 1900-1909; part 3 1910-1919; part 4 1920-1944. [HON has in JM Box 4: vols. 1-4] [MGK]
- Portraits of Californians. By Leola Hall Coggins. Ca. 1900-1920??. 14 paintings and drawings. Bancroft Library. [STANFORD - MELVYL] [MCK]
- Rogers Family Papers, Georgetown University. [Unpublished finding aid available in repository.] [Elsewhere Joaquin Miller listed as a correspondent.] [MCK]

1901

Primary Sources.

- Miller, Joaquin. *God's Gold and Frémont In The Golden Poppy*. Edited by Emory Evans Smith. Palo Alto, California (Copyright 1902). 230 pages. [BAL (6:201) notes that the former appeared on p. 142 and appeared as *The California Poppy* in *Complete Poetical Works*. The latter appeared on p. 175.] [HON] [MGK]
- In Mitchell, S. Weir's *The Wager and Other Poems*. New York: The Century Company, 1900. 47pp. [WC] [MCK] [CAM] [MGK]

- , "A New Wonder of the World." *Overland Monthly* 37.3 (March 1901: 786-790) [PMC] [OAK] [HON] [CAL] [SPL] [PET] [MCK] [MGK] [About the Grand Canyon, see also 1906.] [MGK]
- , "Greater Texas." *Overland Monthly* 37 (May 1901): 999-1005. [PMC] [OAK] [HON] [CAL] [PET] [MAR] [MGK] [MCK]
- , "Shasta Resorts." *Southern Pacific* (May 1901) by the Southern Pacific Company [Sunset Ogden & Shasta Routes] n.p. [MGK]
- , "Usland to England." San Francisco *Morning Call*. (5 July 1901): 9: 6 [CAL] [See *Overland Monthly*, March 1900.] [MGK]
- , "The Chinese and the Exclusion Act." *North American Review* 173 (December 1901): 782-789. [PMC] [HON] "Joaquin Miller vs. the Chinese Exclusion Act." Also in *Arena* 32 [BAL (6:201) notes that this work was printed, "Single leaf-folded to make 4 pp. Unpaged. Originally in *North American Review* December 1901, under the title above.] [HUN says Joaquin Miller vs. the Chinese Exclusion Act, Lompoc (?), Cal., 1901. Published by permission.] [PET] [MGK] [MCK]
- , "An Arctic Dawn" (cut). San Francisco *Morning Call* (15 December 1901): 10: 1 [CAL] [MGK]
- , "Chinese Honesty." *New York Times* (29 December 1901) [Online: SM18] Reprint from *The North American Review* [MCK]
- , Daughter Maud died in December [See Secondary sources, December 25 and 26 below] [MGK]

Secondary Sources.

- Mossman, Isaac V. "Crossing the Plains." *Oregon Native Sun Historical Magazine* 2: 6 & 7 (January - February 1901): 403-406 [403-404] Portland, Oregon. Native Son Publishing Co. 1901. This is part 3 of a 3 part series. Part 1 appeared in November 1900 and Part 2 appeared in December 1900. (Mossman identifies W.W. Chapman as Joaquin Miller's uncle.) [see <http://gesswhoto.com/mossman.html>] The Mossman article appeared in 3 parts in the *Oregon Native Sun*.
- , "Crossing the Plains." *Oregon Native Sun* 2: 6 (November 1900): 299-304.
 - , "Crossing the Plains." *Oregon Native Sun* 2: 7 (December 1900): 369- 372.
 - , "Crossing the Plains." *Oregon Native Sun* 2 :8-9 (January-February 1901): 403-406.
- The part about Miller appeared in the 3rd part (nos. 8 & 9). Miller joining the Express is on page 403. Miller leaving to marry Minnie and that the express was known as Mossman & Miller's Express was on page 404. These were reprinted in *Oregon Historical Quarterly* 2 (January 1901): 403-404. [PMC] [HON] [RCL] [RCL lists as January 1901, p. 403-406 *Oregon Native Sun*] [Page numbers not verified. There were also references to Mossman in the *OHS Quarterly* to the book later published (see below) and that he authored with Frank Norris.] [MGK] [MCK]
- Norris, Frank. *The Octopus: A Story of California*. Garden City, N.Y.: Doubleday, & Company, Inc. 1901, [Benjamin S. Lawson's cited pages, pp. 312-313, have nothing of Miller; Lawson gives a different pub.] [Lawson incorrectly says this is a fictionalization of Miller's trek to Alaska and the Yukon. It is actually a

- fictionalization of the Chris Evans and ranchers vs. the railroads story.] [Miller is merely mentioned on page 29 as one of Mrs. Cedarquist's discoveries ... "The widow of India, in the costume of her caste, described the social life of her people at home. The bearded poet, perspiring in furs and boots of reindeer skin, declaimed verses of his own composition about the wild life of the Alaskan mining camps." whereas Norris's protagonist poet "Presley" and his Socialistic poem *The Toilers* is more likely modeled after Edwin Markham's *The Man with the Hoe*.] [See also 1988 Frank Norris Studies.] [The story of the character "Vanamee" and his lost love "Angèle" have something in common with *The Tale of the Tall Alcalde* and other poems by Miller.] [MGK]
- Onderdonk, James L. *History of American Verse (1610-1897)*. Chicago: A.C. McClurg and Company, 1901. 395 pp: 346-349. [See also *American Literature*, Chicago: Scott, Foresman and Co., 1906, pp. 281-282, by Newcomer Alphonso.] [RCL] [WC] [MGK] [MCK] [See also 1969]
- Fitch, George Hamilton. "Joaquin Miller, On 'the Hights' Back of Oakland, California." In *American Authors and Their Homes*. Society of American Authors, 1899-1901, Edited by Francis Whiting Halsey. New York: James Pott and Co., pp. 143-156. [RCL] [CCL: 151] [PMC] [HON] [MAR] [MGK] [MCK]
- Dunham, Sam C. "To Joaquin Miller" in *The Goldsmith of Nome and Other Verse* Washington, D.C.: Neale Publishing Company, 1901. [DF] [MGK]
- Clapp, John Bouvè and Edwin Francis Edgett. *Players of the Present*. New York: The Dunlop Society, Burt Franklin, 1901. Pages 285-286 in Part III deal with Miller. [PMC] Later published in 1970 [MGK] [MCK]
- Roche, J. J. *The Story of the Filibusters*. Revised and Reprinted in *Byways of War*, 1901 [HGT] [MGK] [MCK]
- Hare, Augustus J. C. *The Story of My Life*. New York: Dodd, Mead and Co. 1901. Vol. 3, p. 255. [RCL] [MGK]
- Review of *True Bear Stories*. *The New York Times* (5 January 1901): 11: 2 [RCL] [MGK] [MCK]
- Schafer, Joseph. "An Historical Survey of Public Education in Eugene, Oregon." *Oregon Historical Quarterly* 2.1 (March, 1901): 55-57 [1856 Columbia College formed at Eugene by Cumberland Presbyterian Church of Oregon, Burned November 1856 and again three years later (1859). Ceased 1860.] [Miller is mentioned on page 56] [OHS] [MGK] [MCK]
- Schafer, Joseph. "Notes on the Colonization of Oregon." *Oregon Historical Society Quarterly* 6.4 (December 1905): 379-390. Miller is mentioned from page 389 to 390.
- Review of *True Bear Stories*. *The Critic* 38 (May 1901): 470 [RCL] [MGK] [MCK]
- Review of *True Bear Stories*. *The Land of Sunshine* 14. Los Angeles, California. (May 1901): 422.
- "Tale of Pit River." Miller's version of the naming after the Indian pits (*Redding Daily Free Press* 10 (9 May 1901): 1 [MGK]
- "Hauled Down British Flag at Skagway: Customs Agent Had Raised the Union Jack Over His Office - Cut Down by Joaquin Miller's Brother." *New York Times* (29 June 1901): 1 [MCK]
- "Senator Sewell's Illness: Negro Whipped in Maryland." *New York Times* (1 September 1901): 1 [MCK]

- “Our Authors at Home ‘in Series.’” *New York Times* (5 October 1901) [Online: BR34-BR35] [MCK]
- Champlin, John Denison. “The Roll of Battle Abbey.” *New York Times* (3 November 1901) [Online: SM11] [MCK]
- Lyman, H. S. “An Oregon Literature.” *Oregon Historical Quarterly* 2 (December 1901): 406-407 [RCL] [OHS] [MGK] [MCK]
- “Queries.” *New York Times* (7 December 1901) (Online: BR12 [MCK])
- “Charles H. Patton.” *New York Times* (25 December 1901): 7 [MCK]
- “Joaquin Miller’s Daughter Dies.” *New York Daily Tribune* (25 December 1901): 12: 1 [MGK]
- Funeral of Miller’s daughter [Maud]. San Francisco *Morning Call* (26 December 1901): 9: 1 [CAL] Also in the *Oakland Tribune* (26 December 1901) [MGK]
- “Obituary: Maud Miller McCormick.” *New York Times* [MCK]
- “Mrs. Maud Miller McCormick, known to the public as Miss Maud Miller, died yesterday at Oakland, California. She was an actress and poet, and the daughter of Joaquin Miller, the ‘Poet of the Sierras.’ Mrs. McCormick was born in a lighthouse at Cape Blanco, on the coast of Oregon. She received her education in the Convent of Loretto, Ontario, Canada. After her mother’s death she went to Paris and at the age of sixteen began her career as an actress. She joined one of Augustin Daly’s traveling companies managed by Arthur Rehan. Then she met Loudon McCormick, an actor, and married him. She soon separated from her husband, and went starring through Colorado, Montana, Nebraska, and Texas.”

Letters and Archival Papers.

- Miller, Joaquin. Letter to [Charles Warren Stoddard] from “Hights,” O[a]kland, Cal[ifornia] (17 July 1901): 1 p. [Huntington Library, U.6 B10 L.F., HM 11303.] [MGK]
- Letter to “My inspired [?] Scribe, written at the New Depot Hotel , Ashland, OR [en route to Crater Lake] (30 July 1901). [MGK]
- Letter to [Charles Warren Stoddard?] from “The Hights,” Oakland, Cal[ifornia]. (9 August 1901?): 1 p. [Addressed: My gentle Flower.] [Huntington Library, U.6 B10 L.F., HM 11304.] [MGK]
- Letter to _____ Collins from Oakland, Cal[ifornia]. 1 p. [Enclosure: (30 September 1901): 1 p. Nayer, F.B. to J.W. Armstrong.] [Huntington Library, U.6 B10 L.F., HM 15740.] [MGK]
- Letter to Rev. N.R. Johnston from Oakland, Cal. (6 October 1901) [HUN] [MGK]
- Letter, Oakland, California to Edwin Markham, West Brighton [Staten Island], New York. (17 December 1901) In Markham Manuscript Collection, Wagner College, Staten Island, NY. [WC].
- “Written on the letterhead of the Joaquin Miller Lecture Season 1900-1901. Includes pictures of Joaquin Miller at different ages on the verso” [WC] [MCK]
- Letter to James H. Miller from “The Hights,” California. (17 December 1901): 1 p. [University of Oregon] [LHM says “December 17, 190[1]”] [MGK]
- *Joaquin Miller vs. the Chinese Exclusion Act / Published by Permission.* [Lompoc? California, 1901]. [4]pp. [HUN] [MCK]

“A letter to Rev.. N.R. Johnston, Oakland, Cal., dated Oct. 6th, 1901”
[HUN] [MGK]

1902

Primary Sources.

- Miller, Joaquin. *The Complete Poetical Works of Joaquin Miller*. Revised Edition, San Francisco: The Whitaker and Ray Co. 1902. 327 pages. [HUN] [PMC] [HON] [CAL] [RCL] [BAL (6:201) notes that the following poems were added to the Revised Edition: *Boston to the Boers*. *The California Poppy*. *The Defense of the Alamo*. *England's Lion*. *The Fourth of Our Fathers*. *Usland to England*.] [CAM says this was 10 vols. in 1901?] [MGK]
- , “A New Wonder of the World.” In *The Grand Canyon of Arizona Being a Book of Words from Many Pens...* Passenger Department of the Santa Fe [railroad]. 1902. [See also 1901, 1906.] [BAL (6:201) notes that the work appears on pp. 58-60.] [MGK]
- , *The California Poppy*. *Out West* 16 (February 1902): 172. [OAK] [CSC] [MGK]
- , “In men whom....” The epigraph in Ella Higginson’s *Mariella-Of-Out West*. New York: The Macmillan Company. 1902 [MGK]
- , “Heroes of the Firing Line.” *Current Literature* 32 (February 1902): 160. [PMC] [MGK]
- , “A Little Park for Little People.” *Sunset* 8 (February 1902): 157-165. (Photograph of Joaquin Miller p. 144.) San Francisco: The Southern Pacific Company. [HON] [CAL] [MGK]
- , *That Assassin of Samar*. *Argonaut* (12 May 1902) [HON] [MGK]
- , “Joaquin Miller on Bret Harte. New York *Times Saturday Review*, New York. (31 May 1902): 360: 1, 364: 1 [Includes editorial comment on Harte's work.] [MGK]
- , “Joaquin Miller on Bret Harte.” *Literary Digest* 24: 24 (14 June 1902): 188. [HON] [RCL] [RCL notes, “Miller praises Harte personally but criticizes his portrayal of miners and frontiersmen as unrealistic.”] [Excerpts from the *Times Saturday Review*, May 31, 1902.] [MGK] [MOA says pp. 800-801] [MCK]
- , *Oakland: Thou Roseland...* *California Ladies' Magazine*. (July 1902) [HON] [MGK]
- , *Good Bye, Bret Harte*. [1836-1902] *Overland Monthly* 40 (September 1902): 218-219. [PMC] [OAK] [HON] [CAL] [MGK] [MCK]
- , “Yone Noguchi.” *Literary West* (September 1902) [HON] [MGK]
- , *Treasure*. *Ainslee's Magazine*. (December 1902) [HON] [MGK]
- , “Held Up -- A Texan Tale.” *Sunset Magazine* 9.2 (December 1902): 142-143 [CAL] [CSC has a full set of *Sunset*.] [MGK]

Secondary Sources.

- Bronson, Walter C. *A Short History of American Literature*. Boston: D. C. Heath and Company, 1902: 286. [RCL] [MGK] [MCK]
- Clapp, John Bouvé and Edwin Francis Edgett. *Plays of the Present*. New York: Benjamin Blom, 1902. 331pp. 80-82. [WC] [See also 1969] [MCK]

The authors list the cast members of the play, praises the Rankins' portrayal of Alexander McGee and Nancy Williams and praises the play with the following: "the fresh, original American types, the local color, the picturesque and connected story, clean, sharp-cut, convincing, carried the piece to a remarkable popularity . . ." (80) and "[p]robably few American plays have been so often given during the last quarter-century as this, and it bids fair to run on indefinitely so long as the stock companies want an exciting and entertaining drama." (81).

Flower, Benjamin Orange. "Rambles in Boston with the Poet of the Sierras." 1902. *Arena* 37. [Also see Progressive Men, Women, and Movement Part 4, Some Representative Contributors, Chapter 29 Some Popular Contributors. Date not confirmed] [MGK]

Gilder, Joseph B. "Indiana and Her Famous Authors." *New York Times* (22 February 1902) [Online: BR9] [MCK]

States: "From his birthplace near Liberty, Ind., Joaquin Miller . . . migrated in childhood to the scene of his future achievements as a verse-writer."

Horner, John B. *Oregon Literature*. Portland, Oregon: The J. K. Gill Company, 1902. 24-44 [RCL] [MGK] [MCK]

Hubbard, Elbert. *A Little Journey to the Home of Joaquin Miller*. New York, 1902. [MAR] [MCK]

-----. *A Little Journey to the Home of Joaquin Miller*. East Aurora, New York: Roycrofters, 1902. [PET] [MCK]

Noguchi, Yone. *The American Diary of a Japanese Girl*. 4th Edition. Tokyo: Fuzanbo and Company, 1902. 162-190. [RCL] [WC] [MGK] [MCK]

-----. By Miss Morning Glory [pseud.]. New York: F. A. Stokes, 1902. 261pp. [WC] [See also 1912] [MCK]

Whitman's Poems. New York: Thomas Y. Crowell Co. 1902. Mention of Miller appears on Page 468. [PMC] [MGK]

Redington, J. W. "Joaquin Miller's First Verses." *Oregonian* (23 February 1902) [PET] [OHS Scrapbook 41:128] [MGK] [MCK]

"Clergyman Disturbs Dinner to Mr. Carnegie: Wanted to Give Him Machine for Registering Thought." *New York Times* (8 April 1902): 2 [MCK]

Brooks, Noah. "Bret Harte and Joaquin Miller." *New York Times* (10 May 1902) [Online: BR4] [MCK]

Victor, Frances Fuller. "The First Oregon Cavalry." *Oregon Historical Quarterly* 3 (June 1902): 123-163. [RCL] [OHS] [SPL] [Miller in 1864 on pp. 156-159. Frances Fuller Victor besides being a thorough historian could have gotten some of this from Miller himself.] [See also *American Literature*, by Julian W. Abernethy, New York: Maynard, Merrill, and Co., 1903.] [MGK] [MCK] [MCK has 157-162]

Goddard, Henry P. "Some of Bret Harte's California Friends." *New York Times* (7 June 1902) [Online: BR15] [MCK]

"Three Poets: Mr. Shank's Recollections of Bret Harte, Joaquin Miller, and John Hay." *New York Times* (7 June 1902) [Online: BR2-BR3] [MCK]

"Article 20." *New York Times* (28 June 1902) [Online: BR9] [MCK]

- “Notes and News.” *New York Times* [28 June 1902] [Online: BR14] [MCK]
 Catlin, W. W. “Bret Harte’s Careless Error.” *New York Times* (28 June 1902) [Online: BR6] [MCK]
 “Joaquin Miller Has a Fortune in Water: Comes to Locate Water Power.” (*Redding Daily Free Press* (30 June 1902): 1 [MGK]
 Miller’s search for a water right. San Francisco *Morning Call* (1 July 1902): 2: 6 [CAL] [MGK]
 Morgan, E. B. “Some of Mr. Shanks’s Inaccuracies.” *New York Times* (12 July 1902) [Online: BR6] [MCK]
 Fitch, George Hamlin “Joaquin Miller: Poet.” *The Literary West* 1(August 1902): 3-4 [RCL] [MGK] [MCK]
 “Story of the New Sherman.” *New York Times* (31 August 1902): 28 [MCK]
 “Article 18.” *New York Times* (21 September 1902) [Online: SM7] [MCK]
 “Greeting the Poet. Crowds Gather to Welcome Joaquin Miller. Good Word for Oregonian. He Praises Sketch of Himself - Talks of Lewis and Clark, the Explorers, and Offers Suggestions for Booming the Fair.” (29 October 1902) [OHS Scrapbook 60, p. 59] [MCK]
 James, George Wharton. “An Estimate of Joaquin Miller.” *The Literary West* 1(November 1902): 8-9 [RCL] [HGT] [MGK] [MCK] [RCL notes, “Miller is the only true poet of America, for he alone has experienced the frontier life—including living with Indians—of the American experience.”]
 Clarke, S.A. “Genius of Bret Harte. Personification of Manliness and Modesty. Tribute of Joaquin Miller. Poet of the Sierras Speaks Admiringly of Author of “the Luck of Roaring Camp.”—His Work on Overland Monthly—Friendship with John Hay Who Secured Him Position Abroad.” ?publication (7 December 1902) (See also OHS Scrapbook 226E, p13) [MGK]
 “Bret Harte’s most effective eulogist is this brother penman from the Occident, who sums it all up when he says: ‘Bret Harte was the cleanest, gentlest, least obtrusive and most modest man I ever knew.’” [MGK]

Letters and Archival Papers

- Miller, Joaquin. Letter to Dr. James Newton Matthews. Dated 1902 [MCK]
 -----. Letter to ? from “The Hights,” Oakland, Cal., Washington’s Birthday [22 February 1902] re: December *North American Review* article. [FRS] [MGK]
 -----. Letter to Hon. A.E. McManus at Duluth, Minnesota on 3/17/1902. [HON] has in JM Box 1: folder 28 [MGK]
 -----. Letter to A.E. McManus on 3/18/1902. [HON] has in JM Box 1: folder 27. [HON] has in JM PS 2395 A4 (1897) c.2 [MGK]
 -----. Letter from Andrew Carnegie to Joaquin Miller. New York: ALS (9 April 1902): 2pp. Bancroft Library. [STANFORD - MELVYL] [MCK]
 -----. Letter to James Carleton Young dated 5/18/1902. [HON] has an “A.N.S. 1p. (photocopy) to Mr. James Carleton Young dated 5/18/1902 “Hights, Cal.” in JM Box 1: folder 31 [MGK]
 -----. Letter to _____. (21 May 1902): 1 p. [Re: planting trees.] [Huntington Library, U.6 B10 L.F., HM 19720.] [MGK]

- Letter to (?) from Joaquin Miller (3 June 1902) The Hights. [HON has in JM Bix 1: folder 20] [MGK]
- Letter to (?) from Joaquin Miller [circa 1902?] The Hights.. [HON has in JM Box 1: folder 21.] [MGK]
- Letter to Andrew Carnegie from "The Hights," Dimond, Cal[ifornia] [21 July 1902]: 1 p. [Incomplete] [Huntington Library, U.6 B10 L.F., HM 15754.] [MGK]
- Letter to Andrew Carnegie from "The Hights," Dimond, Cal[ifornia] (29 Aug. 1902): 3 p. [Huntington Library, U.6 B10 L.F., HM 15753.] [MGK]
- Letter to J_____ B_____ from Dimond, Cal[ifornia] (29 Aug. 1902): 1 p. [Huntington Library, U.6 B10 L.F., HM 15752.] [MGK]
- Letter, Dimond, California to Edwin Markham, West Brighton, Staten, Island, New York (5 September 1902) [MARK MSS] [MCK]
 - "Gibes Markham regarding the "baby hills" of New York" (MARK)
- Letter, Oakland, California to 'Puck' [Edwin] Markham [Brooklyn, New York] (22 October 1902) In Markham Manuscript Collection, Wagner College, Staten Island, NY. [WC] [MCK]
 - "Has just returned from a trip to Texas. Written on the letterhead of the Joaquin Miller Lecture Season 1900-1901. Includes pictures of Joaquin Miller at different ages on the verso" [WC]
- Inscription to James Carleton Young (4 November [190]2, The Hights on his *Chants for the Boer*. [HON has in Inscriptions and Letters in Books.] [MGK]
- Letter, (18 November 1902?) Oakland, California [to] 'Little Artist' [Edwin Markham, Brooklyn, New York]. In Markham Manuscript Collection, Wagner College, Staten Island, NY. [WC].
 - "Invites Markham to visit again. Mentions *Man with the Hoe*. Written on the letterhead of the Joaquin Miller Lecture Season 1900-1901. Includes pictures of Joaquin Miller at different ages on the verso" [WC] [MCK]
- London, Jack. Letter to Charles Warren Stoddard (18 March 1902). Clifton Waller Barrett Library, Accession #6240-p, Albert and Shirley Small Special Collections Library, University of Virginia, Charlottesville, VA [WC] [MGK] [MCK]
 - "London thanks Stoddard for a copy of his latest book, describes the situation of his new home..., wishes that Stoddard could visit and the two could see Joaquin Miller, and promises pictures" [WC]
- Harte, Bret (1836-1902). Bret Harte papers [ca. 1869-1897] [BAN] [MGK]
- Views of Oakland, California, ca. 1930-1939. 26 photographs. Bancroft Library. [STANFORD - MELVYL] [MCK] Joaquin Miller Home.

1903

Primary Sources.

- *As It Was in the Beginning. A Poem*. San Francisco: A. M. Robertson, 1903. 99 p. [RCL] [USC] [STANFORD - MELVYL] [MGK] [MCK] [OAK has an autographed copy.] [PET: "Printed on one side of double leaves folded once."] [Copyright 1903 in United States and Great Britain by Joaquin Miller. Book privately published. University of Colorado at Boulder has a copy.] "Twelve sheets of galley proof, with corrections, laid in. Holograph letters, signed, by Jack

- London and Joaquin Miller laid in.” [HON] [HUN has a copy inscribed by the author. [HUN] says publisher is San Francisco: Whitaker and Ray.] [BAL (6:201) says, “Dedicated to the Mothers of Men.”] [MGK]
- . “Letters of Joaquin Miller [1903-1912]” *The Frontier* Vol. 12.3 1932. [Excerpts from letters to George M. Miller.] [See also 1932] [MGK]
- . Miscellaneous poetry appeared in *So Here Then is a Little Journey to the Home of Joaquin Miller* by Elbert Hubbard. East Aurora, NY: The Roycrofters. 1903. pp. 49-106 of 110 pages. [UOL] [CAL] [MES] [Huntington Library, Rare 30752 has a presentation inscription to Charles Warren Stoddard.] [MGK] [MCK: Also includes *A Study of the Man and His Work* by George Wharton James. East Aurora, New York: Roycrofters, 1903. 106pp. 1-17 [FST] [RCL] [STANFORD - MELVYL] [James includes approximately 50 Miller poems. See Secondary Sources, below]
- . Miller poem on page 9 in “Charles Algernon Sidney Vivian, in Memoriam.” A *Biographical Sketch of the Life of Charles Algernon Sidney Vivian*. Mrs. Imogen (Holbrook) Vivian, author. San Francisco: The Whitaker & Ray Co. 103 p. [HON] [CAL] [CAL: Juanita Miller's Sutro Library list.] [See also 1904.] [MGK]
- . *Nina and God's Flowers. Laurel Leaves for Little Folk*. Edited by Mary E. Phillips. Boston: Lee & Shepard. [BAL (6:202-202) notes that *Nina* appears on p. 44 and is “A version of *To the Jersey Lily, Songs of Faraway Lands*, London, 1878, *Complete Poetical Works*, 1897.” *God's Flowers* appears on pp. 133-135 and is otherwise not located.] [MGK]
- . “The Song of Creation.” 1903 [MCK]
- . “William Andrews Clark.” [1839-1925] *Leaders of Men or Types and Principles of Success* Springfield, Massachusetts: The King-Richardson Company, c. 1902. pp.551-562. (<http://www.encyclopedia.com/html/C/Clark-W1A1.asp>). [Clark was powerful in copper development in Arizona as well as in Montana and was obviously known to Joaquin Miller through his many travels in Montana and Arizona.] [MGK]
- . *By the Pacific Ocean*. *New York Newsletter*. (January and February 1903) [HON] [MGK]
- . *Westward Ho!* *New York Newsletter*. (January and February 1903) [HON] [MGK]
- . *Frémont, Hero, Scholar, Cavalier*. [1813-1890] *Out West* 18 (February 1903): 185. [OAK] [HON] [CAL] [MGK]
- . Poems of Joaquin Miller (cuts). San Francisco *Morning Call* (22 February 1903): 12: 4 [CAL] [MGK]
- . *At Vespers in Tokio*. *Sunset Magazine* 10.6 (April 1903): 471. [HON] [CAL] [MGK]
- . “My First Grizzly.” *Farm Life*. (May 1903) [HON] [MGK]
- . “Through a Sierra Fire.” *The Era* 12 (September 1903): 281-287. Philadelphia. [PMC] [HON] [PET] [MGK] [MCK] [John Britton used as the name of the protagonist while he used John Brothern in an earlier piece titled “Paris or the Pines” in 1893.] [John Britton died, date unknown] [Note: This is the Philadelphia *Era* and not the *Golden Era* in San Francisco.] [MGK]
- . “The Story and Glory of Shasta.” *Sunset Magazine* 11.6 (October 1903): 499-504. [HON] [MGK] [MCK]

- Prefatory letter as the introduction to *The Awakening of Pocalito: a Tale of Telegraph Hill, and Other Tales*. By Eugenia Kellogg. San Francisco: The Unknown Publisher. 1903. 130 pages. [HON] [HUN] [BAL 6:201 notes that the letter was dated November 7, 1903] [MGK] [MCK]
- *Men of '49. California Ladies' Magazine*. (December 1903) [HON] [MGK]

Secondary Sources.

- Bates, Alfred. *American Drama*. New York and London: Smart and Stanley, 1903. Vol. 20: 138-139. [WC] [RCL] [MGK] [MCK] [See also 1906, 1909 and 1970]
- Abernethy, Julian W. *American Literature*. New York: Maynard, Merrill, and Company, 1903. 463-64. (RCL 51) [MGK] [MCK]
- Brown, T. Allston. *A History of the New York Stage*. New York: Dodd, Mead & Company, 1903. Vol. 2: 361, 363, 542, 616, 617, 620, 621; Vol. 3: 128, 136, [RCL] [RCL: Listings of actors and length of performances of *The Danites* and *Mexico* in various theaters] [MGK]
- Hubbard, Elbert. *So Here Then Is a Little Journey to the Home of Joaquin Miller*. Also [included] is a study of the man and his work by George Wharton James. To which is appended a slight study of the man who wrote the study by Fra. Elbertus, with sundry selected poems by the poet. East Aurora, NY: The Roycrofters. 1903 [STANFORD-MELVYL] 110 pages. pp. 1-17, 19-45. [HUN] [MES] [UOL] [BAN] [RCL: "As a man he is a great big, simple-hearted, bewhiskered boy, with an under-current of fun and humor, and a sympathy for the ostracized and the underdog."] [Bruce White says...] "This book contains studies of Miller by Hubbard and George Wharton James, a very short 'study' of James by [Fra Elbertus] Hubbard, and approximately fifty pages of poetry by Miller." [See also May 29, 1904 *San Francisco Chronicle* listing.] [E-Bay had a leather bound copy for sale in Feb. 2001.] [MGK] [MCK]
- Stoddard, Charles Warren. *For the Pleasure of His Company: An affair of the Misty City*. San Francisco: A.M. Robertson. [See 1987 Rpt. Gay Sunshine Press] [A novel: Minnie Myrtle is Laurella Laurel and reference to Miller only as the poet.] [MGK]
- Painter, Franklin Verzelius Newton. *Introduction to American Literature, Including Selections, with Notes*. Boston: Sibley & Company. 550 pages. [CCL: 319-320.] [MGK]
- Pemberton, T. Edgar. *The Life of Bret Harte*. New York: Dodd, Mead & Company. Also London: C. Arthur Pearson Ltd., 1903. 70, 81, 149, 165, 267, 341. [RCL] [MAR] [PET] [MCK]
- [Margaret Duckett in *Mark Twain and Bret Harte* cites the above as: *The Life of Bret Harte*. New York: Dodd, Mead & Company, 1903. She also lists Pemberton's *Bret Harte, A Treatise and a Tribute*. London: Greening & Company, Ltd., 1900]
- Stoddard, Charles Warren. "Poet of the Sierras." *Exits and Entrances: A Book of Essays and Sketches*. Boston: Lothrop, 1903. 219-233. [RCL] [FST] [HGT: 221-233] [PET] [FST: "Stoddard's friendship with Miller from 1869."] [CCL: 222, 233] [CAL: 219] [RCL] [MGK] [MCK]
- Woodberry, George Edward. *America in Literature*. New York: Harper and Brothers

Publishers, 1903. 169-178. [RCL] [MGK] [MCK]

“[Joaquin Miller and O. C. Applegate at Crater Lake, 1903].” *Table Rock Sentinel: The Magazine of the Southern Oregon Historical Society* 10.1(January/February 1903): 12. Photograph of the two mentioned men. [MCK]

[Bashford, Herbert]. “Where the Prophet is Without Honor.” *The Literary West* 1(February 1903): 1 [RCL] [MGK] [MCK]

Miller’s intention to present his Oakland property to the state. *San Francisco Chronicle*. (11 March 1903): 5: 3 [CAL] [MGK]

Curtis, Wilmetta. Review of “At Vespers in Tokio” [same issue] in “Books and Writers” section. *Sunset Magazine* 10.6 (April 1903): 560: 1 [CAL] [CSC] [MGK]

Review of The ____ of Joaquin Miller. *Sunset Magazine* 10.6 (April 1903): 560: 2 [CAL]

“Joaquin Miller is Dead: Poet of Sierras Expires at Oakland, Cal.” [Erroneous report] *New York Times* (11 May 1903): 2 [MCK]

“Joaquin Miller Living: His Wife and Daughter Prostrated by Erroneous Report of His Death.” *New York Times* (12 May 1903): 8 [MCK]

“Joaquin Miller Not Dead.” *New York Times*. Sketch in 11 May 1903: 2: 4 and 12 May 1903: 8: 7 issues [MGK]

New York Daily Tribune. (12 May 1902): 11: 4 [Re reports of Miller’s death] [MGK]

“Talked About at the Clubs.” *New York Times* (17 May 1903) [NYT online: SM9] [MCK]

Wine Story. *New York Daily Tribune*. (8 June 1903): 4: 1 [Not seen] [MGK]

“C.H. Miller sued by Lizzie Clark.” *New York Times*. (24 June 1903): 16: 1 [MGK]

“The Hermitage” license petition by Miller. *San Francisco Morning Call* (30 June 1903): 9: 3 [CAL] [MGK]

“Joaquin Miller Speaks in Behalf of Bacchus: His Name Among Those Who Want Liquor License Granted to the ‘Old Hermitage.’” Oakland (3 July 1903) as rptd. in *Daily Reveille* (Whatcom [now Bellingham] Washington) (4 July 1903) [MGK]

Review of “As It Was in the Beginning.” *San Francisco Chronicle* (12 July 1903): 32: 1 [CAL] [MGK]

“Books Received.” *New York Times* (25 July 1903) [NYT Online: BR7] [MCK]

“Crowds Still at Saratoga.” *New York Times* (30 August 1903): 27 [MCK]

[Note that Miss Juanita Miller along with others helped Vernon Hughes of New York in giving a musical entertainment in Presbyterian parlors on Wednesday] [MCK]

Robinson, A.M. Review of “Joaquin Miller’s *As It was in the Beginning*” in “Books and Writers.” *Sunset Magazine* 11.5 (September 1903): 484. [With latest photo by Boye opposite.] [CCL] [PMC] [MGK]

Johnston, N. R., D.D. “Joaquin Miller and the Jews.” *The New York Times* (25 September 1903): 6. n.p. (RCL 52) [Letter to the editor saying Miller was a “truly evangelical and orthodox man as well as a good neighbor.” The letter from Johnson was written in Brooklyn, N.Y. September 23, 1903 re Miller’s poem and knowing him and his mother while living in Oakland, CA] [MGK] [MCK]

Ad for Elbert Hubbard’s Lecture, *New York Times* (10 October 1903: 11 [MCK]

Elbert Hubbard of East Aurora to lecture on the subject of Socrates at the Manhattan Theatre on Sunday, October 4th. [See also “Personal.” *New York Times* 29 November 1903: 19] [NYT online] [MCK]

Salon photograph of (cut) Joaquin Miller. San Francisco *Morning Call* (18 October 1903): 5: 1 [CAL] [MGK]

“Bard May Read His Obituary: Massive Work by Scholars Declares Joaquin Miller Died in 1902.” Newspaper? (28 Oakland 1903) [See above Bates, Alfred *American Drama* 1903] [BB] [MGK]

Ad: “Personal.” *New York Times* (29 November 1903): 19 [NYT online] [MCK]

“Joaquin Miller: Do not take things too seriously. Come to my lecture and bring Gertrude. Manhattan Theatre, Sunday night. Tickets at box office for you. Fra Elbertus.”

Letters and Archival Papers.

Miller, Joaquin. Letter, 1903, Dimond, California to Edwin Markham, Westerleigh, Staten, Island, New York. [MARK MSS] [MCK]

“Miller answers several questions regarding his past, including his parents. He states that he was born in 1840 and provides his real name” [MARK]

----- Letter to George M. Miller (24 January 1903) *Frontier* 12.2 January 1932): 121 [Written from Saratoga Springs, New York.] [MGK]

----- Letter to George M. Miller. (7 February 1903) *The Era* 12 (September 1903) Philadelphia. [Written from Saratoga Springs, New York. Charles Warren Stoddard was in Saratoga Springs in spring 19__.] [See also Beebe in *Frontier*, 1932.] [MGK]

----- Postcard, (19 March 1903) San Antonio, Texas to Edwin Markham, “Written on a post card of the Washington Line and includes small picture of the Alamo” [MARK MSS]

----- Letter, 1903, April 22, Dimond, California [to] Edwin Markham, Westerleigh, Staten, Island, New York. [MARK MSS] [MCK]
“Short note. Markham's California friends ask ‘How's Markham?’” [MARK]

----- Post-card to Mrs. Lillian ? at Marshfield [now Coos Bay], Oregon (post mark) (30 May 1903) [CAL] original letter [MGK]

----- Letter to [Richard Watson] Gilder from “The Hights,” Dimond, Cal[ifornia] (10 June 1903): 5 p. [Incomplete] [Huntington Library, U.6 B10 L.F., HM 15769.] [MGK]

----- Letter to James Tufts dated 10/28/1903. [HON has an “A.L.S. 1p. 8vo.” to James Tufts dated 10/28/1903, “Dimond, Cal.” in JM Box 1: folder 21:4.] [MGK]

----- Letter to George Sterling dated December 27/1903. [HON] has an “A.L.S. 6 p. 4 to.” with stamped envelope dated December/27/1903, “Dimond, Cal.” to George Sterling in JM Box I: folder 22 [MGK]

London, Jack. Two letters to George Sterling concerning *As It Was in the Beginning*. One was dated 7/8/1903; the other was dated 7/11/1903. [HON has in JM Box 1: folder 21:2.]

London, Jack. (11 July 1903) Letter to Joaquin Miller [James E. Sisson in the *Jack London Newsletter* also quotes the July 11 letter but gives his source as the T.W. Norris Collection at the Bancroft Library. Now (1997) listed as Letter from Jack London to Joaquin Miller. Autograph letter, signed. July 11, 1903 2 pages. [BAN

- has BANC Mss C-H 58 vol. 1, 2 pages.] Same letter quoted in Wagner 1929: 219 [MGK]
- Coggins, Herbert Leonard, Autobiography [Undated]. 1 Microfilm Reel. [BERK] [WC] [MCK] [OLUC]
- “An expanded version of his Regional Cultural History Project interview (q.v.). Reprints of some of his articles and correspondence also included. Comments on California politics; association with the Socialist Party; publishing work in San Francisco; western writers, particularly Joaquin Miller, George Wharton James and James D. Barry; his own writings” [WC]
- Flower, Benjamin Orange. Letter, (25 June 1903) Boston, Mass. to Mr. Edwin Markham, [Staten Island, N. Y.]. In Markham Manuscript Collection, Wagner College, Staten Island, NY. [WC] [MCK]
- “Benjamin is getting a symposium for the *Arena* on Prof. Stimson's book and some opinions. Benjamin has been pressed for time and unable to write. He is interested in the Prof. book and ordered Mr. Brandt to send you one. I would like your opinion. Prof Raymond of Princeton Uni sent an excellent criticism. Joaquin Miller and Rev. R. Heber Newton will be sending something in early July....” [WC].
- Miller, Abigail Leland, Papers, 1903-1936. [BERK] [WC] [MCK] [OLUC]
- “Correspondence; papers re dispute with Harr Wagner over Joaquin Miller copyrights; papers re Miller estate; clippings; notes; photographs” [WC]
- Leaders in Western Letters. Los Angeles: Out West Company, 1903. 16 ports. [STANFORD - MELVYL] [HUN] [MGK] [MCK]
- Portrait and Biographical Record of the Willamette Valley*. Containing original sketches of many well-known citizens of the past and present. Chicago: Chapman Pub. Co. 1903. 1571pp. [HGT] [MULT] [WC] [OHS] [MGK] [MCK] [See also 1997 and 2000]
- . Salem, Massachusetts: Higginson Book Company, 1997. 2000. 1571pp. [WC] [MULT] [MCK]
- Stoddard, Charles Warren, 1843-1909. Charles Warren Stoddard Papers 1903-1906. 1 box. 61-70 of 77 items displayed. Print Access [UCB] [Melvyl] [MGK]
- Thane, Mrs. J.E., compilation. Literary Scrapbook, [ca. 1903-1904] 58 pp. Bancroft Library [STANFORD - MELVYL] [BAN] [WC] [MCK] [OLUC]
- “Includes Joaquin Miller material - letter (A.L.S.), poem (A. Ms. S.) and clippings, p. 17-20; poem by Edwin Markham (A. Ms. S.) and clippings, p. 21-22; two letters from Ina D. Coolbrith (A. Ls. S.) and copies of her poems, p. 23-29; copy of poem by Mary Austin, p. 30-31; poem by Catherine Markham, p. 33” [WC]
- Washington State University Libraries, Historic Photograph Subject File.
Picture of Joaquin and Captain O. C. Applegate listed. See also Austin Mires Papers.

Primary Sources.

- Miller, Joaquin. *The Complete Poetical Works of Joaquin Miller*. 1904. Revised Edition, San Francisco: The Whitaker and Ray Co. c. 1897-1902. [PMC] [OHS]
[Introduction by Stuart P. Sherman – p. 39 Includes *The Truly Brave* p. 404, *What If We All Lay Dead Below* p.404-5, *Put Up Thy Sword* p. 405, *Why Know You Not Soul Speaks To Soul* p. 405, *The Voice of the Dove* p. 405 [MGK] [This was reprinted in 1923 by the Reprint Service Co. MGK has also seen a shorter illustrated version with poppies on the cover that includes notes by Miller pp. 321-327.] [MGK]
- , “Charles Algernon Sidney Vivian in Memoriam.” In *A Biographical Sketch of the Life of Charles Algernon Sidney Vivian*. By Imogen Holbrook Vivian. San Francisco: The Whitaker & Ray Company. 1904. [BAL (6:202) notes that the work appears on p. 9.] [See also 1903.] [MGK]
- , *Little Lads. Home and School Stories*. By George Cary Eggleston. Akron, OH. [BAL] [MGK]
- , “Looking Back from the Heights.” [PMC] [MGK]
- , Poems by Joaquin Miller in *The Value of Cheerfulness* ed. By Mary M. Barrows, intro. By Ella Wheeler Wilcox, Boston: H. M. Caldwell Company 1904, 194 pp. [MGK]
- , *Men of Forty-Nine. California Ladies’ Magazine* (January 1904) [HON] [MGK]
- , “Letter to Gertrude F. Boyle.” *Ability* (26 February 1904) [HON] [MGK]
- , *Four Little Girls and Their Four Little Stories. St. Nicholas* 31 (April 1904): 520-524 [children’s literature] [HON] [WWU] [PET] [MGK] [MCK]
- , *The Wee Brown Man. Harpers Weekly* 48.2471 (30 April 1904): 694 [HON] [CAL] [SPL] [About the Czar and the Japanese.] [MGK]
- , “A Banished Poet (Robert Burns) [1759-1796]” *New Age* (June 1904) [HON] [MGK]
- , *The Fisher of Nippon. Century* 48 (June 1904): 318. [PMC] [OAK] [HON] [CAL] [MGK]
- , *A Memory of Nicaragua. Smart Set* (June 1904) [HON] [MGK] Though its circulation was relatively small, *The Smart Set* was a highly regarded magazine with a sophisticated, literary reputation. Its best known editors were George Jean Nathan - the drama critic, and H. L. Mencken - one of the most distinguished social critics in America.
<http://www.geocities.com/louisebrookssociety/smartset.html> [MGK]
- , “Lovely, Terrible Little Japan.” *Colliers* (18 June 1904) [HON] [MGK]
- , “The Little Brown Men of Nippon.” *Arena* 32 (July 1904): 18 [PET] [MAR] [PMC] [MGK] [MCK]
- , *Under Which King Benzonian? Smart Set* (July 1904) [HON]
- , *In a Hard Row for Stumps. Harper’s Weekly* 48.2482 (16 July 1904): 1098. [PMC] [HON] [SPL] [MGK] [To men who in life “tried to hoe my row.”]
- , *The One Highway. Smart Set* (August 1904) [HON] [MGK]
- , “Side Lights from a Poet’s Lamp.” *Literary West* (August 1904) [HON] [MGK]
- , “The Sea of Silence.” [Crater Lake] *Sunset Magazine* 13.5 (September 1904): 395-404. [HON] [CAL] [MGK] [MCK: 394-401]
- , “A Poet--and Rich!” *Argonaut* (26 September 1904) [HON] [MGK]

- , *The Brave Old Way*. *Smart Set* (October 1904): 88 [HON] [MGK]
- , "The Chinese Exclusion Act." *Arena* (October 1904): 352-354 [MAR] [MGK] [MCK]
- , *Bravest Lover*. *Smart Set* (November 1904) [HON] [MGK]
- , Joaquin Miller's Tribute to the Author of "Liberty's Bell." *California Woman's Magazine* (November 1904) [HON] [MGK]
- , "True Greatness." *Success* (November 1904) [HON] [MGK]
- , "An Old-Time California Burglar." *St. Nicholas* 32 .18 (December 1904): 137-139. [Andrew Jackson Larison and a bear] [children's literature] [PMC] [HON] [Larison (Lazarus) also in "Damming the Sacramento" 1882.] [MGK] [MCK]
- , "Christmas 1904." [BAL (6:2202) notes that this card contains six lines and is otherwise unlocated.] [See 1912] [MGK]
- , Miller's plea for forest fire prevention. *San Francisco Morning Call* (28 December 1904): 11: 28. [CAL] [MGK]
- , *The Building of the City Beautiful*. *The Arena* (December 1904-June 1905) 32: 633-42; 33: 71-81, 187-95, 295-305, 415-27, 526-30, 636-42. [PMC] [HON] [MGK]

Secondary Sources.

- Adams, W. A. *A Dictionary of Drama: A Guide to the Plays, Playwrights, Players, Playhouses of the United Kingdom and America From the Earliest Times to the Present*. Philadelphia: Lippincott, 1904. 627pp. New York: Burt Franklin [WC] London: Chatto & Windus, 1904. 627pp. [WC] [PSU] [PET] [MGK] [MCK] [See also 1964 and 1968]
- Douglas, James. *Theodore Watts-Dunton. Poet, Novelist, Critic*. London: Hodder and Stroughton, 1904. 483pp. 301 [WC] [PSU] [MCK] New York: Lane, 1904. 481pp. [WC] [See also 1973]
 Despite a reputation for being anti-American, Watts-Dunton had many American friends including Joaquin Miller [MCK]
- Nettleton, Charles P. *A Voice From the Silence*. Edited by Ina Coolbrith. Biographical Sketch and Poem by Isabel Darling. Appreciation by Rev.. Hamilton Lee. San Francisco: A. M. Robertson, 1904. 113pp. [STANFORD - MELVYL] [WC] [MCK]
 "By Edwin Markham, Joaquin Miller and Ina Coolbrith."
- Noguchi, Yone. "Joaquin Miller at Home." *National Magazine* 21. Boston. 1904. [PET] [MGK] [MCK]
- Wilkins, Mary E. *Little Lassies*. Akron, OH, New York, and Chicago: The Saalfeld Publishing Co. 1904. [BAL (6:217) notes: "Although the title-page lists Miller as one of the contributing authors, the book contains nothing easily identifiable as his."] [MGK]
- Wright, Helen Ellsworth. "Looking Backward from The Heights." *Overland Monthly* n.s. 43(January 1904): 11-13 [PMC] [MAR] [PET] [CAL] [RCL] [MGK] [MCK] [RCL notes, "...interview with Miller's mother, giving her reminiscences of Miller's boyhood in Indiana and Oregon."] [PMC and [CAL] list same vol. and pp. but not n.s., also list title as "Looking back from the 'Hights.'"] [MGK]
- Review of *As it Was in the Beginning*. *The Critic* 44 (February 1904): 190-191. [RCL] [MGK] [MCK]

Miller's Hearst suit. San Francisco *Morning Call* (14 April 1904): 0: 2 [CAL] [MGK]
 "Pictureque Siskiyou: New and Interesting Story of Joaquin Miller." *Los Angeles Times*
 1886 (15 May 1904): C12 ProQuest Historical Newspapers Los Angeles Times
 1881-1995) [DF] [MGK] [Another 1886 version of Miller's shooting the sheriff.]
 "The Magazines: Features of the Leading American Monthlies for June." *New York Times*
 (28 May 1904) [Online: BR364-BR365] [MCK]
The Century - Joaquin's "The Fisher of Nippon"
The Smart Set - "A Memory of Nicaragua"
San Francisco Chronicle. (29 May 1904): 8: 5 (Magazine) [CAL notes that a review of
 George Wharton James' *A Little Journey to the Home of Joaquin Miller* appears
 in this newspaper.] [MGK]
 [Quote of Miller concerning Chinese Exclusion Act.] *The Arena* 32 (July 1904): 353
 [MGK]
 "Texas oil lands fortune." San Francisco *Morning Call* (16 September 1904): 4: 3 [CAL]
 "Magazines for 1905: Some of the Plans of the Important American Monthlies for the
 Coming Year." *New York Times* (26 November 1904) [Online: BR800]
 Flower, B.O. "Joaquin Miller: A Nature-Loving Poet of Progress." *The Arena* 32
 (December 1904): 603-615 [PMC] [RCL] [HGT] [MAR] [MGK] [MCK] [MCK
 cites as "Joaquin Miller: A Sierra-Loving Poet of Progress."]

Letters and Archival Papers.

Miller, Joaquin. Letter to [Charles Warren Stoddard] from "The Heights," Dimond,
 Cal[ifornia] (12 April 1904): 5 p. [Huntington Library, U.6 B10 L.F., HM 11305.]
 [MGK]
 -----. Letter to [William] Bliss Carman from "The Heights," Dimond, Cal[ifornia] (18
 April 1904): 1 p. [Huntington Library, U.6 B10 L.F., HM 7055.] [Bliss Carman
 (1861- 1929), "unofficial poet laureate of Canada" Left Harvard in 1888, and
 worked as an editor in New York and Boston, for such journals as The Atlantic,
 Cosmopolitan, Current Literature, The Chapbook, The Independent, Literary
 World, and The Outlook. While at The Independent, published poems by Pauline
 Johnson, Archibald Lampman, Duncan Campbell Scott and other Canadian authors
 (<http://www.carman.net/bliss.htm>) [MGK]
 -----. Letter to [Charles Warren Stoddard] from "The Hights," Dimond, Cal[ifornia] (30
 May 1904): 1 p. [Huntington Library, U.6 B10 L.F., HM 11306.] [MGK]
 -----. Letter to [Charles Warren Stoddard] (6 August 1904): 4 p. [Huntington Library,
 U.6 B10 L.F., HM 11307.] [MGK]
 -----. Holograph Letter to Dr. Parker from "the Hights," Dimond, CA (1 November 1904)
 Christophe Stickel Autographs & Gallery in Catalogue Seventeen, p. 25, item 87.]
 [Seen by J. Koenig at the Antiquarian Book Fair, February 1992.] [MGK]
 "Letters of Immigrants." *Oregon Pioneer Transactions, 1904-1915*. 589-609. [HGT]
 [MCK]
 Coolbrith, Ina. Letter (9 November 1904) San Francisco, California to Mr. Edwin
 Markham, [Staten Island, N. Y.]. In Markham Manuscript Collection, Wagner
 College, Staten Island, NY [WC] [MCK]

“Ina is asking Markham to autograph 100 copies of Agnes Stowells's late Friend Charles P. Nettleton's book to help the sale of it. Joaguin [sic] Miller is autographing it too” [WC]

1905

Primary Sources.

Miller, Joaquin. *The Building of the City Beautiful*. Trenton, NJ: Albert Brandt. 1905. 243 pages. 1904-1905 Copyright by Albert Brandt. Entered at Stationer's Hall Copyright 1893, by C.H. Miller. [PMC] [UOL] [USC] [NHM] [“Three small editions of parts of this book appeared in 1894, when the plates were melted.”] [HON has a copy inscribed by the author. They also have a copy on their regular shelves. They list the latter as being Vol. 7.] [The dedication reads, “To Andrew Carnegie: The Builder of Libraries Beautiful. Copyright 1904-1905. The Building of Utopia.”] [HUN has uncut original with author's autograph.] [This book has a picture of Miller and his Mother dated Xmas 1905. He says this the first time it was ever really published for the public--earlier editions being just for family and friends.] [MGK]

----- and Yone Noguchi. *Japan of Sword and Love*. Tokyo: Kanao Bunyendo, 1905. 74pp. [WC] [MGK] [MCK] [HON has two copies, one inscribed by Miller.] [MGK]

----- [Miller's contribution unidentifiable.] in *Twilight Stories*. Susan Coolidge [1835-1905], Joaquin Miller [1837 [40]-1913], Mrs. Amy Therese Powelson etc. Akron and New York: Saalfeld Publishing Co. [University of Virginia Library Electronic Text Center] [Articles or poems by Miller not identified] [*Twilight Stories* by Margaret Sydney, Susan Coolidge, Joaquin Miller, Author of “John Halifax, Gentleman,” MRs. Amya Therese Powelson, Etc. Scanned by Charles Keller for Tina with OmniPage Professional OCR software donated by Caere Corporation, 1-800-535-7226. Contact Mike Lough “Project Gutenberg Association / Benedictine University”.] <http://www.infocentral.com/texts/etext96/twils10.txt> [MGK]

----- *The Voice of the Dove*. Music by Charles Willeby. Cincinnati: The John Church Company 1905 [BAL (6:207) notes that this sheet music is reprinted from *The Building of the City Beautiful*, 1893.] [See 1912 for different music. No poem by this name appears in *The Building of the City Beautiful* 1905 edition.] [MGK]

----- Illiffe, Katharine M. and Clara Doty Bates. *Kindergarten Gems for Home and Kindergarten*. Akron, Ohio: Saalfeld Publishing, 1905. [299] pp [WC] [MCK]

----- *Arctic Night*. *Current Literature* 38 (January 1905): 47-48 [PMC] [MCK]

----- *Two Wise Old Men*. *Smart Set* (February 1905) [HON] [MGK]

----- *The American Queen*. *Cosmopolitan* 38 (March 1905): 500. [PMC] [HON] [CAL] [MGK]

----- “The Slump in Poetry.” *The Critic*. (April 1905) [HON] [MGK]

----- “Trees of Eden.” *San Francisco Morning Call* (3 April 1905): 6: 6 [CAL] [MGK]

----- *Behold this Miracle, the Tree*. *Literary Digest*. (6 May 1905) [HON] [MGK]

----- “Russian's Ingratitude” with J.C. Douglas *Four Track News* (June 1905): 393 [MGK]

- , *The Oregon Sierra* ("Sierra Grandè del Norte"). *Sunset Magazine* 15 (July 1905): 229-230. [HON] [CAL] [CSC] [Written for the Western Poets' Day, July 15th, Lewis and Clark Exposition closing the Western Authors' Week.] [MGK]
- , "Joaquin Miller Upholds Western Authors." *Seattle Post-Intelligencer* 48.69 (23 July 1905): 6 [MGK]
- , *The Oregon Sierra*. *Current Literature* 39 (September 1905): 342. [PMC] [CAL] [CAL] [MGK]

Secondary Sources.

- Collins, John Churton. *Studies in Poetry and Criticism*. London: George Bell and Sons, 1905. 309pp. 6, 33, 62-63, 71. [RCL] [PSU] [WC] [MGK] [MCK] [See also 1972 and 1977]
- Conyers, R. W. Diary. In *Oregon Pioneer Transactions*, 1905. 423-512. [HGT] [MCK]
- Douglass, Jennie Campbell and Lionel A. Johnson. "The American Byron: Joaquin Miller, the Venerable 'Poet of the Sierras.'" *Four Track News* (1905): 390-393. [WC] [MCK] [See also OHS Scrapbook 43, p. 94. An article about Joaquin's trespassing notice may be related to the pictures on the same page in OHS Scrapbook which fall under the heading of "Joaquin Miller's Home."] [MCK]
- Gaston, Joseph. *The Centennial History of Oregon*. (1905) Vol. I, p. 615-618 [errata] [MGK]
- Hutton, Laurence. *Talks in a Library with Laurence Hutton*. Edited by Isabel Moore. New York: G. P. Putnam's Sons, 1905. 357-362. [RCL] [See Moore 1906] [MGK] [MCK]
- An Illustrated History of Oregon*. Part 2. Spokane: Western Historical Publishing Company, 1905. 1057. Just a brief note that Minnie Myrtle and Joaquin Miller were contributors to *The Mountaineer* [MCK].
- Khayyam, Omar. *The Rubaiyat of Omar Khayyam*. New York: Dodge Publishing Co. 1905. [PMC] states 5 illustrations of Miller appear in this and the 1912 edition, but that 4 appear in the 1906 edition. [UOL] notes, "rendered valuable assistance in posing for these illustrations." [MGK]
- Noguchi, Yone. "With the Poet of Light and Joy." *National Magazine* 21 (January 1905): 417-420 [RCL] [PMC] [HON] [MGK] [MCK]
- "The Critic." *New York Times* (18 March 1905) [Online: BR168]
Further discussion of the poets by Joaquin Miller and others is among the April articles [MCK]
- Richardson, Daniel Sidney. "Joaquin." *Overland Monthly* 45 (April 1905): 308-309. [PMC] [HON] [CAL] [MGK]
- Calderwood, G. W. "Joaquin Miller." *Ability* 1 (April 1905): 11-15 [RCL] [MGK] [MCK]
- Stoddard, Charles Warren. "Prentice Mulford, the New Gospeler." *National Magazine* 22 (April 1905): 94-101 [RCL] [MGK] [MCK]
- " 'The Slump in Poetry' Further Discussed by the Poets." *The Critic* 46 April 1905): 347 [RCL] [MGK] [MCK]
- "The May Arena." *New York Times* (22 April 1905) [Online: BR269]
The conclusion of *The Building of the City Beautiful* in the forthcoming issue of the *Arena* [MCK]

- Whitney, Casper [Editor] "The Poet of the Sierras." *Outing* 46 (June 1905): 313-314 [PMC] [RCL] [MAR] [MGK]
- Lockley, Fred. "The Lounger." *The Critic* 47 (July 1905): 4-7 [RCL] [PMC] [PET] [MGK] [MCK]
- Oregonian* (15 July 1905) *The Building of the City Beautiful*. 1893. Trenton: New Jersey: A. Brandt, 1905. 243 pp [MCK]
- Clarke, S.A. "Two thousand at the Fair Wait in Line to Grasp His Hand . Ovation to the Poet. Celebrated Writer Speaks of Oregon in Most Affectionate Terms, and is Guest at Banquet in the Evening." ?publication (See also OHS Scrapbook 226E p. 14). [MGK]
- Joaquin Miller visits Lewis and Clark Exposition, Portland, Oregon, July 1905. *Lewis and Clark Journal* 4 (August 1905): 3 [CAL] [MGK]
- "Poets, 'Joshes,' and Twins." *New York Times* (29 July 1905) [Online: RB493]
July 15 was Joaquin Miller Day at the Lewis and Clark Exposition. A banquet was held at the American Inn. Robertus Love of St. Louis presided and his introduction of Miller is printed in this article. [MCK]
- "Some American Writers." Review of *American Writers of To-Day*. By Henry C. Vedder. *New York Times* (2 September 1905) [Online: BR572] Miller listed as one of the writers included. [MCK]
- Schafer, Joseph. "Notes on the Colonization of Oregon." *Quarterly of the Oregon Historical Society* 6: 4 (December 1905): 379-390. Miller is mentioned from page 389 to 390 [MCK]
- "Our Latest and Greatest Social Vision: An Interpretation." *The Arena* 34 (December 1905): 654-658. [RCL] [CCL 654 only] [MGK] [MCK]
- Death of Miller's mother. [Margaret (De Witt) Miller.] *Sacramento Union* [22 December 1905]: 2: 3 [CAL] [MGK]

Letters and Archival Papers.

- Miller, Joaquin. Quotation from his *Dawn in San Diego* (10 February 1894). The Hights [HON has 1 leaf inscribed in his *The Building of the City Beautiful* [1905] (PS2397 B8) [MGK]
- Letter to "My dear little Louis" from Carlsbad, N.M. (13 January 1905 (?)): 1 p. [Huntington Library, U.6 B10 L.F., HM 51180.] [MGK]
- Letter to George M. Miller (6 June 1905) *Frontier* 12.2. 1932. [Written from "The Hights."] [MGK]
- Letter to George M. Miller (1 September 1905) *Frontier* 12.2 (1932): ?. [MGK]
----- A post-card dated November 10 but unaddressed is on file in [CAL] original letters [MGK]
- Advertisement for Lewis and Clark Centennial Exposition, July 15, 1905. [OHS Clippings File] [MCK]
"Announcing Joaquin Miller as the guest of honor at the Bohemian Banquet."

1906

Primary Sources.

- Miller, Joaquin. “?” in *Happy Days: Stories and Poems*. Oakland, California [CAM] [MGK]
- . Four Songs with Piano Accompaniment. No. 4. To Russia... New York: G. Schirmer. [BAL (6:207-208) notes that this sheet music has at the head of its title: “Sidney Horner” and that it is reprinted from *In Classic Shades*, 1890.] [See also “To Rachel in Russia,” June 1, 1882; “To Russia” in *In Classic Shades*, 1890; “To Russia,” Dec. 10, 1908; Feb. 27, 1913.] [MGK]
- . “A New Wonder of the World.” *The Grand Canyon of Arizona, being a Book of Words from Many Pens, about the Grand Canyon of the Colorado River*. No place; Published by the Passenger Department of the Santa Fe, 1906. 127p. [See also 1901, and 1902.] [MGK]
- . Letter to editor of *Success*, 1/1/1906. [HON] has in JM Box I: folder 23 [MGK]
- . *That Night in Nicaragua*. *Sunset Magazine* 16 (April 1906): 553-564. (Portrait of Joaquin Miller at home p. 599.) [PMC] [OAK] [HON] [CAL] [MGK] [MCK]
- . *In San Francisco*. *Oakland Herald* (2 May 1906) [HON] [MGK]
- . “A Fire So Richly Fed.” *Oakland Tribune* (6 May 1906) [MCK: Online: On the San Francisco Earthquake] [See also The Virtual Museum of the City of San Francisco]
- . “Tale of Pit River: Joaquin Miller's Version of How the Stream Came By Its Name.” *Redding Daily Free Press* (2 May 1906) [Copied from his autobiography] [This paper has not otherwise been researched for Miller items and it should be.] [MGK]
- . *San Francisco*. [Earthquake and fire.] *Sunset Magazine* 17.2-3 (June-July): 11-12 [PMC] [HON] [CAL] [CSC] *San Francisco. Current Literature* 41 (Summer 1906): 343 [PMC] [MGK]
- . *King of Tigre*. In “The King of Tigre” by Charles Warren Stoddard *National Magazine* (October 1906): 17-21 [MGK]
- . “Crater Lake.” *Steel Points* 1.1 (October 1906): 23-24 [MCK] [End notes to Chap. # 5 Crater Lake Historic Resource Study. *Steel Points* published by William Gladstone Steel. See <http://www.nps.gov/crla/hrs/hrsn.htm>.] [MGK]
- . Autobiography was originally published in the *Washington Times* and was arranged for by Allan Benson, then editor of the paper, which was owned by Frank Munsey. Benson paid Joaquin three hundred dollars for the manuscript. This was in November, 1906 (Wagner, 1929:6) [MGK]

Secondary Sources.

- Bates, Alfred. *American Drama*. London: Historical Publishing Company, 1906 [WC] [RCL] [MGK] [MCK] [See also 1909 and 1970]
- Hogan, E. “Joaquin Miller.” *California Magazine* 5 (1906) [PET] [MGK] [MCK]
- Khayyam, Omar. *The Rubaiyat of Omar Khayyam*. New York: Dodge Publishing Co. 1906. Four illustrations of Miller in this book. [Note, however, that [PMC] declares there were five illustrations posed by Miller in the 1905 and 1912 Dodge Publishing Co. edition.] [MGK]
- Moore, Isabel [Recorder]. *Talks in a Library: With Laurence Hutton*. New York: G.P. Putnam’s Sons. [RCL] The Knickerbocker Press. 1906. Copyrighted 1905 by

- Eleanor V. Hutton. [pp. 357-363: Miller, Prentice Mulford and London waifs.] [MES] [See Hutton 1905.] [MGK]
- Newcomer, Alphonso. *American Literature*. Chicago: Scott, Foresman & Company, 1906. 281-282. [RCL] [MGK] [MCK]
- Traubel, Horace. *With Walt Whitman in Camden*. Boston: Small Maynard and Company, 1906. Vol 1: 44-45, 57, 106-107, 321, 360-361, 364. [RCL] [MAR] [MGK] [MCK]
- Wilde, Oscar. "Joaquin Miller, the Good Samaritan." *Decorative Art in America*. New York: Brentano's. 1906. 19-22, 187-191. Glaenzer, Richard Butler, ed. [RCL] [FST: "Wilde quotes from his correspondence with Miller."] [MAR] [WC] [MGK] [MCK]
- Darling, Isabel. "Some Reminiscences of Margaret Miller." *Sunset Magazine* 16, pp. 407-410. (February 1906): 407-410. [PMC changed the page numbers in pencil, so check pp. 52-64 of this issue.] [MGK]
- James, George Wharton. "Miss Hanscom's Studies of the Rubaiyat." *Sunset Magazine*. (March 1906): 506. Miller's efforts mentioned. [PMC] [MGK]
- Review of *The Building of the City Beautiful*. *The Outlook* 82 (3 March 1906): 519-520. [RCL] [CCL] [MGK] [MCK]
- New York Times* 11 (3 March 1906): 120 [CCL] [MGK]
- "A Picture Out of Focus: The Building of the City Beautiful." *New York Times* 11 (3 March 1906): 129 [RCL] [MGK] [Online: BR129] [MCK]
- Review of *The Building of the City Beautiful*. *Overland Monthly* n.s. 47 (April 1906): 386 [RCL] [MGK] [MCK]
- Stoddard, Charles Warren. "Joaquin Miller at The Heights." *National Magazine* 24 (April 1906): 19-32 [PMC] [MGK] [The best article ever written on visiting Joaquin Miller and his mother.] [RCL] [PET] [MCK]
- Stoddard, Charles Warren. "The Pink Countess." *National Magazine* 24 (May 1906): 136-143 [PMC] [RCL] [MGK] [MCK]
- Review of *The Building of the City Beautiful*. *The Dial* 40 (1 May 1906): 300. [RCL] [CCL] [MGK] [MCK]
- Review of *The Building of the City Beautiful*. *The Independent* 60 (3 May 1906): 1045 [CCL] [RCL: "A thought provoking volume written in Joaquin Miller's best style."] [MGK] [MCK]
- Review of *The Building of the City Beautiful*. *The American Monthly Review of Reviews* 33 (June 1906): 765 [CCL] [RCL] [MGK] [MCK]
- Review of *The Building of the City Beautiful*. *The Critic* 49 (July 1906): 95 [CCL] [RCL] [MGK] [MCK]
- "Joaquin Miller's Visiting in Old Shasta." *Redding Courier-Free Press* (11 July 1906) [MGK]
- "Joaquin Miller is Visiting Eugene." *Journal* 16 July 1906. (OHS Clippings File) 1906 *Portland Oregonian*. July 28.
- "Polo Week at Saratoga: Great Sport is Promised When Rival Teams Meet." *New York Times* (19 August 1906) [Online: SM11] [MCK]
- "A reception was given at Dr. Strong's in honor of Joaquin Miller, the poet of the Sierras. Miss Juanita Miller assisted her father with recitations

and a song of her own composing. Miss Miller also entertained in honor of her father at their home on Circular Street on Wednesday afternoon.”

Miller’s Saratoga visit. San Francisco *Morning Call* (27 August 1906): 4: 2 [CAL]
[Stoddard lived at Saratoga Springs.] [Mr. and Mrs. Frank Leslie lived in Saratoga.] [MGK]

Current Literature 41 (September 1906): 343 [PMC] [MGK]

Redington, Mabel C. “Joaquin Miller’s Printshop Towel.” *Sunset Magazine* 17 (September 1906): 291-292. [PMC] [HON] [CAL] [RCL] [MAR] [PET] [MGK] [MCK]

Stoddard, Charles Warren. “The King of Tigre.” *National Magazine* 25 (October 1906): 17-21. [RCL] [Stoddard all but names John Ross Browne [1821-1875] as Miller’s “Prince” and “King of Tigre.”] [MGK] [MCK]

Redington, Mabel C. “Joaquin Miller’s Printshop Towel.” (16 October 1906), OHS 41, p. ? [MGK]

Two brief paragraphs regarding Joaquin’s partnership with Tony Noltner.

Schafer, Joseph. “Notes on the Colonization of Oregon.” *Oregon Historical Quarterly*. 1906 (?) Vol. 6, pp. 379-390. [A paper read at the Mechanics’ Institute in San Francisco December 2, 1906, before the Pacific Coast Branch of the American Historical Association.] [Mentions Miller on p. 390.] [MGK]

Letters and Archival Papers.

- Miller, Joaquin. Letter to Editor. *Success* (1 January [190]6) The Hights. [HON has in JM Box 1: folder 23] [MGK]
- Letter (29 January 1906) Dimond, California to Edwin Markham, Staten, Island, New York [MARK MSS] [MCK] “Very hard to read” [MARK]
- Letter to George M. Miller (2 March 1906) *Frontier* 12.2 (1932) [MGK]
- Letter to George M. Miller, Sunday, 24th (Month?) 1906. *Frontier* 12.2 (1932): 124 [MGK]
- Letter to (?) Maynard (20 April 1906), The Hights, Dimond, California. [HON has in JM Box I: dummy folder and in Denison Library.] [MGK]
- Letter to Charles Carroll Goodwin. My Gentle, Genial Goodwin. [Editorial writer *Salt Lake City Telegram* and editor *Goodwins Weekly*.] Special Collections Dept., University of Nevada, Reno [NVU] 85-6 from Joaquin Miller, Circular Street, Saratoga Springs, N.Y. 7/20/[190]6 [MGK]
- Letter (22 July 1906) Saratoga Springs, New York to Edwin Markham, Staten, Island, New York. [MARK MSS] “Discusses his new work, which is not a new story” (MARK) [MCK]
- Inscription to Amy Rich (25 August 1906) Boston. [HON has in his *Building of the City Beautiful* (PS2397 B8 1905)] [MGK]
- Letter (7 September 1906) Washington, D. C. to Puck [Edwin Markham] Staten, Island, New York. [MARK MSS] [MCK] “Seeking a new publisher for new works” (MARK) [MCK]
- Letter to _____ dated 15 September 1906 from Florence Court, California St. N.W., Washington, D.C. [FRS] [MGK]
- Facsimile of a September 25, 1906 letter to his family with comment by Juanita Miller in *The Letters of Western Authors*, No. 7. San Francisco: The Book Club of

- California 1935. [HON] [BAL (6:205) says "Letter dated 2-25-6." [MGK] [HON has the date September 25, 1906 with the salutation to "My very dear Folks of Florence, [OR] See the manuscript.] [MGK]
- . Letter to Edmund Clarence Stedman (26 September 1906) [HON has an "A.L.S. 2p. 8vo." with stamped, addressed envelope dated 9/26/1906, New York, to Edmund Clarence Stedman in JM Box 1:: folder 24.] [MGK]
- . Letter to Edmond Clarence Stedman from Washington, D.C. (16 November 1906): 3 p. [On the same sheet is a visiting card with 5 lines addressed to the Century Club, c.1900.] [Huntington Library, U.6 B10 L.F., HM 7968.] [MGK]
- . Letter to "My dear Mr. T" from Washington, D.C. (7 December 1906): 1 p. [Huntington Library, U.6 B10 L.F., HM 51181.] [MGK]
- . Letter to George M. Miller (7 December 1906) *Frontier* 12.2 (1932) [Written from Florence Court, California St. Northwest, Washington, DC.] [MGK]
- . Letters to Ina Coolbrith. 1906/12. 12 letters. [BAN] [MGK]
- . Letters to Mary Carey. 1906/13 (Wagner 1929: 282-284) [MGK]
- Century Dictionary and Cyclopaedia, 1906-1909*. Lists Miller, Joaquin as originally Cinnacinatus Heine Miller. Page numbers, editors, etc.? [Not seen] [MGK]
- "Three Poets of the West, From a Photograph Taken at Carmel-By-The-Sea." *Sunset* 16 (February 1906) [Photograph of (left to right) Joaquin Miller, George Sterling, Charles Warren Stoddard.] [MGK]

1907

Primary Sources.

- Miller, Joaquin. *Light: A Narrative Poem*. Boston: H. B. Turner & Co., 1907. 153pp. [OAK] [RCL] [HUN] [MES] [USC] [MGK] [MCK] [Middlebury College] [STANFORD - MELVYL] [AAS has a first edition and HON has a first edition, inscribed by the author. See 1999 for location online.] [There also exists, sold on e-bay in 2002 "Let There Be Light" 53 Hand Written Pages. Edited. Not Signed. Housed in Full Calf Slipcover.] [MGK]
- . "A Race with Idaho Robbers." *Western Frontier Stories Retold from St. Nicholas*. New York: The Century Co. [BAL (6:202) notes that the work appears on pp. 3-17.] [MGK]
- . "A Royal Highway of the World." A letter addressed to the Hon., the Co. Judges and Commission of Grant and Harney Counties, pp. 3-14 in "A Royal Highway of the World." [See July, 1907, 1922, 1932] [MGK]
- . "Mr. Tennyson's Fairies" In *Kindergarten Gems for Home and Kindergarten*. Akron, Ohio [CAM] [MGK]
- . *San Diego and Vicinity Tributes Paid by Well Known Poets*. Edited by Allen H. Wright. San Diego, CA: Press of San Diego Herald. [BAL (6:215)] [MGK]
- . "Public Utilities" in *Success* (January 1907) [OHS Papers File] [MCK]
- . "A Conversation in Which the Poet Discusses Mr. H.G. Wells' Criticisms." *Arena* 37 (February 1907): 164-6 [MGK]
- . "Conversation with Joaquin Miller." [B.O. Flower] *The Arena* 37 (February 1907): 164-166. [RCL] [MAR] [MGK] [MCK]
- "An 'interview' with Miller on the topic of the literary and intellectual

- decline of Boston in answer to criticism of H. G. Wells. Probably written by Miller himself" [RCL 56]
- . *Missouri. Century Magazine* 73 (February 1907): 624. See also page 879. [PMC] [OAK] [WWU] [A poem, and not the same as 4/22/1875.] [HON] [In *Overland Monthly* 75. 2 (February 1920): 120, Wagner says *Century* paid Miller "\$100 for *Missouri*," the poem he counted among his greatest.] [MGK]
- . "The Poet of the Sierras on His Problem Dealing with Love After Marriage: A Conversation." *The Arena* 36 (March 1907): 271-273. [RCL] [HON] [HGT] [PMC] [MGK] [MCK] [HGT says 37] [MGK]
- "(Byline is Joaquin Miller.) Written in the form of an interview with Miller concerning his latest poem, 'this new poem, my latest, strongest and best . . . ' (Poem not identified)" [RCL]
- . *The Passing of the Grizzly. Cosmopolitan* 42 (March 1907): 523 [PMC] [HON] [CAL] [MGK] [MCK]
- . "Reminiscences of Joaquin Miller--Early Years in Indiana." *Seattle Post Intelligencer* 51.109 (3 March 1907): 1. (magazine section). Copyright by Joseph B. [R.] Bowles. [SPL] [See also 1930 and 1977.] [MGK]
- . "Reminiscences of Joaquin Miller--Life Among the Indians." *Seattle Post Intelligencer* 51.116 (10 March 1907): 3 (magazine section). Copyright by Joseph B. [R.] Bowles. [SPL] [MGK]
- . "Reminiscences of Joaquin Miller--Fascinated by Tales of Frémont." *Seattle Post Intelligencer* 51.123 (17 March 1907): 6 (magazine section). Copyright by Joseph B. [R.] Bowles. [SPL] [MGK]
- . "Reminiscences of Joaquin Miller--Camping on a Battlefield." *Seattle Post Intelligencer* 51.130 (24 March 1907): 6 (magazine section). Copyright by Joseph B. [R.] Bowles. [SPL] [MGK]
- . "Reminiscences of Joaquin Miller--Experiences and Adventures on the Overland Route from Indiana to the Pacific Coast." *Seattle Post Intelligencer* 51.137 (31 March 1907): 8. (magazine section). Copyright by Joseph B. [R.] Bowles. [SPL] [Mentions Lt. U.S. Grant.] [MGK]
- . "Reminiscences of Joaquin Miller--Early Days in Oregon." *Seattle Post Intelligencer* 51.144 (7 April 1907): 6 (magazine section). Copyright by Joseph B. [R.] Bowles. [SPL] [Mentions Lt. U.S. Grant] [MGK]
- . "Reminiscences of Joaquin Miller--A Fight with Indians." *Seattle Post Intelligencer* 51.151 (14 April 1907): 6 (magazine section). Copyright by Joseph B. [R.] Bowles. [SPL] [MGK]
- . "Reminiscences of Joaquin Miller--Out of the Wilderness." *Seattle Post Intelligencer* 51.158 (21 April 1907): 6 (magazine section). Copyright by Joseph B. [R.] Bowles. [SPL] [Mentions the name of his friend Anton Roman, bookseller, publisher and editor whom Miller knew in 1859 and possibly earlier in Shasta. Roman had an office there in 1853. Anton Roman died June 1903.] [MGK]
- . *The Bravest Battle. Grant Count News* (13 June 1907) [MGK]
- . *Ode to the Miners of the Oregon Sierras*. "The Celebration: Prairie City Excellent Host: Joaquin Miller the Orator." *Grant County News* (11 July 1907). Also included is his address on July 4, 1907 [MGK]

- , "Joaquin Miller Writes of 'Royal Highway of the World.'" *Grant County News* (25 July 1907) First known publication. Later rptd. in *Blue Mountain Eagle* 1922 and later published as *A Royal Highway of the World*, Portland, Oregon:, Metropolitan Press, Publishers:1932 [MGK]
- , "Joaquin Miller suggests the Spanish 'oye aqua,' hear the water, as a source of Oregon." *Oregonian*. (21 October 1907) [MGK]
- , "Ruinous Cost of Chinese Exclusion." *North American Review* 186 (November 1907): 422-426 [HON] [MGK]
- , "The Most Beautiful Girls on Earth." *Pacific Monthly* (December 1907) [HON] [MGK]
- , *Oakland. Grizzly Bear* 2 (December 1907): 46 [CAL] [MGK]
- , "Tour of the World. "(8 December 1906 - 27 January 1907) [CAL] [One list says poem] [MGK]
- , *Columbus*. First "Author's Reading" in San Francisco at The (rebuilt) Fairmont Hotel. Joaquin Miller the last reader on the program. "He brought the crowd cheering to its feet with his famous poem '*Columbus*,' with its epic sweep and rousing finale: 'What shall we do when hope is gone,' he shouted.' Sail on! SAIL ON! And ON!'" [See CAL file] [MGK]

Secondary Sources.

- "Photography: Its true Function and its Limitations." *The Arena* 37 (February 1907): 128-141 and 136 [PMC] [MGK] [Not seen, but Miller probably quoted.] [MGK]
- "Rambles in Boston with the Poet of the Sierras." [B.O. Flower] *The Arena* 37 (February 1907): 158-165 [MAR] [PMC] [RCL] [HGT] [PET] [MGK] [MCK]
- Garnett, Porter. "Literature: Some Aspects of the West." *The Pacific Monthly* 17 (February 1907): 218. [RCL] [MGK] [MCK]
- "Forthcoming Books: A Volume of Poems by Joaquin Miller." *New York Times* 9 March 1907: BR152.
 "Messrs. Herbert B. Turner & Co. of Boston announce for publication a new volume of poems by Joaquin Miller, to be entitled 'Light.' It will include a long poem, with scenes laid at San Francisco, the Klondike, Japan, and Hawaii. The book will have illustrations in the form of photogravures, printed as headpieces to the various sub-divisions of the book."
- "The Lounger." *Putnam's Monthly* 2 (May 1907): 213-214. [RCL] [MGK] [MCK]
- "Will Flap Her Wings: American Eagle to be Cut Loose for Fourth of July." *News* (23 May 1907) (Miller to be induced to attend.) [MGK]
- "Fred Finch Orphans." *San Francisco Morning Call* (27 May 1907): 8: 1 [CAL] [Miller could have visited the well known Fred Finch Orphanage] [MGK]
- James, George Wharton. "Ina Donna Coolbrith." *National Magazine* 26 (June 1907): 321 [RCL] [SPL] [MGK] [MCK]
- "Joaquin Miller Coming: Will be Guest of Honor at the Canyon Celebration on July Fourth." Also a news item saying "John Day expecting Miller for Fourth of July." Both in *News* (6 June 1907) [MGK]
- [Businessmen of John Day met Monday evening to plan the 4th of July Celebration to feature Joaquin Miller.] *Blue Mountain Eagle* (7 June 1907) [MGK]

- "Miller for U.S. Senator." *News* (13 June 1907) [MGK]
- "The Celebration: Extensive Preparations Made to Accommodate Crowd." *Grant County News* (13 June 1907) [MGK]
- "Celebration at Prairie: Committees from Both Towns so Decide." *Grant County News* (20 June 1907) Miller had accepted everybody's invitation thinking they were all speaking of the same celebration [MGK]
- "Miller in Portland: Is not seeking any office: But if people Want Him They Will Find Him at Old Home at Eugene." *Grant County News* (27 June 1907) Rptd from the *Oregonian* [MGK]
- "Poet's Senatorial Bee." *Blue Mountain Eagle* (28 June 1907) [Apparent rept. from the *Portland Journal*] "Joaquin Miller Explains the Political Aspirations Printed About Him." [MGK]
- Browne, Stephenson. "Consolidation of Two Boston Firms: Small, Maynard & Co. Absorb Turner & Co. - Announcement of New Novels and Other Books." *New York Times* (29 June 1907) [Online: BR418] [MCK]
Note that Messrs. Turner & Co. have brought out Miller's "Light" during the season.
- "Joaquin Miller, the first [elected] county judge of Grant county arrived at Prairie City Tuesday evening...." *Blue Mountain Eagle* (5 July 1907) [MGK]
- "Reception to Joaquin Miller." *Blue Mountain Eagle* (12 July 1907). "Mr. and Mrs. B. C. Trowbridge Entertain Famous 'Poet of the Sierras' Saturday Evening." [MGK]
- "Independence Day" *Blue Mountain Eagle* (12 July 1907). "Prairie City Appropriately Celebrates Anniversary of Nation's Birth." [Includes remarks re Miller's address to the participants.] [MGK]
- "A Tribute to Miller: Name is Linked With Other Great Names of American Literature." *Grant County News* (18 July 1907) Rptd. from *Columbus Dispatch* [MGK]
- "Sail On, Joaquin." (Editorial) *Sunset Magazine* 19.4 (August 1907): 400 [CAL] [An article urging support of Miller for political office.] [MGK]
- "Off for the Caves." *Blue Mountain Eagle* (9 August 1907) The poet of the Sierras Explores Nature's Wonders in Southern Oregon [MGK]
- "A California Bohemia: Alameda County is Today the Literary and Artistic Center of the State." *Oakland Herald* (7 September 1907): 9 [Full page profiles of the County's literary and artistic people. Photos include Joaquin Miller.] [MGK]
- Notman, Otis. "Talks with Californians: Edward R. Taylor, Joaquin Miller, and John Muir Interviewed Amid the Scenes in Which They Live - A Poet as Mayor, Lawyer and Doctor of Medicine - On the Hilltop and in the Yosemite Woods." *New York Times* (21 September 1907) [Online: BR572] [MCK]
- "Joaquin Miller and a Neighbor Poet." *Sunset* 19.6 (October 1907): 599 [About Miller and poet Dora Cureton of Melrose.] [CAL] [MGK]
- Densmore, Emet. "Author of 'Sex Equality' Discusses Question of Transmission of Feminine Characteristics - Poe Criticised; Joaquin Miller Praised." *New York Times* (12 October 1907) [Online: RB622]
- Harness, Aldon. "An Admirer of Joaquin Miller." *New York Times* (12 October 1907) [Online: RB622] [MCK]

Miller's support of Chinese immigration. San Francisco *Morning Call* (27 October 1907): 11: 5 [CAL] [CAL notes that an editorial about the subject appears in the November 10, 1907 issue on p. 28:1.] [MGK]
 Bulletin. (27 November 1907) Description of the reading held in honor of Coolbrith. (See Leider, 1991) [MGK]
 Rittenhouse, Jessie B. "A Glance at Recent Poetry." *Putnam's Monthly* 3 (December 1907): 362-363. [RCL] [MGK] [MCK]
 Bierce, Ambrose. "An Insurrection of the Peasantry." *Cosmopolitan Magazine* 44 (December 1907): 224 [RCL] [MGK] [MCK]
 Stoddard, Charles Warren. "In Old Bohemia." *Pacific Monthly* 18 (December 1907): 639 [RCL] [MGK]
 "Valuable Literary Relic - Dr. English's Prompt Book of the Play 'The Mormons' Owned in Newark." *New York Times* (1 December 1907): 3 [MCK]
 "When the Joaquin Miller success, 'The Danites,' was produced in 1882, Dr. English asserted that the idea of the piece had been taken from his play, 'The Mormons.' There was much discussion of the question before it was dropped. The resemblance between the two dramas is slight."

Letters and Archival Papers.

Miller, Joaquin. Letters to J. A. Labadie, 1907-1928. [WC] [MGK]
 ----- Letter to Mr. Gillis from The Hights, Dimond, Calif. (5 February 1907) [CAL original letters.] [See also 1910.] [MGK]
 ----- Letter to George M. Miller, (29 July 1907) *Frontier* 12.3. 1932 [MGK]
 ----- [HON has a facsimile "A.L.S. 4p 8vo. & 2p. 4to." dated 11/15/1907 "Monterey, Calif." in JM Box VII.] [MGK]
 ----- 15 letters, 3 notes to May [(Foster) Carey] from "The Hights," Dimond, Calif. and Los Angeles. 1907-1913. [Huntington Library, U.6 B10 L.F., HM 37641-37658.] [MGK]
 "JULY FOURTH at PRAIRIE CITY." Advertisement of Program for the Day. *Blue Mountain Eagle* (21 June 1907) [MGK]
 Stoddard, Charles Warren. Letter to George Sterling (15 November 1907) Monterey, California. [HON has in JM Box 7] [MGK]

1908

Primary Sources.

Columbus by Cincinnatus Miller 1841-1913. *101 Best Poems* Ed. by ? Prudy . Library of Congress Catalogue 609006 [MGK]
 -----, *Resurge San Francisco* and *San Francisco*. In *Poems of American History Collected*. By Burton Egbert Stevenson. Boston and New York: Houghton Mifflin Company; Cambridge: The Riverside Press. 1908. [BAL (6:2202) notes that this book is a reprint except for *Resurge San Francisco* (p. 658) which appears as *Resurgo San Francisco* in Miller's Collected Works. *San Francisco* appears on p. 657 of this book.] [CAL] [MGK]
 -----, *Through Italy with the Poets*. Compiled by Robert Haven Schauffler. New York. [BAL (6:215)] [MGK]

- *Resurgo in San Francisco. The Circle.* (January 1908) [HON] [MGK]
- *Resurgo San Francisco. Current Literature* 44 (9 January 1908): 218-9. *Resurgo.* (excerpt) [San Francisco] *The Independent* 69 (9 January 1908): 113-114 [MGK]
- *Shadows of the Plains. Overland Monthly* n.s. 51 (January 1908): 62-63. [PMC] [OAK] [HON] [MGK]
- "Tales of Bad Men and Frontiersmen." *Pacific Monthly* 19.1(January 1908): 1-10 Portland, OR. [HON] [HGT] [WWU] [MGK] [MCK] [Lute Pease was editor in 1909. Lischen Miller was editor of *Drift* in August 1908. It consolidated with *Pacific Monthly* and then *Pacific Monthly* sold to *Sunset* in 1912.] [MGK]
- *Cedars By Oregon Seas. Sunset Magazine* 20 (February 1908): 326. [HON] [CAL] [CSC] [MGK] [Quotes Swinburne "By Seas..." whereas in 1884 he quoted him "On seas...."]
- *Resurgo San Francisco. Current Literature* 44 (February 1908): 218-219 [PMC] [MGK]
- "An Old Time California Burglar." *Oakland Tribune* (February 1908). [HON] [MGK]
- *Come to My Sunland! Grizzly Bear* 3 (May 1908): 7 [CAL] [MGK]
- "A Thing of Beauty is a Joy Forever." (Florence, Oregon) *The West* 18. 1 (22 May 1908): 2: 1-3 [MGK]
- "Our Undiscovered Oregon." *Pacific Monthly* 19.6 (June 1908): 651-658. [HON] [MGK] [MCK] [WWU: pp. 653-654 missing in WWU's copy.] [MGK]
- *To Russia. The Independent* 65 (10 December 1908): 1372. "From *The Independent* of March 23, 1882." [PMC] [See also *To Rachel in Russia*, June 1, 1882; *To Russia* in *In Classic Shades*, 1890; ...*Four Songs.... To Russia...*, 1906; Feb. 27, 1913.] [MGK]

Secondary Sources.

- Armes, William D. "Joaquin Miller and His Work." *University of California Chronicle*. Vol. 15; 357 [CAL] [MGK]
- Rossetti, William M. ed. *The Family Letters of Christina Georgina Rossetti. Appendix: Extracts From the Diary of William M. Rossetti, 1871-1895.* London: Brown, Langham, 1908. 242pp. [WC]. New York: C. Scribner's Sons, 1908. 242pp. [34, 207, 211] [PSU] [WC] [MCK] [See also 1968 and 1973]
- (34) Reprint of letter to William dated July 28, 1871 in which Christina notes that Mr. [Charles Bagot] Cayley borrowed her copy of *Songs of the Sierras*.
- (207) Diary Entry dated February 18, 1871. William Rossetti notes: "[Frederick] Locker and Cincinnatus Miller, a Californian whom Locker made known to me, also [W. J.] Stillman, came to Euston Square: the former two were introduced to Christina, whom they more especially wished to know"
- (211) Diary Entry dated March 19, 1871. William Rossetti writes: "Joaquin Miller looked me up at Somerset House, and left with me the remaining proofs of his forthcoming volume. He showed me the dedication, 'To the Rossettis.' I strongly recommended him to write direct to Gabriel as to the matter before anything further is

done. I mentioned the dedication to Christina. She feels some hesitation in sanctioning it, not knowing what the book may contain. If she makes up her mind to object, she is to write to Miller. I looked through the proofs and noted down some remarks on them. They include a series of poems about Christ, named *Olive Leaves*, implying a sort of religious, or at least personal, enthusiasm, mixed up with a good deal that has more relation to a sense of the picturesque than of the devotional. These poems, though far from worthless from their own point of view, are very defective, and would, I think be highly obnoxious to many readers and Reviewers. I have suggested to Miller the expediency of omitting them altogether. - Christina, I find, has already read these particular poems, and to some considerable extent likes them, which is so far in their favour as affecting religious readers”

- Traubel, Horace. *With Walt Whitman in Camden*. New York: D. Appleton and Company, 1908. 139-140, 310 [RCL] [RCL: Includes letters from Miller to Whitman.] [MGK] [MCK]
- Visser, William Lightfoot. *A Thrilling and Truthful History of The Pony Express*. Chicago: Rand, McNally and Company, 1908 [HGT] [MCK]
- Editorial on poem *Resurgo*. *The Independent* 64 (January 1908): 113-114. [PMC] [MGK]
- Gaines, Mrs. Nettie S. “A Visit to the Home of Joaquin Miller.” *Pacific Short Story Club Magazine* 1 (January 1908): 17-18. [RCL] [MGK] [MCK]
- McCrackin, Josephine. “Joaquin Miller.” *Santa Cruz Sentinel* (25 January 1908) [C.W. Stoddard Collection, Bancroft Library.] [RCL] [MGK] [MCK]
- Redington, J.W. “Joaquin’s Experiment.” *Sunset Magazine* 20. 4 (February 1908): 397-398. [CAL] [Providing for the homeless.] [MGK]
- Stoddard, Charles Warren. “In Old Bohemia II: The *Overland* and the ‘Overlanders’.” *The Pacific Monthly* 19 (March 1908): 267-268. [RCL] [MGK] [MCK]
- “The Lost Bohemia of San Francisco.” *The Literary Digest* 36 (14 March 1908): 375-376. [RCL] [Excerpts from *The Pacific Monthly* (Dec. 18, 1907): 639(?). See p. f-46.] [MGK] [MCK]
- “Washington Theatricals” (Juanita Miller). *San Francisco Morning Call* (26 April 1908): 76 : 3 [MGK]
- Anecdotes. *San Francisco Morning Call* (5 May 1908): 6: 6. [CAL] [MGK]
- Comments in the Personals sections on arrival and departure of Joaquin Miller in Florence, Oregon. *The West* 17-18, (May 15, 22, 29, 1908) [MGK]
- “A Famous Poet at Florence, 1908.” *Oregonian* (17 May 1934): 12 [OHS Clippings File] Picture of Joaquin and his brothers [MCK]
- Bland, Henry Meade. “How Some Western Writers Work.” *Overland Monthly* n.s. 51 (June 1908): 511-513. [RCL] [MGK] [MCK]
- Marshall, Dexter. “Pioneers Who Are Still With Us.” *Pittsburgh Dispatch* (12 July 1908) [OHS Scrapbook 50, pages 35-36] [MCK]
- Allan, Paul. “Views of Readers: Ingersoll or Hubbard?” *New York Times* (25 July 1908) [Online: BR418]

Allan writes that lines from a previous query are not original to either

- Ingersoll or Hubbard but to Joaquin. The said lines are from Joaquin's tribute to Peter Cooper, printed April 4, 1883.
- Love, Robertus. "Letter to the Editor 3." *New York Times* (25 July 1908) [Online: BR418] [MCK]
- Rollin. "Views of Readers: The Joaquin Miller Quotation." *New York Times* (1 August 1908) [MCK] [Online: BR430] Rollin attributes some lines of Miller's to Martial, a Greek poet.
- Hakness, Aldan. "Praise for Joaquin Miller." *New York Times* (22 August 1908) [Online: BR458] [MCK]
 A big fan of Miller, Hakness, writes: "No poetry of the present age has any claim to the unconventional freedom, the supreme independence, the spontaneity, the bold and vigorous originality, the all-pervading passion, the unrelenting energy and the prodigal wealth of imagery which stamp the poetry of Joaquin Miller."
- Akin, Myrtle E. "Joaquin Miller's After-Dinner Speech." *Overland Monthly* n.s. 52 (September 1908): 278-279. [RCL] [MAR] [PET] [PMC] [OAK] [HON] [CAL] [MGK] [MCK]
- Herren repays Miller's kindness. *San Francisco Morning Call* (11 September 1908): 10 : 3 [CAL] [MGK]
- Hill, G. R. "Views of Readers: Joaquin Miller's Poetry." *New York Times* (19 September 1908) [Online: BR515]
 "In a recent issue . . . one of your correspondents praises the poetry of Joaquin Miller and wonders why his works are not now more widely read. I have often wondered why myself. A few critics have pronounced him the greatest of living American poets . . ."
- Auringer, O. C. "Lack of Appreciation of Poetry Declared to be Due to Absence of a Leisure Class - Can a Democracy Produce or Recognize Art? - 'Set in the Silver Sea' - Another Novelist's Alleged Error." *New York Times* (26 September 1908) [Online: BR530]
 "... it is doubtful if there exists among us that width and wisdom of critical discernment which could at the same time rightly appraise the varying excellencies of two poets, as Whitman - on the one hand, a poet of personality, great in himself apart from his poetry, and Miller on the other, richly gifted and with the art to turn his muse to story-telling. What is needed is an improvement in both criticism and public appreciation . . ."
- Reed, Helen Leah. "The Joaquin Miller Quotation." *New York Times* (3 October 1908) [Online: BR548]
 Reed quotes and translates one of the odes of Horace and then writes: "Among the earlier forms of the sentiment expressed by Joaquin Miller, does not this take precedence?"
- Stabler, Margurite. Review of *As It was in the Beginning*. *The Pacific Monthly* 20. 6 (December 1908): 608 [MGK]
- Stoddard, Charles Warren. "In Old Bohemia." *The Pacific Monthly* 18(December 1908): 639 [RCL] [MCK]
- Millard, Bailey. "The Wild Joaquin." *The Bookman* 28 (December 1908): 342-343, 348-349 [PMC] [HON] [CCL] [RCL] [HGT], [MAR] [PET] [MGK] [MCK]

Miller's tour of the world. San Francisco *Morning Call* (8 December 1908): 27: 1
[CAL] [MGK]

Letters and Archival Papers.

- Huntington, Hallie. Interviews Dr. Eva Johnson." Typed manuscript at [LHM]. [Said Lischen couldn't get Joaquin, whose poems she loved, so she took George Miller. [Hearsay] [MGK]
- Miller, George Melvin. "Locating the New York-Florence Highway." Picture. (Title of article [from an Oregon paper?] by George Miller on the history of the highway 1843, 1844-1908.) [LHM] [MGK]
- Miller, Joaquin. Letter to James Carleton Young (4 May 1908). [HON has in JM PS 2397 L6, 1907.] [MGK]
- Letter to Dear Cousin June 16 [19]08 The Hights. [HON has in JM Box 1: folder 24.2] [MGK]
- Ad for *The Oriental Rubaiyat of Omar Khayyam*. Translated by Edward FitzGerald, with Photographic Illustrations by Adelaide Hanscom., *New York Times* (4 December 1908) [Online: HBN717] Miller and other writers and poets of the West posed as models for this work. [MCK]

1909

Primary Sources.

- Miller, Joaquin. *Joaquin Miller's Poems*. [Bear Edition] (6 volumes) [some cards indicate 8 vols.] San Francisco: The Whitaker & Ray Co. 1909-1910. 1389 total pages. [PET] [PMC] [HON] [RCL] [SPL] [HUN] [USC] [MGK] [UOL states the publisher was C.F. Weber, San Francisco and that 7 volumes were produced, the last being printed in 1919, which contains "The Building of the City Beautiful." However, another card states that the 7 volumes were printed by The Whitaker & Ray Co. over a period from 1909-1912.] [PET states that six volumes were produced in the 1909-1910 period.] [Other library cards and [MCK] give Harr Wagner as publisher 1909-1910, but he published through Whitaker & Ray.]
- Vol. One. *An Introduction, etc.* 236p. [AAS has first ed.]
- Vol. Two. *Songs of the Sierras.*
- Vol. Three. *Songs of the Sunlands.*
- Vol. Four. *Songs of Italy and Other Poems*
- Vol. Five. *Songs of American Sea*
- Vol. Six. *Poetic Plays*. [Vol. Six was released in 1910.]
- *Joaquin Miller's Poems*. [DeLuxe Edition] San Francisco: The Whitaker & Ray Co. [PMC] 250 copies printed of each of the 6 volumes. [UOL] [OAK has all but Vol. 4 of this edition.] [LAW: Autobiographical essay in Vol. 1.] [HON has a complete set (#21) with each volume signed by the author.] [The titles for each volume match the Bear Edition.] [MGK]
- "?" in *The Comfort of the Hills and Other Poems*, privately printed [CAM] [MGK]
- "A New Wonder of the World." *The Grand Canyon of Arizona. Being a Book of Words from Many Pens, About the Grand Canyon of the Colorado River in Arizona*. Passenger Department of the Santa Fe, 1909. 58-60. [See also 1901,

- 1902 and 1906] [JGK] [MGK] [MCK] [Miller listed as one of the contributors.
<http://www.joslinhall.com/amwest-new.htm>] [MCK]
- . *Only One To-Day*. Words by Joaquin Miller. Music by Juanita Miller, Washington D. C.: John F. Ellis & Company, c1909. 1 score. 3pp. [STANFORD - MELVYL] [MCK]
- . *Yosemite*. *California Weekly* 1 (5 February 1909): 170. [HON] [CAL] [MGK]
- . *Nightfall in Canyon*. *Joaquin Cabin* Vol. 1 No.1 (22 February 1909):1 [DS] [MGK] [Only known copy at Grant Co. Historical Museum, Canyon City OR]
- . *San Francisco*: April, 1909. *Sunset Magazine* 22.4 (April 1909): follows title page (no p. number). Not the same as 1906 poem.] [HON] [CSC] [MGK]
- . *San Francisco*. Also in *Arena* (April 1909) [HON] [MGK]
- . "Poet Pays Tribute to Indian Woman." *San Francisco Examiner*. (10 June 1909). ["Joaquin Miller Says Sutatot, Who Saved His Life, Had Soul White as Snow."] [MGK]
- . *The Bravest Battle*. *California Weekly* 1 (27 August 1909): 632. [CAL] [MGK]
- . "Oregon's Marble Halls." *Sunset Magazine* 23.3 (September 1909): 227-235 [HON] [CAL] [MGK] [This was reprinted as "Exploring Oregon's Marble Caves" in Johnson's 1973 *The Early Sunset Magazine 1898-1928*.]

Secondary Sources.

- Bates, Alfred. *American Drama*. London and New York: Historical Publishing Company, 1909 [WC] [RCL] [MGK] [MCK] [See also 1903, 1906 and 1970]
- Bierce, Ambrose. "THE MORMON QUESTION By J-QU-N M-LL-R." *Collected Works of Ambrose Bierce*. New York & Washington: The Neale Publishing Company. (See also 1946 and 1952) [MGK]
- Fletcher, Robert, ed. *The Annals of the Bohemian Club*. San Francisco: The Bohemian Club, 1909. Vol. 3: 102. [RCL: Mention of 1889 high jinks] [MGK] [MCK]
- Faust, Albert Bernhardt. *The German Element in the United States*. New York: Houghton Mifflin Company, 1909. Vol. 2: 353-354. [RCL says published in Boston] [PET] [MGK] [MCK]
- Meany, Edmond. *History of the State of Washington*. New York: Macmillan Company, 1909. 406pp. [WC] [MULT] [HGT] [MGK] [MCK] [The March 1924 and October 1927 editions were published by the Macmillan Company, New York, as the New and Revised edition and contained 412 pages. Miller at pages 234-235] [WC]
- Simonds, William Edward. *A Student's History of American Literature*. Boston: Houghton, Mifflin, 1909. 383pp [WC] [MCK] [See also 1924]
- Sta[u]nton, [Editor]. *A Manual of American Literature*. New York and London: G.P. Putnam's Sons. 1909. 493 pp. [WC] [MULT] [CCL says Staunton.] [MGK] [MCK]
- Stanton, Theodore [Editor]. *A Manual of American Literature*. Leipzig: Bernard Tauchnitz, pp. 351-352. [RCL] [MGK] [MCK]
- Goulder, W. A. *Reminiscences: Incidents in the Life of a Pioneer in Oregon and Idaho*.

- Boise, Idaho: Timothy Regan, 1909. 189, 309. [RCL] [HGT] [MAR] [PET] [MGK] [MCK]
- Pollard, Percival. *Their Day in Court*. New York and Washington: The Neale Publishing Company, 1909. 486 pp. 234, 277, 373, 389. [RCL] [MGK] [MCK] [See also 1969]
- “Californian to Lecture.” *Grizzly Bear* 4 (February 1909): 16 [CAL] [MGK]
- McIntosh, C.G. “Midst His holy Hills.” *Joaquin Cabin* Vol.1 No.1 Canyon City High School Newsletter (22 February 1909) <http://gesswhoto.com/Thomas.html> (6/3/2006) [MGK] [Inter alia quotes from Helen Black’s “St. Thomas Episcopal Church” article wherein McIntosh describes Miller’s visits to old scenes in Canyon City in 1907.] [MGK]
- Fidler, W. W. “Personal Reminiscences of Western Poets.” *Bonneville’s Western Monthly* [HGT] (Spring 1909): 62-65 [MGK] [See also OHS Clipping file] [MCK]
- Overland Monthly* 27 (2 April 1909): 664-673 [MGK]
- Miller’s California College address. San Francisco *Morning Call* (28 May 1909): 8: 2 [CAL] [MGK]
- Fidler, W.W. “Personal Reminiscences of Western Poets” *Booneville’s Western Monthly* (June 1909): 52-57 [MGK] [MCK]
- Miller’s retirement from public speaking. San Francisco *Morning Call* (5 June 1909): 5: 4 [CAL] [MGK]
- “Colony of poets.” San Francisco *Morning Call* (8 June 1909): 1: 6 [CAL] [MGK]
- Death of Amanda Brock reported. [Miller’s Indian wife.] *Courier Free Press*. Redding, CA (8 June 1909) [MGK]
- “Poet Joaquin Miller’s Indian Wife is Dead: Buried on McCloud River With the Rites of Her Tribe.” [Amanda Brock obituary.] San Francisco *Morning Call* (9 June 1909): 1: 5 [CAL] [MGK]
- “Notes.” *The Dial* 46 (16 June 1909): 408 [RCL] [MGK] [MCK]
- “Fred Finch Orphans.” San Francisco *Morning Call* (17 June 1909): 10:3: [CAL says “(por)”] [MCK]
- Republishing of Miller’s poems. San Francisco *Morning Call*. (20 June 1909): 7: 2 [CAL] [MGK]
- “Joaquin Miller’s First Wife Dead.” *Valley Record*. Ashland, OR (23 June 1909) [MGK]
- “Hermit, Pagan, and Poet.” *Outing* 54 (August, 1909): 558-559. [PMC] [RCL] [PET] [MGK] [MCK]
- Oregon Historical Quarterly* 26 (1909): 237. [PMC]
- “Joaquin Miller’s Poems.” *The Independent* 67 (12 August 1909): 367 [RCL] [MGK] [MCK]
- Miller’s “chirography.” San Francisco *Morning Call*. (19 September 1909): 30: 6 [CAL] [MGK]
- “To Alma Bell.” San Francisco *Morning Call* (14 November 1909): 18: 4 [CAL] [MCK]

Letters and Archival Papers.

- Miller, Joaquin. Letter to George Sterling (28 February 1909) [HON has an "A.L.S. 1p. sm. 4to." with stamped, addressed envelope dated 2/28/1909 "The Hights" in JM Box 1: folder 25.] [MGK]
- Letter to Dear ? Olie? [Ole] no date. [HON has in JM Box 1: folder 26] [MGK]
- Letter to Pherne Miller from The Hights, California (17 March 1909): 1 p. [University of Oregon] [LHM] [MGK]
- Letter to [William] Bliss Carman from San Francisco, California (4 May 1909): 1 card. [Also contains a note signed by James and Gertrude Maynard. Signed: "Joaquin Miller."] [Huntington Library, U.6 B10 L.F., HM 7056.] [MGK]
- Letter to Dr. Ward, Editor New York *Independent*, New York, from San Francisco, (15 May 1909) typed by M/G on The Whitaker & Ray Co. stationery. Signed Joaquin Miller. [AAS has the original.] [MGK]
- Inscription (13 June 1909). [HON has in his *Shadows of Shasta* (PS2397 Sh.12)] [MGK]
- Miller, Joaquin (1840-1913) and Pherne Miller (1890- _____), University of Oregon Library Special Collections. Ax 864 [MCK]

1910

Primary Sources.

- Miller, Joaquin. *The Danites in the Sierras* (in four acts). San Francisco: The Whitaker & Ray-Wiggin Co. 1910. 62 pages. ["Reader's Edition"] [UOL] [PET gives the title as *The Danites in the Sierras*.] [HON has a copy that, "With this is bound his Forty-nine, an idyl drama of the Sierras. San Francisco, 1910."] [HUN has a copy of this drama adapted from the novel of the same name.] [PMC lists this under the title: '49. *The Gold-Seekers of the Sierras*, and says publisher is: San Francisco: The Whitaker & Ray Co.] [See also 1884.] [MGK]
- *The Danities in the Sierras* pp. 2-62. *Forty-Nine-An Idyl Drama of the Sierras* pp. 63-120. *Tally-Ho* pp. 121-167. *An Oregon Idyl* pp.169-244. *Forty-Nine; an Idyl Drama of the Sierras*. (In Four Acts.) San Francisco: The Whitaker & Ray-Wiggin Co. 1910. 120 pages. Reader's edition. [UOL] [OAK] [HUN] [USC] [HON has a copy bound with his *The Danites in the Sierras*, San Francisco, 1910.] [BAL (6:208) says, "Sheets extracted from Poetic Plays, 1910. i.e., Joaquin Miller's works, Vol. 6. 1910."] [HUN] [MGK]
- *The Danities in the Sierras* pp. 2-62. *Forty-Nine-An Idyl Drama of the Sierras* pp. 63-120. *Tally-Ho* pp. 121-167. *An Oregon Idyl* pp.169-244 Joaquin Miller's Poems. [In six volumes] Bear Edition. Vol. Six. Poetic Plays. San Francisco: The Whitaker & Ray Co. p. 242 [Preface by Joaquin Miller.] [SPL] [PMC] [RCL] Poem appears on pp. 169-244 and is available in Microprint at [UOL] [MGK]
- *Above the Clouds*. In *A Book of Verses*. Published by Press Club of Alameda County. 1910. . [28] pp [STANFORD-MELVYL], [31] pp - [HUNT] [MCK] [BAL (6:215) notes that this Miller poem was extracted from *Isles of the Amazons, Songs of the Sun-Lands*, 1873. Others list the pamphlet as unpagged.] [OAK] [MGK] "Includes verses by George Sterling, Joaquin Miller and Jack London"

- , *Columbus*. 1910. In Nettie S. Gaines' *Pathway to Western Literature*. Stockton, California. [J. Ross Browne, Jack London, Joaquin Miller, Helen Hunt Jackson, Ella Higginson, Don De Quille, Richard Realf, W.C. Bartlett, Ina Coolbrith, Charles King, Charles Keeler, Lillian H. Shuey, George Wharton James, Edwin Markham, Mary Austin, Col. John C. Frémont, etc.] [OAK] [MGK]
- , "?" in *The Comfort of the Hills* and Other Poems. No publisher or place given [CAM] [MGK]
- , "Tally-Ho!" *English and American Drama of the Nineteenth Century*. 1910. pp. 121-167. San Francisco: The Whitaker & Ray Co. [RCL] [MGK] Microprint at [UOL]
- , "The Man We Didn't Hang." *Current Literature* 48 (May 1910): 574-575. [Ed. Edward J. Wheeler, Assoc. eds. Leonard D. Abbott, Alexander Harvey, George S. Viereck.] [From the introduction to a new and "final" edition of his poems in six volumes (Whitaker & Ray Co.) A different version of his first mining experience from that in "Damming the Sacramento" *Century* 1882, a more fictionalized version of what had really happened on the Klamath River when JM arrived in California.] [PMC] [HON] [placer mining in the early forties, an averted lynching, an improvised wedding and the dim unconscious dawning of a new poetic career] [MGK]
- , "In the Yellowstone Park." *The Youths' Companion* 84 (10 November 1910): 628 [MGK]
- , *Berkeley*. San Francisco *Morning Call* (4 September 1910): 34: 1 [CAL] [According to MAR 1917, this was Miller's last poem and was patterned after *San Diego* (or *Dawn in San Diego* 1892).] [MGK]
- , *Columbus*. *Education* 72 (15 December 1910): 601 [PMC] [WWU] [MGK]

Secondary Sources.

- Collier, William Francis and Sir W. Robertson Nicoll. *A History of English Literature*. 1894. New Edition, Revised with American Supplement. London and New York: T. Nelson, 1910. 836 pp. [MCK]
- James, George Wharton. *Heroes of California; the Story of the Founders of the Golden State as Narrated by Themselves or Gleaned From Other Sources*. Boston: Little, Brown and Company, 1910. 456-457. 515pp. [PET] [WC] [ILL-10/02/02] [MCK]

Joaquin Miller is not listed in the index but James quotes from Miller in his chapter on Edwin Markham as follows: "'Consider what Markham put aside, as putting aside a crown, to take his place with the poor and the despised. Wealth (enough, at least), books and a great knowledge of books, high honors and the esteem of great and good men; the love of men and the idolatry of women. We scribes use to call him "Jove" in his stately young prime when speaking of him, so majestic was his presence. Yet he put it all by and became a blacksmith, a mighty sledge in his strong right hand to batter down the prison doors, and break the chains of blind men in prison grinding at a mill.'" There may be other references.

- Meany, Edmond. *History of the State of Washington*. New York: Macmillan Company, 1910. 1909. 406pp. [WC] [MCK] [See also 1909, 1924, 1927, 1937, 1941, 1946 and 1950]
- Figel, Philip I. "Joaquin, the Bloodthirsty." *Grizzly Bear* 6 (January 1909): 20 [OAK] [CAL] [MGK]
- "The Lounger." (Rev.?) *Putnam's Monthly* 7 (April 1910): 881-882. [RCL] [MGK] [MCK]
- Vandals attack monuments (cuts). San Francisco *Morning Call* (1 May 1910): 5: 1 [CAL] [MGK]
- Vale, Charles. "Mark Twain as Orator." *Forum* 44 (July 1910) A note that Miller attended a huge Bohemian party in Fitzroy Square [MCK]
- Miller's Sequoia Club entertainment. *San Francisco Examiner*. (17 July 1910): 37: 3 [CAL] [MGK]
- Miller registers to vote. San Francisco *Morning Call* (20 July 1910): 1: 2 [CAL] [MGK]
- "Joaquin Miller Plays Host" *New York Times* (23 July 1910) [Online: BR8] [MCK]
- "Mr. Joaquin Miller, 'The Poet of the Sierras,' gave a Mexican lunch last Saturday to sixty members of the Sequoia Club at his home near San Francisco. He told his guests of his first visit to California, and in taking them over the grounds of his villa, showed them a pyramid he had built to Moses, a tower of rocks to Browning and a monument to Gen. Frémont."
- Miller's scorn of Roosevelt's policy. San Francisco *Morning Call* (18 October 1910): 8: 3 [CAL] [MGK]
- "Miss Judith Hays Bride at Hillrest; Daughter of Daniel Peixotto Hays is Married to Max Goldsmith in Pleasantville, N.Y." *New York Times* (21 October 1910) [MCK]
- Wedding of Miss Judith Peixotto Hays and Max Goldsmith at the Hays Home in Pleasantville, New York. Abbie and Juanita attended.
- Obituary blunder. [Miller not dead yet.] San Francisco *Morning Call* (30 October 1910): 30: 1 [CAL] [MGK]
- Hubbard, Elbert. Joaquin Miller; sketch and frontis. *The Era* 6.2 (November 1910): 65-67. [The frontis drawing is by Otto Schneider.] [CAL] [MGK]
- James, George Wharton. *Heroes of California*. Boston: Little, Brown & Co. 1910 [MGK]
- Arena* 32 (December 1910): 603 [CCL] [MGK]
- "New York Seclusion" (Juanita Miller). San Francisco *Morning Call* (3 December 1910): 3: 4 [CAL] [MGK]
- Hawthorns, Hildegard. "Some New Anthologies; Collections of Poems Celebrating the New World, the Garden and Life in General." Review of *The Poetic New World*. Compiled by Lucy H. Humphrey, *The Garden Muse*. Selected and edited by William Aspenwell Bradley and *The Message of Song*. Selected by William Gray Maxwell. *New York Times* 3 December 1910: BR2-BR4. Contains a note that Miller is represented in *The Poetic New World* [MCK]
- Opening of the Berkeley hotel. San Francisco *Morning Call*. (16 December 1910): 8: 4 [CAL] [MGK]

Letters and Archival Papers.

- Miller, Joaquin. Inscription (2 June 1910) Autograph on title page of Juanita Miller's song "Who," [1909]. [HON has in (f/ M1621:M54 W4 1909)] [MGK]

- Post-card to Mr. Gillis [of the Calif. State Library] from Oakland (post mark) (6 August 1910) [CAL original letters.] [MGK]
- Letter to James Carleton Young. (5 December 1910) [HON has in JM PS 2398 H8, 1903.] [MGK]
- Joaquin Miller Biographical Material. A collection of printed notices, articles, etc. cut from periodicals and newspapers, individually mounted and arranged chronologically. 4 volumes, part 1, 1871-1899 part 2, 1900-1909; part 3 1910-1919; part 4 1920-1944. [HON has in JM Box 4: vols. 1-4] [MGK]
- Leslie, Mrs. Frank, Letters to Mrs. A. B. Games, 1910-1914 [WC] [MCK]
- “Seven letters are included. Some of them contain references to Joaquin Miller. Included also are clippings relating to Mrs. Leslie and inscribed calling cards.” [UCB] [WC]
- MacManus, Seumas. Letter (16 May 1910) New York City to Mrs. Edwin Markham, Staten Island. In Markham Manuscript Collection, Wagner College, Staten Island, NY. [WC].
- “Is sorry to have missed her May Day celebration and would be happy to come and see her between now and June; is happy that Mr. Markham liked the photo of his old school in California; spent a pleasant day with Joaquin Miller” [WC]
- Postcard Showing Photography of Den or Study of Joaquin Miller on the Heights [sic] Behind Oakland [California], 1910.* In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC] [MCK]
- Postcard Showing Sketch of Pyramid from the Heights [sic], Home of Joaquin Miller, Behind Oakland, California, 1910.* In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC] [MCK]
- Postcard Showing Sketch of Tower from the Heights [sic], Home of Joaquin Miller, Behind Oakland, California, 1910.* In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC] [MCK]
- Royer, Rose de Vaux. Letter, 1910-1920, New York City [to] Mr. [Edwin] Markham, [Staten Island]. In Markham Manuscript Collection, Wagner College, Staten Island, N.Y. [WC] [MCK]
- “Rose asks if the Markhams would be her guest at the Cameo Dinner in April. I'm sending your circular re- Sweden to Mrs. C S Arnold- Scarbora and to Dr. JH Randall. Her book is selling very well. She knew Joaquin Miller.” (WC).

1911

Primary Sources.

- Miller, Joaquin. *The Danites in the Sierras* done as a film version of the play by Selig Polyscope Company 1911, possibly from McKee Rankin's Adaptation [MGK]
- Elder, Paul. Compiler. *California - The Beautiful: camera studies by California artists; with selections in prose and verse from western writers* [MGK]
- “Mr. Tennyson's Fairies.” *Kindergarten Gems For Home and Kindergarten.* Akron, Ohio: The Saalfield Publishing Company, 1911 rpt. from 1905 [DF] [MGK]

- . *THE MOJAVE DESERT. Vanished Arizona, Recollections of the Army Life by a New England Woman* by Martha Summerhayes (January 1911) [MGK]
- . *The Bravest Battle*. [By the mothers of men.] *The Era*. (January 1911) [HON] [MGK]
- . *Columbus. Education* 73 (6 February 1911): 188-189 [PMC] [MGK] [See also 1892.]
- . *Our Heroes of Today. The Era* 7.1 (April 1911) [MGK]
- . *With God Apart. Smart Set*. (June 1911) [HON] [MGK]

Secondary Sources.

- Bates, Katherine Lee. *American Literature*. New York: The Macmillan Co. 1911. 207. [MGK] [RCL] ["Eugene Field (1850-1895) of Chicago, James Whitcomb Riley (born 1853) of Indiana, both distinguished for their humorous and childhood verse, and Joaquin Miller (born 1841) of Oregon, whose first work, *Songs of the Sierras* (1871), had in it much of the spirit of the wild land, the colour of the desert, the free, adventurous character of the filibuster, all strangely mixed with pseudo-Byronic passions.
- "Apart from all these, whether minor or major poets, stands Walt Whitman (1819-1892), whose *Leaves of Grass* (1855) first appeared before the war, but whose fame is associated rather with its successive editions and its companion volumes, and definitely dated, perhaps, from 1867. He received attention in England, as did Miller, on an assumption that his works expressed the new and original America, the unknown democracy, and he has had some vogue in Germany mainly owing to his naturalism. His own countrymen, however, steadily refuse to accept him as representative of themselves, and his naturalism is uninteresting to them, while on the other hand a group apparently increasing in critical authority treat his work as significant. It is, in general, only by those few fine lyrics which have found a place in all anthologies of American verse that he is well known and highly valued in his own land."]
- http://87.1911encyclopedia.org/A/AM/AMERICAN_LITERATURE.htm
- Merwin, Henry Childs. *The Life of Bret Harte: With some Account of The California Pioneers*. Boston: Houghton Mifflin Company. The University Press Cambridge, 1911 [see 1967 reprint] [MGK]
- The Independent* 74 [MGK]
- The Pacific Short Story Club Magazine* 4.1 (January 1911) (unnumbered pages between p. 30-31. Two pictures at Miller's "Hights" probably taken in 1910 with Miller and Henry Meade Bland on the occasion of a visit of the Short Story Club from San Jose Normal School. [DF] [MGK]
- Frémont's monument (cut). *San Francisco Morning Call* (22 January 1911): 26: 1 [CAL] [MGK]
- Education* 73 (6 February 1911): 188-189 [PMC] [MGK]
- "Miller's serious illness." *San Francisco Morning Call*. (16 February 1911): 1: 2 (21 March 1911): 20: 2 [CAL] [MGK]

- “Joaquin Miller Dying: Taken to a Hospital and His Brother Called to His Side.” *New York Times* (16 February 1911): 1 [MCK]
 Miller taken to the Fabiola Hospital on the 15th suffering from a severe cold and nervous breakdown after going to a lecture in Oakland and is not expected to survive the night. A short description of “the Hights” follows.
 “Miller’s wife and daughter to care for him.” San Francisco *Morning Call* (30 March 1911): 7: 3 (31 March 1911): 2: 2 [CAL] [MGK]
- “Joaquin Miller Recovers Health.” *New York Times* (1 April 1911): 12 [MGK] [MCK]
 Noted that early in the month, Miller’s death seemed imminent but that he has now recovered and returned to “the Hights.” His estranged wife (separation for ten years) and daughter (last two years, a student of art in New York City) are with him.
- London, Jack. (Actually written by George Sterling but sold under London’s name). *The First Poet. Century Magazine* (June 1911): 251-255. [Although Miller is not mentioned this poem is possibly in honor of him in light of all the other publicity re Miller at this time. Miller had published in *Century* and its forerunners since 1875.] [MGK]
- Miller’s Washington Park cabin. San Francisco *Morning Call* (13 June 1911): 1: 2 (15 June 1911): 2: 6 [CAL] [MGK]
- Bland, Henry Meade. “Sketch of the First Western Literary Period.” *Pacific Short Story Club Magazine* 4 (July 1911): 5-7 [RCL] [MGK] [MCK]
- Russell, Thomas C. “Harte vs. Miller, From the California Mail Bag” in “Notes.” San Francisco: Thomas C. Russell, 1734 Nineteenth Ave. *The California Reprint* 1.1 (July 1911): 7 [HUN] [MGK]
- “Move Joaquin Miller Cabin: Relic Will be Taken from Washington to Wilds Poet Loves.” *New York Times* (2 July 1911) [Online: C6] [MCK]
 Notice of the California Society moving the cabin from Rock Creek Park to Oakland. Miller had been visited by Congressman Knowland, who was there to check the authenticity of the cabin. The article provides many details about the materials used to build the cabin - the logs from Oregon, the stone left over from the building of the great National monument (Washington monument??). The author also notes that many people visited and befriended Miller in Washington including President Arthur, President and Mrs. Cleveland and Justice Field.
- “Move Joaquin Miller Cabin: Relic will be taken from Washington to Wilds Poet loves. Congressman Knowland asked by California Society in Washington to authenticate the Cabin.” *New York Times* (2 July 1911): 6: 2 [Article mistakenly says Rock Creek Park, California. It should be Rock Creek Park, Washington, D.C.] [MGK]
- “Sierra Poet’s Cabin Will be Dedicated.” OHS Scrapbook 37, p.127. [MCK]
- “Craftsman.” *New York Times* (16 July 1911) [Online: BR11] Notice of “Joaquin Miller: His Life and His Art” by Henry Meade Bland [MCK]
- “To Preserve Miller Cabin: Friends of the Poet move His former Washington Home.” *New York Times*. Sec. 4, p. 10:2. (30 July 1911): Pt. 4: 10: 2 [RCL] [MGK] [MCK]

- James, George Wharton. "Charles Warren Stoddard." *National Magazine*, Boston (August 1911): 667-668 Reprinted in the *California Scrapbook* 1945 [MGK]
- James, George Wharton. "The Influence of California Upon Literature." An address delivered to the American Library Association annual meeting held in Pasadena, CA. Reprinted in "California Scrapbook" 1945 [MGK]
- Bland, Henry Meade. "The Poet of the Sierras." *The Craftsman* 20 (August 1911): 496-504. New York. [PMC] [RCL] [PET] [MAR] [MGK] [MCK] [MGK: RCL gives title as, "'Joaquin Miller: His Life and His Art.'"]
- Miller's new poem. San Francisco *Morning Call*. (6 August 1911): 40: 4 [CAL] [MGK]
- Bassett, J.M. "Joaquin Miller's First Visit to Siskiyou County." As told by J.M. Bassett[t] in *Early Days in Siskiyou*. Portion in *Farmer and Miner*, Fort Jones, Siskiyou County, August 23 and 30. (On microfilm in the Siskiyou Co. Library, Yreka, CA.) (On microfilm in the Shasta College Library, Old Oregon Trail, Redding, CA 96001.) [Bassett was also excerpted in *The Searchlight*, Redding, California. Vol. 20(203), (29 August 1911): 1: 3-4.] as Anonymous 1911 Report of J.M. Bassett's memory of Joaquin Miller as a cook in Siskiyou County when a young man. *The Searchlight*. Redding, CA. (29 August 1911): 1.]
- James, George Wharton. "Joaquin Miller, the Poet of Peace." *National Magazine* 35 (October 1911): 59-75 [RCL] [MGK] [MCK]
- Miller's Washington Park cabin. San Francisco *Morning Call* (22 October 1911): 17: 5 [CAL] [MGK]
- "Bard Owns Power Site." ??? Eugene, OR (1 November 1911) OHS 47, p. ??
Secondary titles read "Joaquin Miller and Brothers to Build Plant" and "Poet of Sierras Locates Land on Siuslaw River, Going to Place in Two-Wheeled Cart." [MCK]
- Miller deeds home to daughter. San Francisco *Morning Call* (23 November 1911): 9: 1 [CAL] [MGK]
- Millard, Bailey. "Authors and Publicity." *The Bookman* 34 (December 1911): 398. [RCL] [MGK] [MCK]
- Miller's thanksgiving sentiments. San Francisco *Morning Call* (1 December 1911): 10: 4 [CAL] [MGK]

Letters and Archival Papers.

- Bland, Henry Mead. Letter (22 February 1911) San Jose, California to Mr. Edwin Markham, New York City. In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC] [MCK]
"Henry hasn't heard from Edwin. He has heard from some of Edwin's Bereley [sic] friends that he will be coming west this summer. He would like Markham to come to the Normal School Commencements to read from his poems and they will pay him. Henry discusses [sic] the arrangements [sic]. Henry would like to use some photos and in an upcoming Short Story Club Magazine Cover of Edwin. He asks Edwin to autograph [sic] a copy of "The Joy of the Hills," to be put into glass as a memory at the Normal School. Henry is daydreaming about Charles Warren and Stoddards sailing in the sky. He, and Herbert Bashford went to see Joaquin Miller in the hospital" [WC]

Bland, Henry Mead. Letter (31 March 1911) San Jose, California to Mr. Edwin Markham, West New Brighton, Staten Island, New York. In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC].

“Henry has been busy with school and lectures. Mr. Riis feels his lecture was a success. He spoke to Herbert Bashford and he wishes to be kindly remembered. Henry and Herbert are involved a great deal. They are planning to buy lots on Aleu Rock Slopes overlooking the Valley. It is called Linda Vista. He meet Mark Sickal and old school friend of Markham's. Joaquin Miller gave back ther [sic] Hights and apperas [sic] to be on the way to recovery” [WC]

Noguchi, Yone. Letter to “Dear Friend” (Edmund Clarence Stedman) 1911, Kamakura, Japan. [HON has in JM Box 7] [MGK]

1912

Primary Sources.

Miller, Joaquin. *Songs of Summer Lands*. Chicago: W.B. Conkey. 254 pages. [UOL not sure if this book was 1912.] [See also 1892, 1893.] [MGK]

-----. *Happy Days*. By Joaquin Miller and Others. Akron, OH: Saalfeld Publishing Company. 1912. [BAL] 6:210 was unable to locate a copy but an entry for it does appear in the 1912 The United States Catalog of Books in Print [MGK]

-----. *Panama, Union of the Oceans*. 1912. [BAL] 6:182, 203 notes that this work appeared as *Light of the Southern Cross* in Miller's 1923 Poetical Works [MGK]

-----. *The Song of Peace*. In *Poems of Country Life*. Edited by George S. Bryan. New York. 1912. [BAL] 6:215 notes that *The Song of Peace* appears on pp. 166-167 and was extracted from *The Song of the Centennial*, 1876 [MGK]

-----. *The Voice of the Dove*. Music by Charles S. Burnham. Boston and New York: White-Smith Music Publishing Co. [BAL] 6:208 notes that this sheet music has at the end of the title: “To Cecil Fanning.” It is reprinted from *The Building of the City Beautiful*, 1893 [MGK]

-----. *Westward Ho!* In E. Rickert and J. Patton's *Complete American Lyrics*. New York: Doubleday. 1912. [OAK] [MGK]

-----. “Andrew Carnegie: And Some Reflections Upon Mexicanized Young Men [Cigarette Users] of Today.” *Overland Monthly* 59.4 (April 1912): 353-358 [PMC] [OAK] [HON] [SPL] [MGK]

-----. *Say, Charlie!* [Charles Warren Stoddard.] *Sunset Magazine* 28.4 (April 1912): 486 [PMC] [HON] [CAL] [MGK]

-----. Colombo, Christoforo. The Journal of Columbus' first voyage August 3 to October 16, 1492. Includes “To My Log Cabin Lovers.” [UOL] *Inventors' Outlook*, Washington, DC. 1912. 20 pages. [HON] notes that a poem is lacking on page 21. [BAL] 6:203 gives the title as The Journal of Columbus' First Voyage, “reprinted with the possible exception of “To My Log Cabin Lovers” ...written by Joaquin Miller for the dedication exercises of the Log Cabin, held on June 2, 1912.” [MGK] [University of Oregon Online Library Catalog] [MCK: Includes *Columbus*] [HBLL]

- , Poem. *Out West* 36 (November 1912): 332 [CAL] “And full these truths eternal/O’er the yearning spirit steal, That the real is the ideal, And the ideal is the real.” [MGK]
- , *The Light is with Us*. [HON] *Cuba Libre. Columbus*. [CAL] *Out West* 36 (December 1912): 382-384 [MGK]
- , “California’s Second Crop: A Closet Comedy of the Sierras.” 1912. Typed, signed ms., heavily edited. (PBAG auction May 28, 1998) [MGK]
- , 1912-1913”The Poet Laureate of Alaska.” Introduction by Joaquin Miller in Samuel Clarke Dunham’s *Men Who Blaze the Trail, and Other Poems*. San Francisco, 1913. Written at “The Hights,” Fruitvale, Cal, December 1, 1912. [PET] [Elsewhere, Peterson notes that the book was published by Barse & Hopkins in New York.] [BAL (6:203) agrees with Peterson and gives the date as 1913.] [BAL (6:203) notes that the book is a reprint except for “The Poet Laureate of Alaska,” which appears on pp. 9-12.] [Also includes a poem *Comrades of the Klondike* by Miller, pp. 26, 27.] [HON says New York: Barse & Hopkins. 126 pages. *Comrades of the Klondike* on p. 26.] [HUN] [MGK]

Secondary Sources.

- Bonsal, Stephen F. *Edward Fitzgerald Beale: A Pioneer in the Path of Empire, 1822-1902*. New York and London: G. P. Putnam’s Sons, 1912. 312pp. 284-288. [WC] [RCL] [MGK] [MCK]
- Cairns, William B. *A History of American Literature*. New York: Oxford University Press, 1912. 502pp [WC] [MCK] [See also 1916, 1921, 1930 and 1969]
- Gaston, Joseph. *The Centennial History of Oregon, 1811-1912*. Chicago: S. J. Clarke Pub. Company 1912. Vol. 1: 615-18, 626 (portrait) [MCK] [MGK] [HGT]: 578, 615-617
- Khayyam, Omar. *The Rubaiyat of Omar Khayyam*. New York: Dodge Publishing Co. 1912. [PMC states 5 illustrations of Miller appear in this and the 1905 edition.] [UOL holds the 1912 edition in its collection.] [MGK]
- Noguchi, Yone. *The American Diary of a Japanese Girl*. London and Tokyo: Elkin Mathews and Fuzanbo, 1912 [WC] [MCK] [See also 1902]
- Oregon Pictorial and Biographical History*. S.J. Clarke Publishing Co. 1912. [FRS] [MGK]
- Paine, Albert Bigelow. *Mark Twain*. Three Volumes. New York: Harper and Brothers, 1912. [MAR] [MCK] [Some later refs. say Four Volumes. New York & London, 1912 [MCK] Vol. I: 260, Vol. II: 461, 544.
In Volume I Paine notes that Joaquin Miller recalls from an old diary that he saw Menken, Mulford, Harte, Stoddard, Fitzhugh Ludlow, Twain, Orpheus C. Kerr, Artemus Ward, Gilbert Densmore, W. S. Kendall and Mrs. Hitchcock hanging out at the *Golden Era* office.

The references in Volume II are to Miller’s description of Twain upon meeting him and that Twain found a publisher for Miller.
- Taylor, Marian. “Joaquin Miller, Poet: An Appreciation.” *Overland Monthly* 49. n.s. 63 1914? [See also 1914.] [MGK] [MCK cites PET as: Taylor, Marian. “Appreciation.” *Overland Monthly* 59(1912)]

Thompson, Colonel William A. *Reminiscences of a Pioneer*. San Francisco, CA. Mention of Miller appears on pp. 11-18, 33-35, and 45-47, 62. [OAK notes that Miller leads company of miners against the Snakes on page 62.] [PMC incorrectly cites page 187.] [Col. Wm. A. Thompson was the editor of the Alturas, CA *Plaindealer* newspaper.] [See also pp. 175-183 for story of Ben Wright and the Modocs.] [MGK]

Walford, Lucy B. *Memories of Victorian London*. New York: Longman's Green & Company. 1912. 351 pp. Also, London: Edward Arnold. [RCL] [MAR] [PET] [MGK] [PMC: pp. 174-175 of New York edition the author's version of a breakfast at Lord Houghton's.] [MGK]

Crook, G. H. "At Joaquin Miller's Home; Poem." *Overland Monthly*, n.s. 59 (January 1912): 82 [HGT] [PMC] [HON] [MGK] [MCK]

Martin, Lannie Maynes. "The Literature of California." *Out West Magazine*, n.s. 3 (January 1912): 63-64, 98-99 [MCK]

"The Literature of California." *Out West Magazine*. n.s. 3 (January 1912): 63-64 [RCL] [MGK]

Dedication of Miller's Washington cabin. San Francisco *Morning Call*. (3 June 1912): 4: 1 [CAL] [MGK]

Miller poses for motion pictures. San Francisco *Morning Call* (12 June 1912): 18: 2 [CAL] [MGK]

Rounsevell, Elizabeth. "Joaquin Miller, The Grove-Builder." *The Neighbor* IV.37 (June-July 1912): 1 (Ed. by C.S. King, Trustee for Kenneth Moffat King, Off. corner 38th & Penniman Aves., East Fruitvale.) (Picture of Juanita and Miller on steps.) [MGK]

"Joaquin Miller is in the 'Movies.'" *Boston Herald* [MGK]

Carrie Stevens Walter. To Ina Coolbrith *The Notre Dame Quarterly* 4.3 (June 1912): 61 [Indirect reference to Miller] [MGK]

Maguerites Edwards' portrait decision. San Francisco *Morning Call* (14 June 1912): 6: 4 [CAL] [MGK]

Bland, Henry Meade. "The Boyhood of Joaquin Miller." *Pacific Short Story Club Magazine* 5 (July 1912): 7-12 [RCL] [MGK] [MCK]

Miller's daughter welcomes delegates. San Francisco *Morning Call* (1 July 1912): 5: 2 [CAL] [MGK]

Miller ill. San Francisco *Morning Call* (10 July 1912): 5: 2 [CAL] [MGK]

Vaudeville offer declined by Juanita Miller. San Francisco *Morning Call* (12 July 1912): 7: 5 [MGK]

Miller's annexation protest. San Francisco *Morning Call* (28 September 1912): 12: 3 [CAL] [MGK]

"Isaac Mossman Is Dead: Famous Pony Express Rider Passes at Roseburg." *The Morning Oregonian*. Portland, OR. Saturday (12 October 1912) [LHM] [MGK]

Miller's involvement with Woodrow Wilson rally. San Francisco *Morning Call* (26 October 1912): 9: 6 [CAL] [MGK]

James, George Wharton. "The Effect of California's Isolation upon Literature." *Out West Magazine*, n.s. 4 (December 1912): 381-386 [MCK] [MGK: RCL says 382-384]

Bagley, Clarence B. "Transmissions of Intelligence in Early Days in Oregon." *Oregon*

Historical Quarterly 13.4 (December 1912): 347, 362 [RCL] [OHS] [MGK]
[MCK]
Who's Who in America. 1912.

Letters and Archival Papers.

- Miller, Joaquin. Letter to George M. Miller (12 April 1912) *Frontier*. (1932) Vol. 12.2
[“I have finished the Sierra poem and it is by far my best. Today I mail to *Century*
a short poem on *Heroes of the Titanic*”] [MGK]
----- Letter to George Wharton James (2 May 1912) [Huntington Library, in JAMES
(George Wharton) COLLECTION, Box 1 (uncatalogued).] [MGK]
----- Letter to A[braham] V[an] D[oren] Honeyman from Fruitvale, Calif.. Nov. 21. 1 p.
[Huntington Library, U.6 B10 L.F., HM 45662.] [MGK]
Miller, Juanita. Letter to Fred E. Woodward (18 July 1912) *The Hights*. [HON has in JM
Box 3: folder (b)] [MGK]
Brooks, Fred Emerson, Papers, 1912-1923. Bancroft Library. [STANFORD - MELVYL]
[MCK] [UCB]
Morse, Willard Samuel. Letters to and from various dealers, photographers, publishers,
etc. 90 letters and memorabilia in loose leaf binders. 1912-1935. [HON has in JM
Box 6] [MGK]

1913

[Joaquin Miller died February 17, 1913]

Primary Sources.

- Miller, Joaquin. Major sections of *Early History of Idaho* by W.J. McConnell, Ex-U.S.
Senator and Governor published by Authority of the Idaho State Legislature.
Caldwell, Idaho: The Conton Printers 1913 [MGK]
----- Foreword. *Out of the North*. By Howard Vigne Sutherland. New York:
Desmond FitzGerald, Inc. 1913 [PMC] [HON] [STANFORD - MELVYL] [WC]
[HUN] [MGK] [MCK] Sutherland, Howard V. wrote on Joaquin while in the
Klondike. He had earlier written hostile articles on Miller for the *Wasp* and *News-
Letter* (two San Francisco weeklies) [MAR] [MCK]
----- “Introduction.” By Joaquin Miller. *The Men Who Blaze the Trail and Other
Poems*. By Sam C. Dunham [1855-1920] New York: Barse & Hopkins, 1913.
126pp [AAS has a first edition. 8vo. 126pp. Red cloth with gilt lettering. A very
good copy. H II, 86. Mostly about Alaska, but see “Give us water, Uncle Sam.”]
[MGK] [PET] [MAR] [WC] [MCK]
----- *Columbus*. *San Francisco Morning Call* (18 February 1913): 3: 2 [CAL] [MGK]
----- “Don't Stop at the Station Despair.” *The Independent* 74 (27 February 1913): 437
[CAL] [MGK]
----- *To Russia*. *The Independent* 74 (27 February 1913): 437 [PMC] [GAR] [HGT]
[MGK] [MCK] [See also *To Rachel in Russia*, June 1, 1882; *To Russia* in *In
Classic Shades*, 1890; ...*Four Songs*.... *To Russia*..., 1906; *To Russia*, 10
December 1908.] [MGK]

- , "What is Poetry?" *The Independent* 74, pp. 457-458. (27 February 1913): 457-458 [PMC] [MGK] [MCK]
- , "The Work of Joaquin Miller." *Dial* 54 [Transcendentalist magazine.] (1 March 1913): 165-167 [PMC] [RCL] [MGK] [MCK]
- , *At Final Parting*. *Current Opinion* 54 (April 1913): 319 [CAL] [MGK]
- , *Bravest Battle*. *Current Opinion* 54 (April 1913): 319 [GAR] [MGK] [MCK]
[OHS Scrapbook 36, p. 118]
- , *Columbus*. *Current Opinion* 54 (April 1913): 319. [CAL] [MGK]
- , *Dreamers*. *Current Opinion* 54 (May 1913): 412 [CAL] [MGK] [MCK]

Secondary Sources.

- Annual Register*. London: Longmans, Green & Co., 1914 [MGK]
- Armes, William Dallam. "Joaquin Miller and His Work." 1913 *University of California Chronicle* 15: 357 [CAL] [See also *California Historical Society Quarterly* (September 1953): 237-238.] [MGK]
- Goodwin, Charles C. *As I Remember Them*. Salt Lake City, UT. Published by a Special Committee of the Salt Lake Commercial Club, 1913. 360 pp. 356 [OAK] [CAL] [MAR] [WC] [PET] [MGK] [MCK] [RCL: "Impressionistic eulogy of Miller, emphasizing his humility, his closeness to nature, and his courageous independence."]
- "Joaquin Miller in England." *The Bookman* 37 (1913): 113-202. [PMC] [MGK]
- Long, William J. *American Literature*. New York: Ginn and Co. 1913: 389 [RCL] [MGK] [MCK]
- McConnell, W.J. *Early History of Idaho*. Caldwell, ID: The Caxton Printers. 1913, rptd. 1963. [Chapter II, pp. 27-31, indicates that Miller was involved in the origin of the name "Idaho."] [See also Koch, 1948.] [MGK]
- Newcomer, Alphonso Gerald. *American Literature*. New York: Scott, Foresman and Company. 1913. 364 pages. [CCL: 282] [MGK]
- "The Poet of the Sierras." *Review of Reviews* 47 (1913) [PET] [MGK] [MCK]
Letter to *NY Times*, 1913.
From someone who knew Miller in the 1860s. [MAR. 45] [MGK]
- Bland, Henry Meade. "A California Poet: Joaquin Miller's Complete Works." *Book News Monthly* 31 (February 1913): 424-427 [RCL] [MGK] [MCK]
- Coolbrith, Ina. "Joaquin Miller." *Woman Citizen*. (February 1913) [RCL: Coolbrith Scrapbooks, II:96, Oakland Free Library.] [MGK] [MCK]
- , "Tribute to Joaquin Miller." [BAN] [See above, "Joaquin Miller" by Coolbrith.] [MGK]
- San Francisco Bulletin*. Obituary (18 February 1913) [MGK]
- San Francisco Morning Call*. Obituary (18 February 1913): 3: 2 [CAL says "Columbus."] [MGK]
- San Francisco Chronicle*. Obituary. (18 February 1913) [MGK]
[Joaquin Miller's] Death (February 17, 1913) "The Hights," home in Piedmont foothills.
San Francisco Examiner. pp. 1:3, 3:1-. (18 February 1913): 1: 3, 3: 1 fol. [CAL] [MGK]
- "Joaquin Miller, Poet of the Sierras, Who Died Yesterday." (1913) [OHS Scrapbook 36,

p. 118] [MCK]

“Joaquin Miller, Poet of West Dies: Lived Eccentric Life of Adventure.” *Chicago Examiner*. [Date must be after 17 February 1913.] [MGK]

“Joaquin Miller, Sierra Poet, Is Dead.” *The Bellingham Herald* 22.186 (18 February 1913): 4: 3 [MGK]

“Poet of the Sierras. Joaquin Miller Dies; His Body to be Burned on Pyre at Mountain Home and Ashes Borne by Winds.” *New York Times* (18 February 1913): 13. [MCK: Lengthy biography]

Sketch, at time of Miller’s death. *San Francisco Morning Call* (18 February 1913): 1: 4 [CAL] [MGK]

“World Mourns For Dead Poet: Telegrams of Sympathy to Widow and Daughter of Joaquin Miller.” *Courier Free Press*. Redding, CA (18 February 1913) [MGK]

“The American Byron.” (19 February 1913) [OHS Scrapbook 36, p. 114] Obituary [MCK]

Collins, Dean. “To Joaquin Miller.” (19 February 1913) [OHS Scrapbook 36, p. 115] [MCK] [See also Collins, Dean “Poet’s Child Finds Relics.” (OHS Clipping File) [MCK]

Daggett. Sketch of Joaquin Miller at time of his death. Portrait. *Daggett’s Scrap Book* 3, p. 132. [CAL] [MGK]

“Joaquin Miller’s Poetry.” *Oregonian* (19 February 1913) [OHS Scrapbook 36, p. 115] [MCK]

“Poet of Sierras’ Pioneer of Oregon.” (19 February 1913) OHS Scrapbook 36, p. 114. This partial article is later printed in full in the same OHS Scrapbook on page 160 [MCK]

“Poet of Sierras Sleeps in Cabin in the Mountains.” OHS Scrapbook 36, p. 114. Obituary [See also p. 116] [MCK]

“In Portland First Poems Published.” (19 February 1913), OHS Scrapbook 36, p. 114-115. [Full article also printed in OHS Scrapbook 57, p. 85.and OHS Clipping file] [MCK]

San Francisco Examiner (19 February 1913) [MGK]

“Pity Me; Pity Me!” In Editorial Column of *The Bellingham Herald* 22.187 (19 February 1913): 3: 1 [Article states that Miller’s last words were, “I am dying pity me, pity me!”] [MGK]

Miller funeral services. *San Francisco Morning Call* (20 February 1913): 18: 1 [CAL] [MGK]

“Joaquin Miller’s Body in Ashes.” *New York Times* (20 February 1913): 11. Noted that on the 19th Miller’s body was reduced to ashes and that they will be partly scattered at the Hights with the remainder placed in a rock mausoleum that he built [MCK]

“Joaquin Miller, Poet of the Sierras, Expires in His Retreat in the Mountains.” (1913), OHS Scrapbook 36, p. 116. [MCK]

“Joaquin Miller’s Body Cremated.” OHS Scrapbook 36, p. 117. [MCK]

“L. Samuel Recalls Early Experiences with Oregon Poet.” OHS Scrapbook 36, p. 118. May not be a separate article. [MCK]

Redway, J. W. “Joaquin Miller: To the Editor of the New York Times.” *New York*

- Times* (21 February 1913): 12. Brief biography on "Heiney" focusing on his time in Oregon as editor and judge [MCK]
- San Francisco Star* (22 February 1913) Obituary. [MGK]
- Johnston, John Henry. "A Bit of Verse by Joaquin Miller." *New York Times* (23 February 1913): 45-47 [MCK]
 Picture of Joaquin (Hollinger & Co.) and Johnston's story of his friendship with Miller. Johnston met Joaquin at one of Mary Mape Dodge's weekly receptions and the poet became a frequent visitor at the Johnston home. One occasion when he was asked by Johnston's son for an autograph, Joaquin wrote a short poem of 4 lines, which is included with the article in both handwritten form and in deciphered form.
- "Miller Liked in London: Poet of the Sierras Was Much Lionized on His Visits. Special Cable to the New York Times" *The New York Times* (23 February 1913): 5 [RCL] [MGK] [MCK]
 Noted that Miller visited London two or three times and was acquainted with Ford Madox Brown, William Rossetti and Dante Rossetti. The article ends with: "At that time he said that the poets who most influenced him were Byron, Burns, and Edgar Allan Poe, and that the living English poet who interested him most was Christina Rossetti."
- The Oregon Sunday Journal* (23 February 1913) [MCK]
- San Francisco Chronicle*. (23 February 1913) [MGK]
- Memorial services for Miller. *San Francisco Morning Call* (Oakland ed.) (24 February 1913): 4: 6 [CAL] [MGK]
- "Poet Died Well-to-Do: Joaquin Miller's Real Estate Worth \$75,000 - Left No Will." *New York Times* (26 February 1913): 9 [MCK]
 Note about Abbie filing letters of administration on the 25th. The estate consists of the following: personal property - \$1,000; real property - over \$10,000, Piedmont foothills estate - \$75,000 and copyrights on his works.
- Noguchi, Yone. "Joaquin Miller: Poet of the Sierras." *The Independent* 74 (27 February 1913): 437-439 [RCL] [MGK] [MCK]
- Dunham, Sam C. *The Men Who Blaze The Trail And Other Poems*. New York: Barse & Hopkins. [Postscript to Miller's introduction written by Dunham Feb. 28, 1913 at Fruitvale, Cal., refers to Miller's death "On February fifteenth, [seventeenth] nineteen thirteen..."] [MGK]
- Sherburne, E. B. "Joaquin Miller's Cabin." *Overland Monthly* n.s. 61 (March 1913): 226-227. [RCL] [PMC] [CAL] [MAR] [PET] [MGK] [MCK]
- "Description of Miller's Life." [See referenced in "Poet of the Sierras"] *Literary Digest* 46 (1 March 1913): 459. [MCK]
- "Joaquin Miller." *The Dial* 54 (1 March 1913): 165-167. [RCL] [MCK]
- "The Late Joaquin Miller." *Harper's Weekly* 57 (1 March 1913): 25 [RCL] [PMC] [PET] [MGK] [MCK]
- Noguchi, Yone. "The Poet of the Sierras." *Literary Digest* 46 (1 March 1913): 459 [PMC] [RCL] [MGK]
 This article opens with a description of Miller's funeral pyre, reprints a sketch of his career from the *New York Sun* and concludes with the *New York Tribune's* description of the funeral pyre [MCK]

- “Poet of the Sierras.” *Journal of Education*. Boston. 47 (6 March 1913): 260-261 [PMC] [RCL] [MGK] [MCK]
- Redington, Col. J. W. “A Reminiscence of Joaquin Miller.” *San Diego Examiner* (7 March 1913) [OHS Clippings File] [MCK]
- “Joaquin Had Wild Career, Says Friend.” *San Francisco* paper in 1:29 (OHS Clippings File). [MCK]
- Administration of estate. *San Francisco Morning Call* (11 March 1913): 2: 2 [CAL] [MGK] [See also “Joaquin Miller Did Not Leave Any Will.” OHS Scrapbook 36, p. 117. [MCK]]
- Matthews, James Newton. *To Joaquin Miller. Out West*. Los Angeles. n.s. Vol. 5(3-4) (March-April 1913): 139. [CAL] [From *The Lute of Life*, Cincinnati, Ohio: Horton & Co., unknown publication date prior to March, 1913.] [MGK]
- Terry, Howard L. “Joaquin Miller As I Saw Him.” *Out West* 5 Los Angeles. n.s. (March-April 1913): 195-198 [Includes photographs of “The Hights,” Miller camping, and portrait of Miller.] [PMC] [CAL] [RCL] [Mentions correspondence between Terry and Miller. Terry also writes about his visit to Miller, which occurred a year before Miller’s death.]
- [Chapple, Joe Mitchell, Ed.] “Joaquin Miller’s Last Message.” *National Magazine* 38 (April 1913): 95-98. [RCL] [STANFORD-MELVYL] [MGK] [MCK]
- Field, Charles K. “The Power of Personality.” *Sunset, The Pacific Monthly* 30.4 (April 1913): 423, 572 [PMC] [MGK]
- [“Joaquin Miller, The Poet of the Sierras. The passing of this famous figure in Western life occurred after the article published elsewhere in this number had gone to press.” Picture of Miller on page 425.] [RCL] [“Portrait, autograph” of Joaquin Miller p. 572.] [MGK]
- Green, Floride. A photograph captioned, “The late Joaquin Miller and an autographed stanza of *The Fortunate Isles*.” [Article refers to 1868.] *Sunset Magazine* 30.4. (April. 1913): 425 [MGK]
- [“Joaquin Miller, The Poet of the Sierras. The passing of this famous figure in Western life occurred after the article published elsewhere in this number had gone to press.” Picture of Miller on page 425.] [RCL]
- Hubbard, Elbert. “The Poet of the Sierras.” *Hearst’s Magazine* 23 (April 1913): 662-663. [PMC] [RCL] [MAR] [PET] [MGK] [MCK]
- “Joaquin Miller in England.” *The Bookman* 37 (April 1913): 122-123. [PMC] [RCL] [MAR] [PET] [MGK] [MCK]
- Newhall, Charles Stedman. *The Golden Gate*. [Poem to Joaquin Miller] *Sunset, The Pacific Monthly* 30.4 [*Sunset Magazine*] (April 1913): 396 [PMC] [HON] [CSC]
- “The Passing of Joaquin Miller.” *Current Literature*. (April 1913) [MGK]
- “The Passing of Joaquin Miller.” *Current Opinion* 54 (April 1913): 318-319 [RCL] [MAR] [PET] [MCK]
- “The Poet of the Westward March.” *Review of Reviews* 47 (April 1913): 479 [PMC] [RCL] [MGK] [MCK]
- Sutherland, Howard Vigne. “Joaquin Miller: In Memoriam.” *Overland Monthly* n.s. 61 (April 1913): 320-322. [CAL] [HGT] [MGK] [MCK]

Waterhouse, Alfred J. "The Poet of the Sierras." *Sunset Magazine* 30. 4 (April 1913): 393-396. [PMC] [RCL] [CSC] [PET] [MGK] [MCK] [Picture of Miller on page 395.]

Wheeler, Edward J. "The Passing of Joaquin Miller." *Current Opinion* 54 (April 1913): 233, 318-319. [PMC] [RCL] [MAR] [PET] [MGK] [MCK]

Dezendorf, A. "The Poet of the Sierras." *West Coast* 13 (May 1913): 13, 48 [CAL] [MGK]

Millard, Bailey. "When They Were Twenty-One." "I. The San Francisco Group." *The Bookman* 37.3 New York: L Dodd, Mead and Company (May 1913): 296-300 [RCL] [MGK] [MCK]

Miller's ashes scattered to the winds. San Francisco *Morning Call*. (23 May 1913) [CAL] [MGK]

"Joaquin Miller's Ashes to be Strewn to Winds Today According His Wish" in Oakland." *New York Times* p. 12:8. (25 May 1913): 12: 8 [MGK]
 Noted that Joaquin's ashes are to be spread on the 25th. Joaquin wanted to be burnt on the pyre but municipal laws restricted this [MCK]

Ashes scattered at the Hights (cut). San Francisco *Morning Call* (26 May 1913): 1: 4 [CAL] [MGK]

"Homage for Joaquin Miller: Poet's Desire is Fulfilled.: Friends Gather at Old home of Bard to Pay Last Honors and Scatter His Ashes San Francisco Paper? (26 May 1913) [BB] [MGK]

Husband's memorial services. San Francisco *Morning Call* (26 May 1913): 1: 4 [CAL]

Lengthy report of memorial services. *The Oakland Tribune* (26 May 1913) [MGK]

"Scatter Ashes of Poet: Destined for Flames, Wind Claims Remains of Joaquin Miller." *New York Times* (26 May 1913): 16: 4 [MGK] [MCK] [Ceremonies described.]
 Noted that Joaquin's ashes were scattered that day. The ceremony, conducted by The Bohemian Club of San Francisco, was attended by more than 500 people.
 Colonel John P. Irish said the final words and set afire the pyre.

Tsushima, S. "Joaquin Miller and Japan." *The Nation* 96 (29 May 1913): 544-545. [PMC] [RCL] [HGT] [MAR] [PET] [MGK] [MCK]

Garland, Hamlin. "The Poet of the Sierras." *Sunset, The Pacific Monthly* [*Sunset Magazine*] n.s. 30.6 (June 1913): 765-770 [PMC] [OHS Clippings File] [PET] [HON] [CAL] [MAR] [RCL] [MGK] [MCK] [Includes photographs.]

Bland, Henry Meade. "A Speaker in Stone" in "Interesting Westerners." *Sunset Magazine* 30.6 (June 1913): 818. An article about the statue of Miller in Oakland Park and the sculptor, Douglas Tilden. [PMC] [CSC] [MGK]

Pease, Lute. "No Statlier [sic] Name than Oregon, Declares Poet Joaquin Miller." (1 June 1913) [OHS Scrapbook 57, p. 84] [MCK]

Widow's memorial park offer. San Francisco *Morning Call*. p. 3:5. (3 July 1913): 3: 5 [CAL] [MGK]

"Deaths of Prominent Persons." *New York Times* (31 December 1913): 11. Miller listed [MCK]

Letters and Archival Papers.

- Coolbrith, Ina. Letter, [1914] March 22, San Francisco, California [to] Mr. [Edwin] Markham, West New Brighton [Staten Island] New York. In Markham Manuscript Collection, Wagner College, Staten Island, NY. [WC].
“Ina would like a list of the important Literary Socialities in New York and the east. She doesn't want to make any mistakes. She discusses Joaquin Miller and [his] health [and] problems with his wife and how sad and tragic it has been for him” [WC]. [[] by MGK. Coolbrith and others had urged different forms of care for the ailing Miller.] [MGK]
- Sketch of Joaquin Miller at time of his death. Portrait. Daggett's Scrapbook. 3. p. 132. [CAL] California State Library Local History room, Sacramento, microfilm # 1480 [MGK]

1914

Primary Sources.

- Miller, Joaquin. *Complete Poems* 1914 [CAM] [MGK]
- . *Anecdotes of the Hour by Famous Men as Told by Winston Churchill...Jack London...and about 100 Other Notable Men*. New York: Hearst's International Library Co. 1914. [BAL (6:203) notes that Miller's anecdote appears on p. 48.] [MGK]
- . *A Collection of Verse by California Poets from 1849 to 1915*. Compiled by Augustin S. Macdonald. San Francisco: A.M. Robertson 1914 [BAL (6:215)] [MGK]
- . “The Joaquin Miller Calendar [for 1915].” Dodge Publishing Company 1914[BAN] [WC] [MGK] [MCK]
- . *Oakland*. [BAL (6:203) notes that this single leaf is “Text with illustrations of Miller, Miller's home; Miller's monument to Frémont; view of Oakland. Text not found elsewhere save as a song,” see entry below.] [MGK] [MCK cites STANFORD - MELVYL as: *Oakland; God's Garden*. Words by Joaquin Miller. Music by Juanita Miller. Oakland, California: [Juanita Miller], c1914. 2 scores. 1pp.]
- . *Path Breaking: An Autobiographical History of the Equal Suffrage Movement in Pacific Coast States*. By Abigail Scott Duniway. Portland, OR: James, Kerns & Abbott Co. 1914 [BAL (6:215)] [MGK]
- . *Songs*. Words by Joaquin Miller, music by Juanita Miller. Oakland, CA: The Song Shop. 1914. 5 scores. [7]pp. [STANFORD - MELVYL] [8]pp. [HON] [BAL] [MGK] [MCK] [HUN has *Oakland, Only One Today, Saraband, God's Garden, and Indians*.]
- . *300 Latest Stories by 300 Famous Story Tellers*. New York. [BAL (6:215)]
- . *The Sierras From the Sea. Out West*. n.s. 7.2 (February 1914): 73 [CAL] [MGK]
- . *Juanita. Out West*. n.s. 7.2 (February 1914): 82 [CAL] [MGK]
- . *Columbus. Out West*. n.s. 7.2 (February 1914): 101 [CAL] [Reprint from Joaquin Miller's *Complete Poetical Works*.] [MGK]

Secondary sources.

- ALA Index to General Literature. Supplement 1900-1910.* Chicago: American Library Association Publishing Board, 1914. 223pp. 141 [PSU] [WC] [MCK] Lists: Halsey, Francis W., ed. *American Authors and Their Homes*, New York; Stoddard, Charles W. *Exits and Entrances; Essays and Sketches*. Boston.
- Annual Register.* London: Longmans, Green and Company, 1914 (1913) [PET] [MCK]
- Baker, Joseph E. "Joaquin Miller." *Past and Present of Alameda Co.* Vol. 1 (1914): pp. 110, 267. [OAK] [MGK]
- Biography of Oscar Wilde.* Compiled by Stuart Mason. London: T. W. Laurie, 1914. [PET] [MGK] [MCK]
- Flower, B. O. *Progressive Men, Women and Movements of the Past Twenty-Five Years.* Boston: The New Arena, 1914. 316pp [WC] [MCK] Short biography and discussion of visit to Joaquin. [See also 1975]
- Markham, Edwin. *California the Wonderful. : Her Romantic History, Her Picturesque People, Her Wild Shores, Her Desert Myster: Her Valley Loveliness, Her Mountain Glory, Including Her Varied Resources, Her Commercial Greatness, Her Intellectual Achievements, Her Expanding Hopes; With Glimpses of Oregon and Washington, Her Northern Neighbors.* New York: Hearst's International Library Co., 1914. 400pp. 8, 10, 115-117, 141, 249, 282, 324, 329, 331, 336-341, 389, 392. (Miller portrait on p.336.) [RCL] [HUN] [MAR] [MULT] [WC] [MGK] [MCK] [See also 1923]
- Noguchi, Yone. *The Story of Yone Noguchi, Told by Himself;* Illustrated by Yoshio Markino. London: Chatto & Windus. 1914. 254 pages. [HUN: Chap. III.] [HON: Miller covered on pp. 55-83.] See pp. 17, 21, 39, 55-83. [RCL] [MAR] [HGT] [WC] [MGK] [MCK] [HGT, page 4:
"Miller always exaggerates things. And his telling things is always interesting however groundless"] [See also 1915]
- The Rubaiyât of Omar Kháyýâm.* Translated by Edward Fitzgerald. With Illustrations Photographed from Life Studies by Adelaide Hanscom and Blanche Cumming. London: G. g. Harrap & Co., 1914. [WC] [MCK]
"From the fourth version of Edward Fitzgerald's translation printed by Dodge publishing company, New York."/ "Adelaide Hanscom and Blanche Cumming express their gratitude to Joaquin Miller, George Sterling, George W. James and others who have rendered valuable assistance in posing for these illustrations, and to Orlof Orlow for costumes and information on Persian symbolism." [WC]
- Traubel, Horace. *With Walt Whitman in Camden.* New York: Mitchell Kennerley, 1914. Vol. 3: 31-332, 225, 555. [RCL] [MGK] [MCK]
- Estate accounting. *San Francisco Examiner* (14 January 1914): 1: 3 [CAL] [MGK]
"Joaquin Miller's Estate \$41, 996." *New York Times* (15 January 1914): 2 [MCK]
Noted that the estate is worth the above amount according to the accounting filed by Abbie the previous day and that the unencumbered estate consists mainly of "The Hights."
- Irish, John P. "Some Memories of Joaquin Miller." *Out West* n.s. 7.2 (February 1914): 84-86. [RCL] [MAR] [MGK] [MCK]
- Portrait of Joaquin Miller. *Out West.* n.s. 7.2. cover. (February 1914) [CAL] [MGK]
[James, George Wharton]. "Joaquin Miller and His Daughter." [Juanita] *Out West* n.s.

- 7 (February 1914): 82-83 [CAL] [RCL] [MGK] [MCK]
- James, George Wharton. "The Bust of Joaquin Miller." *Out West*. n.s. 7.2 (February 1914): 102 [Sculptor, Mrs. Gertrude Boyle Kanno, quoted. Photo of bust, p. 74.] [CAL: Bust on display in California State Library.] [MGK]
- James, George Wharton. "Editorial." *Out West*. n.s. 7.2 (February 1914): 112 [CAL] [MGK] ["To the kind courtesy of Elbert Hubbard, The Roycroft Shop, East Aurora, N.Y., we are indebted for permission to use the etching of Joaquin Miller, which appears on our cover. This illustrious poet was born Nov. 10, 1841 [sic] and died Feb. 17, 1913, and this issue of *Out West* is intended not so much to commemorate the date of his passage hence, as to bring our readers into a closer and more intimate knowledge of his life."]
- "Joaquin Miller." *Out West*. Los Angeles. n.s. 7.2 (February 1914): 75-81, 93. [PMC] [CAL] [RCL] [MGK] ["Eulogy. Emphasizes Miller's kindness and charity to all, belief in immortality, reverence for Byron, generosity, and love of children."]
- [RCL]
- Kanno, Gertrude Boyle. *The Passing of Miller*. (a poem) *Out West*. n.s. 7.2 (February 1914): 86 [CAL] [MGK] [MCK]
- Martin, Lannie Haynes. "Passing of Joaquin Miller." *Out West*. n.s. 7.2 (February 1914): 92 [CAL] [MGK]
- McBoyle, Alexander. "Joaquin Miller, Dead?" *Out West*. n.s. 7.2 (February 1914): 81 [CAL] [MGK]
- Miller, Juanita. *Night from the Hights, The Star of the Year, and From the Hights*. (Poems) *Out West*. n.s. 7.2 (February 1914): 93, 112 [CAL] [MGK]
- Simonds, William Day. "Address at Funeral of Joaquin Miller." *Out West* n.s. 7 (February 1914): 92-93. [RCL] [HGT] [CAL] [MGK] [MCK]
- Sloane, Bessie I. "Miller, Friend." *Out West* n.s.7 (February 1914): 87-91 [RCL] [MAR] [MCK]
- "Joaquin Miller, Poet: An Appreciation." *Overland Monthly*. n.s. 63 (February 1914): 108-119 Two pictures on p. 111 [PMC] [OAK] [RCL] [MGK]
- Taylor, Marian. "Joaquin Miller" *Out West* n.s. 7 (February 1914): 75-81 [RCL] [HGT] [MAR] [MCK]
- Taylor, Marian. "Joaquin Miller, Poet: An Appreciation." *Overland Monthly* n.s. 63 (February 1914): 109-119 [RCL] [MAR] [MCK]
- "Little Stories of Fact and Fancy: 'The Finest Poetry Joaquin Miller Ever Read.'" *New York Times* (15 March 1914) [Online: X10] [MCK]
- Touching story about four young girls, the daughters of two of Joaquin's friends who wrote a poem for their hero.
- "Murder of Magruder Recalled by Revolver." 1914. [OHS Scrapbook 49, p. 104] [MCK]
- Clipping is dated April 4, from Union, Oregon. Story of a murdered man, who had bought a revolver from Miller and Mossman. Miller later identified the revolver as belonging to Mossman.
- "Alaska Day" costume of Juanita Miller. *San Francisco Chronicle* (14 April 1914): 9: 2 [CAL] [MGK]
- "Memorial Park Association" organized. *San Francisco Examiner* (14 April 1914): 5: 1 [CAL] [MGK]

- Taylor, Marian. "Ina Coolbrith, California Poet." *Overland Monthly* n.s. 64 (October 1914): 332-334 [RCL] [MGK]
- Fidler, W. W. "Personal Reminiscences of Samuel L. Simpson." *Quarterly of the Oregon Historical Society* 15.4 f.n. (December 1914): 264 [MGK] ["In 1857 Mr. Fidler returned to Eugene to enter Columbia College, of which Rev. E. P. Henderson, was the principal. Cincinnatus Hiner Miller, better known as "Joaquin" Miller, Judge James Finley Watson, and a number of other well known men were students at that early institution. The college building burned down in the winter of 1857-58."] [See also Fidler 1909.]
- McCrackin, Josephine Clifford. *Overland Monthly* n.s. 86 (December 1914): 367 [MCK] Harte's story of being good friends with Miller, but always quarreling with him and of Miller sending him the quill he wrote with.
- An article re the chirography in a letter of Joaquin Miller to Dr. James Newton Matthews of Mason, Illinois. *The Scoop*, a weekly magazine published by the Press Club of Chicago, referenced in Courtland Matthews article in Grant Co., OR Museum file. [Courtland son of Dr. James Newton Matthews.] [Date?] [MGK]
- Estate accounting. *San Francisco Examiner* (17 December 1914): 5: 4 [CAL] [MGK]
- "Joaquin Miller Left \$41,996." *New York Times* (18 December 1914): 17 [MCK]
- Noted that Joaquin left the above amount in property, cash and other assets according to the inventory filed by Abbie. The sole beneficiaries are Joaquin's widow and daughter Juanita.

Letters and Archival Papers.

- Bland, Henry Meade. Papers and materials collected by Mildred Bland Miller 1915-1931. Holt-Atherton Department of Special Collections, University of the Pacific Libraries. No specific reference. [OLUC] [MGK]
- Markham, Edwin. Letter (8 August 1914) Staten Island to Mr. Henry Mead Bland: My Dear Poet-Friend, San Jose, California. In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC] [MCK]
- "Thanks him for the two recent packages; asks help to get a copy of Joaquin Miller's photograph; library only holds copy of the letter, original is at the University of California" [WC]
- Miller, Abbie Leland. Letter (3 September 1914) Oakland, California to Mr. Edwin Markham, West New Brighton, Staten Island, New York. In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC] [MCK]
- "Grants Mr. Markham the right to reprint lines written by her late husband, Joaquin Miller. Notes that Mr. Tennyson "told many persons...that Joaquin Miller was the greatest poet American had produced." [WC]
- Miller, Abbie Leland. Letter (15 August 1914) Oakland, California to Mr. Edwin Markham, Staten Island. [MARK MSS] [MCK]
- "Regrets she does not have a copy of the photograph of Joaquin, her late husband, he requested. However, it was taken by a photographer, Miss Soule Cambell, in New York and she suggests he contact her. Daughter Juanita is taking photographs of the Heights [sic], their home in the hills in Oakland, and will send them later." [MARK]

- Miller, Juanita Joaquina. Letter (20 August 1914) Oakland, California to Mr. Edwin Markham, West New Brighton, Staten Island, New York. In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC] [MCK]
 “Indicates that her camera is out of order and suggests that he check with the photographer Soule Campbell for a picture of Juaquin [sic] Miller, her father. She also indicates that the City of Oakland will probably buy the Heights [sic] and make it Joaquin Miller Park. However, a quarter of an acre has been set aside for her to live in for the rest of her life” [WC]
- Miller, Juanita Joaquina. Letter (27 August 1914) Oakland, California to Mr. Edwin Markham, West New Brighton, Staten Island, New York. In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC] [MCK]
 “Miller encloses postals so that Markham can see the size and states that he is welcome to use the sketch of “Papa” [Joaquin Miller]” [WC]
- Miller, Juanita Joaquina. Letter (27 August 1914) Oakland, California to Mr. Edwin Markham, West New Brighton, Staten Island, New York. In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC] [MCK]
 “Glad to her that Markham has a good photo of “Papa” [Joaquin Miller]” [WC]

1915

Primary Sources.

- Miller, Joaquin. *Rare First Edition: Being the Story of Joaquin Miller's Pacific Poems [1871] of which only two Copies are at Present Known*. Walter M. Hill printed 100 copies of this 20 page book, published by The Torch Press, Cedar Rapids, IA. 1915 [HON has #56 and AAS has #46.] [MGK]
- , “Panama, Union of the Oceans.” 1915. In portfolio of [OAK] which runs 13 pages [MGK]
- , A facsimile of a letter by Miller appears in *Gethsemane and Other Writings*. Petaluma, CA: Northern Crown Publishing Co. 1915. 39 pages [HON] [MGK]
- , “By the Pacific Ocean,” *Columbus*, and *Crossing the Plains*. In M.E. Calhoun's *Readings From American Literature*. Ginn 1915 [OAK] [MGK]
- , *Byron, Columbus, and Sea-Blown*. In J.B. Rittenhouse's *The Little Book of American Poets, 1787-1900*. Houghton Mifflin. 1915 [OAK] [MGK]
- , *Columbus*. Music by Carlos Troyer. Philadelphia: Theodore Presser Co. 1915 [BAL] 6:208 notes that this sheet music was reprinted from *Songs of the Soul*, 1896 [MGK]
- , *Cuba Libre*. In Fred Lewis Pattee's *A History of American Literature Since 1870* New York and London 1915, p. 112 [MGK] [See also 1898, 1899, 1912]
- , *San Francisco Bay*. In *San Francisco's Welcome* from the Panama-Pacific International Exposition. San Francisco: Bolte & Braden Co. 1915 [BAL] 6:216 notes that the poem appears on p. 15 and is extracted from *Light*, 1907 [MGK]
- , *San Francisco: March Song*. Words by Joaquin Miller. Music by Harry R. Oteri. Long Branch, New Jersey: Keith's Music Publishing House, c1915. 1 score. 5pp. [STANFORD - MELVYL] [MCK]

- , *The Shoes of Happiness and Other Poems*. By Edwin Markham. Garden City, NY: Doubleday, Page & Company. 1915 [BAL] 6:204 notes that a brief comment by Miller appears on p. 191 [MGK]
- , *Walt Whitman, As Man, Poet and Friend...Being Autograph Pages from Many Pens*. Collected by Charles N. Elliot. Boston: Richard G. Badger The Gorham Press. 1915 [BAL] 6:204 notes that a contribution by Miller appears on pp. 199-200 [MGK]
- , *The Fortunate Isles*. *Sunday Magazine*. (March 1915) [HON] [GAR] [MGK]
- , "Little Brown Men of Nippon." *The Arena* (July 1915) [HON] [MGK]

Secondary Sources.

- Barry, John D. *The City of Domes*; a walk with an architect about the courts and palaces of the Panama-Pacific International Exposition[held 20 February - 4 December 1915] p. 557,558. " "The American Pioneer," equestrian statue at entrance [Court of Flowers], by Solon Borglum, of New York. Patriarchal. Suggests Joaquin Miller. Warlike trappings of horse picturesque, but sixteenth century Spanish, out of place." [MGK]
- California State Association. A Souvenir of the Joaquin Miller cabin, removed from Meridian Hill to Rock Creek Park, D.C. June 2, 1912 by the California State Association [Washington, D.C., c. 1915]. [BAN] [MGK]
- [Hill, Walter M.] *A Rare First Edition: Being the Story of Joaquin Miller's Pacific Poems (1871) of Which Only Two Copies are at Present Known*. Chicago (privately printed), 1915. 19pp. [n.p.] [MAR] [WC] [STANFORD - MELVYL] [MGK] [MCK] [RCL: "Fifteen-page pamphlet describing one of two extant copies of *Pacific Poems*. Includes a letter from A. Perceval Graves describing how he and George Savage Armstrong were asked by Miller to correct the meter and diction of his work."] [HUN has one of two known copies.]
- Joaquin Miller Day*. Joaquin Miller Club and Panama-Pacific International Exposition. [San Francisco, California], 1915. [4]pp [WC] [MCK]
- Kellner, Leon. *American Literature*. Translated from the German by Julia Franklin. Preface by Gustav Pollak. Garden City: Doubleday, Page and Company, 1915. 254pp. [RCL and CCL: 6] [WC] [MGK] [MCK]
- Lockley, Fred. "The Oregon Country." *Journal* (1915), [OHS Scrapbook 43, p. 155] [MCK]
- Basic biographical information about Joaquin. Lockley quotes from a recent interview with Judge Thomas Brent and reprints criticism from General Edward F. Beale and Bayard Taylor on Joaquin's "Kit Carson's Ride."
- Noguchi, Yone. "Joaquin Miller" in *The Story of Yone Noguchi Told By Himself*. Philadelphia: Geo. W. Jacobs & Co. 1915 pp. 55-83 [OAK] [WC] [MGK] [MCK] [See also 1914]
- O'Day, Edmond F. Varied Type. San Francisco. pp. 192-197 [CAL] [MGK]
- Pattee, Fred Lewis. *A History of American Literature Since 1870*. New York: The Century Company, 1915. 449pp. [RCL: 15, 18, 21-22, 51, 61, 99-115] [CAL] [CCL:15, 99, 104-105, 107, 112, 113, 114-115] [HGT] [MAR] [PET] [MGK] [MCK]

- Young, John P. *Journalism in California*. San Francisco: Chronicle Publishing Company, 1915. 362pp. 72, 158 [RCL] [WC] [MULT] [MGK] [MCK]
- Adams, Carl W. "Eulogy on Joaquin Miller." *Grizzly Bear*. 16 (March 1915): 6 [OAK] [MGK]
- Armes, William Dallam. "Beginnings of California Literature." *University of California Chronicle* 17 (July 1915): 268, 270. [RCL] [MGK] [MCK]
- "Berkeley" recited by Juanita Miller. *San Francisco Examiner* (25 July 1915): 7: 2 [MGK]
- Miller, Joaquin. "The People's Song of Peace." (19 September 1915) [OHS Scrapbook 55, p. 6] [MCK]
- "Joaquin Miller's Birthplace." *The Ledger* (17 Oct 1915) [MCK]
See also "Joaquin Miller's Birthplace." In OHS Scrapbooks. Article about Liberty, Union County, Indiana unveiling a bronze tablet inscribed with a stanza ("In men whom men condemn") and likeness of the poet. The County did this even though Grant County, Indiana was claiming he was born there. A basic biography with some erroneous information follows. [MCK]
- Dawson, Richard Lew. *Joaquin Miller* (a poem) *Overland Monthly* (November 1915): 363 [CAL] [MGK]
- McCrackin, Josephine Clifford. "Reminiscences of Bret Harte and Pioneer Days in the West." *Overland Monthly* n.s. 66 (December 1915): 467 [RCL] [MGK] [MCK]
[RCL: "Reference to McCrackin's frequent quarrels with Miller, 'which did not prevent us from being good friends'."] [MGK]
- "Some Personal Reminiscences of Prentice Mulford." *Occult Review* (December 1915) [MAR] [MCK]
- "New Year's Carol" by Juanita Miller. *San Francisco Chronicle*. p. 42:3. (26 December 1915): 42: 3 [CAL] [MGK]

Letters and Archival Papers.

- Edgar, Geo. G. Letter (3 March 1915), San Francisco, California to Mr. Edwin Markham, Staten Island, New York. In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC] [MCK]
"Writes that the Franklin School Mothers' Club desires his picture so that they may have it enlarged for our School Assembly Hall where only famous Californians be hung up. They already have Joaquin Miller, Jack London, Luther Burbank's pictures" [WC]
- Miller, Juanita Joaquina. Letter (3 March 1915) Oakland, California to Mr. Edwin Markham, Staten Island, New York. In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC] [MCK]
"Thanks Markham for the book which opens with the Soule Campbell portrait of Joaquin Miller and mentions how much she enjoyed his lecture" [WC]
- Miller, Juanita Joaquina. Letter (10 March 1915) Oakland, California to Mrs. Anna Catherine Markham, West New Brighton, Staten Island, New York. In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC] [MCK]
"Thanks Mrs. Markham for returning the sketch of Joaquin Miller and the

reproduction of the cottage with the cross and crescent over the door. Asks if she will return the copper cut as she needs to print more cards" [WC]
 Miller, Juanita Joaquina Papers. Bancroft Library at UCB [BERK] [WC] [MCK] [OCLUC]
 "Correspondence; papers re dispute with Harr Wagner over Joaquin Miller copyrights; programs; notes re Miller; words and music for songs composed by Miss Miller; her diary, 1915; scripts for plays, vaudeville sketches, etc.; clippings; photographs; two sound recordings" [WC]
 Ad for "Popular Fiction" *New York Times* (16 January 1915): 7. *The One Fair Woman* listed [MCK]
 Ad for Gray Book Company, *New York Times* (10 January 1915): 59. First editions of Joaquin's work listed for sale [MCK]
 Bronze Medal from Panama-Pacific International Exposition Enscribed "Joaquin Miller Club November 10, 1915" on sale on E-Bay 2004.

1916

Primary Sources.

Miller, Joaquin. *Magnolia Blooms*. Music by Charles Wakefield Cadman. Boston: White-Smith Music Publishing Co. 1916. [BAL (6:208) notes that this sheet music was reprinted from *In Classic Shades*, 1890.] [MGK]
 ----- "California's Golden Poppy." *Overland Monthly* 68 (September 1916): 265 [OAK] [SPL] [MGK]

Secondary Sources.

Cairns, William B. *A History of American Literature*. New York: Oxford University Press. 1916. 1912. 502pp. [WC] [MCK] [See also 1912, 1921, 1930 and 1969]
 Hake, Thomas and Arthur Compton-Rickett. In *The Life and Letters of Theodore Watts-Dunton* London: T.C. and E.C. Jack, 1916. [2 vols.] Vol. 1, pp. 128-129, 147 [PMC] [MAR] [WC] [PSU] [RCL] Eaton, Seymour [Editor] [MGK] [MCK] [See also 1972]
 Hanly, J. Frank. *A Day in the Siskiyou: An Oregon Extravaganza*. Indianapolis, IN: The Art Press. 1916 (Page 48 contains a quote from *A Song of the South*.) [MGK]
Popular Studies in American Literature. Chicago: American College Society. 1916. Privately Printed. American College Course. (16 volumes) [MGK] [CCL: (XI) 283-284]
 Scroggs, William Oscar. *Filibusters and Financiers; The Story of William Walker and His Associates*. New York: Macmillan Company, 1916. 408pp. [HGT] [WC] [MGK] [MCK] [See also 1944 and 1969]
 Sutherland, Howard V. "Joaquin Miller, In Memoriam." *Overland Monthly* 61, 1916. p. 321. [PMC] [MGK]
 Johnson, Burges. "American Poets of the Soil." *The Mentor* 4.11.Serial #11 (15 July 1916) New York: The Mentor Association [MGK]
 Kilmer, Joyce. "James Whitcomb Riley as a Poet Knew Him; Bliss Carman, 'The Bard

of Mount and Moor,' Is Reminiscent of Pleasant Hours Spent with the Hoosier Poet, Just Deceased." *New York Times* (30 July 1916): [Online: SM14-SM16] [MCK]

Quote from Bliss Carman about the gold medal from the Academy for the greatest American poet of the time. Riley won this award and Carman states: "The only other whose name came up as a candidate for the award was Joaquin Miller, and I thought that the prize should go to Riley rather than Miller."

Overland Monthly 68 (October 1916): 265 [PMC] [MGK] "A Memorial to Richard Harding Davis; Complete Edition of His Novels and Stories, with Reminiscences and Appreciations by His Friends - Latest Works of Fiction." Review of *The Novels and Stories of Richard Harding Davis*. *New York Times* (17 December 1916) [Online: BR553] [MCK]

Reviewer opens: "Not since the days of Joaquin Miller, with his sombrero and white corduroy jacket, has the world known a figure more colorful and engaging."

"Joaquin Miller in London." *San Francisco Bulletin* (19 December 1916) [MCK]

Cartoon by James Swinnerton picturing Joaquin dining with Queen Victoria, the Prince of Wales and Gladstone. The cartoon is reprinted in Franklin Walker's *San Francisco's Literary Frontier*.

Letters and Archival Papers.

Bland, Henry Mead. Letter (26 January 1916) San Jose, California to Mr. Edwin Markham, Staten Island. In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC] [MCK]

"This letter tells about the death of his granddaughter. He discusses the buying and preserving Markham Home. There is [a] committee of three judges, Judge Richards, Miss Vivian and Fred Hall, they are our Board of Normal Trustees who will interview Governor Johnson on this matter. Mrs. George is arranging the furnishing for the rooms. Houghton Mifflin and Leo asked for the full manuscript of the Edwim [sic] Markham Poems of School and House. W.C. Morrow is giving a course on the Short Story. Their friend [J.] Berg Essenwein of the *Writer's Monthly* took Henry's story of the Markham Poetic Method for the *Monthly*. Mrs. Bland appreciated the Christmas gift. He refers to Takeshi Kauno [sic] and Joaquin Miller." [WC]

Stellmann, Louis J. Letter (23 February 1916), San Francisco, California to Mrs. [sic] Edwin Markham, Staten Island. In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC] [MCK]

"Sends him an advance Copy of his book "That Was a Dream Worth Building". Tells him that he visited Joaquin [sic] Miller's home. IS sorry to have seen their exposition die" [WC]

1917

Primary Sources.

- Miller, Joaquin. *Joaquin Miller's Poems*. [In Six Volumes.] San Francisco: Harr Wagner Publishing Company. 1917. Bear Edition. [BAL] 6:208 notes that only Vol. 1 was located and that presumably all were published. [Vol. 1 contains an introduction and autobiography.] [MGK]
- , *Berkeley*. Words by Joaquin Miller. Music by Juanita Miller. Earl Music Publishing Co. 1917 [BAL (6:204) notes that this sheet music has at the head of its title: "As Sung by Miss Goldie Hulin, at the Greek Theatre."] [MGK] [STANFORD - MELVYL: Song Dedicated to Wells Drury 1 score. 5pp] [MCK]
- , *Columbus*, and *Cuba Libre*. In R.D. Stevens' *American Patriotic Prose and Verse*. McClurg [OAK] [MGK]
- , *Columbus. A Short Cantata for Mixed Voices*. Music by E.S. Hosmer. Text by Joaquin Miller. Boston: Oliver Ditson Company; New York: Chas. H. Ditson & Co.; Chicago: Lyon & Healy. 1917. 14pp. [STANFORD - MELVYL] [BAL] 6:208 notes, "For an earlier setting see under 1915." [MGK] [MCK]
- , General Information Regarding Crater Lake National Park. Season of 1917. Department of the Interior, Franklin K. Lane, Secretary, National Park Service. Stephen T. Mather, Director. How to Get There - A Lake of Great Depth and Wonderful Color Occupying an Extinct Crater—Joaquin Miller's Description—Its Mysterious Beauty—Surrounding Cliffs are Two Thousand Feet High—Its Chiseled Volcanic Walls—Its Fine Fishing. Washington Government Printing Office. 1917. <http://www.nps.gov/crla/geninfo1917/info1.htm> .
- , *Golden Songs of the Golden State*. Selected by Marguerite Wilkinson. Chicago: A.C. McClurg & Co. 1917. [BAL (6:216)] [MGK]
- , *A Roycroft Anthology*. Selected and Edited by John T. Boyle. East Aurora, NY: The Roycrofters. 1917. [BAL (6:216)] [MGK] [MES cites Frances V. Barton as author of the section, "The Poet of the Hights," p. 181] [MCK]
- , *Say, Charlie*. In *Poems of Charles Warren Stoddard*. Collected by Ina Coolbrith. New York: John Lane Company; London: John Land, The Bodley Head. 1917. 144 pages. [HON has a copy with a holograph letter, signed, from Stoddard to George Sterling, laid in.] [See April 1912 *Sunset Magazine* for earlier publication.] [MGK]
- , *Song*. [In men whom men condemn as ill...] Kohler & Chase. 1917. [BAL] 6:208 notes that this sheet music is extracted from "Burns and Byron," *Songs of the Sierras*, 1871 [MGK]

Secondary Sources.

- The Cambridge History of American Literature*. Edited by William Peterfield Trent, John Erskine, Stuart P. Sherman and Carl Van Doren; 4 Volumes. New York: G. P. Putnam's Sons, 1917-1921 [WC [MGK] [MCK]; 3 Volumes in One. New York and Cambridge: The Macmillan Company and University Press, 1917 [MULT] [WC] The [??] Volume Edition. New York: The Macmillan Company, 1943: Part II: 31, 53-56, 59, 275, 290, 581. First published in 1917 in 4 volumes in New York by G. P. Putnam's Sons. Reprinted five times from 1918-1927.
- (31) Lists outstanding poets of the West as Harte, Sill, Riley, Moody

and Miller.

(53-56) [Not seen]

(59) Comments on Miller's birth being far from the region he's associated with.

(275) Lists the *Danites* as a native success but, along with the other native successes, "impossible either as reading dramas or as Revivals"

(290) Contrasts today and the time "when Joaquin Miller's *The Danites* held audiences spellbound."

(581) Notes that "Arizonian" was translated into German by Udo Brachvogel [MCK]

Hale, Edward E. Jr. *The Life and Letters of Edward Everett Hale*. Boston: Little, Brown and Company. Edited by Edward Hale, Jr. 1917. (two volumes) [Vol. 2, pp. 115, 116 refer to December 18, 1871.] [RCL] [HGT] [MAR] [PET] [WC] [MULT] [PSU] [MGK] [MCK]

James, George Wharton. *Exposition Memories/Panama-California Exposition, San Diego, 1916*. Pasadena, California: The Radiant Life Press. 1917. pp. 18, 37, 38, 40, 64, 65, 150, 196 [JGK] [MGK]

Miller, Juanita. *About "the Hights" with Juanita Miller*, Illustrated by the Author. Oakland: C.P. MacLafferty (privately printed) 1917 [31]pp. [Set of 10 postcards of the "Hights" laid in the copy on file at HON] [MGK] [HUN] [RCL] [MAR] "Scrapbook with photographs, sketches, and lines of poetry by Juanita concerning The Hights. Sold at the Joaquin Miller Park (Oakland) when she ran a gift shop there" [RCL 67] [See also 1919, 1920, 1921, 1922, 1923, 1933, 1937, 1946, 1952 and 1961]

Boynton, Percy H. "Joaquin Miller." *The New Republic* 10 (24 February 1917): 99-101. [PMC] [HON] [RCL] [MAR] [PET] [MGK] [MCK]

Rees, John E. "Idaho - Its Meaning, Origin, and Application." *Oregon Historical Society Quarterly* 18 (June 1917): 87-88 [RCL] [MGK] [MCK]

Quotes from Miller on the story of the origin of the name Idaho. Miller states:

"On my return to Lewiston [after leaving in September 1861 to establish an express office] I wrote a letter containing a brief account of our trip and of the mines, and it was published in one of the Oregon papers, which one I have now forgotten. In that account I often mentioned E-dah-hoe, but spelt it Idaho, leaving the pronunciation unmarked by any diacritical signs. So that perhaps I may have been the first to give it its present spelling, but I certainly did not originate the word" (88)

Letters and Archival Papers.

Stillman, Albert E. Letter (22 April 1917) San Diego, California to Mr. Edwin Markham, Staten Island. In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC] [MCK]

"Illustrates for a magazine and asks if he could furnish material for a write

up on him and provide [sic] a photograph. He had run an article on J.C. McCrackin, Ina Coolbrith, George Sterling and Joaquin Miller" [WC]
 Wylie, Lollie Bell. Letter (3 December 1917) Atlanta, Georgia to Mr. Edwin Markham, Staten Island. In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC] [MCK]
 "Was happy that he saw her book "The Aroades". Asks for his essay on the poetry of love. Sent him her latest book *Grotesque Shadows*. Will always remember what he said to her, including the kind words about Joaquin Miller" [WC]

1918

Primary Sources.

- Miller, Joaquin. "?" in Boynton, Percy Holmes [ed.] *American Poetry*. New York: C. Scribner's Sons. 1918. 721 pages. 684-687 [CAM] [MGK]
 -----. *The Defense of the Alamo, The Battle Flag at Shenandoah and Columbus. One Hundred Narrative Poems*. Ed. for school use by George E. Teter. Chicago: Scott, Foresman and Company 1918. pp. 181, 183, 341 [Teter asks about DA "Does the last stanza add anything proper in the poem? Do you find all the lines rhythmical?; about BFS "Note how the last line of each stanza is practically a refrain, though regularly varied in harmony with the thought of the preceding three lines;" about C "Is it natural that relief—success---should come when things look darkest? Note resemblance between the spirit of *Columbus* and that of *Ulysses* in Tennyson's poem."] [MGK]
 -----. "Good-bye, Bret Harte," "Old California," "The Passing of Tennyson," "Room to Turn Around in," and "The Burning of San Francisco." In E.S. Mighels' *Literary California: Poetry Prose and Portraits*. San Francisco: Harr Wagner Publishing Co. 1918 [OAK] [BAL] 6:204 notes that this is a reprint save for the unfound piece, "Good-Bye, Bret Harte." [MGK]
 -----. *St. Nicholas Book of Verse*. Edited by Mary Budd Skinner and Joseph Osmun Skinner. New York. 1918 [BAL] [MGK]

Secondary Sources.

- Boynton, Percy H., ed. *American Poetry*. New York: C. Scribner's Sons, 1918. 721pp. [CCL: 686] [WC] [MULT] [MGK] [MCK] [See also 1921, 1923, 1924, 1927, 1930 and 1978]
 Boynton. *The American Spirit in Literature; A Chronicle of Great Interpreters*. New Haven: Yale University Press, [etc]., 1918. 281pp [WC] [MCK]
 Boynton. *Anthology of American Poetry*. New York, 1918. [MAR] [MCK]
 Cummins, Ella Sterling [Mighels]. *Literary California: Poetry, Prose and Portraits*. San Francisco: Harr Wagner Publishing Company, 1918. 423pp. 19, 20, 21, 28 [RCL] [WC] [MGK] [MCK] [Also published in San Francisco by J.J. Newbegin. 1918. 423pp.] [WC]
 H[enderson], A[lice] C[orbin]. "Art Vs. Formulae." *Poetry: A Magazine of Verse* 12 (August 1918): 281. [RCL] [MGK] [MCK]

- Stidger, William D., *Giant Hours with Poet Preachers*. n pub. n place. Dedicated to and Introduction by Edwin Markham. Joaquin Miller III in American Poets. p.?-p.?
 [Stidger writes of a visit to “the Hights” after Miller’s death and a reading session with Abbie Leland wherein Stidger noted a change in lines from Miller’s original line “I hesitate to draw the line” to “I do not dare to draw the line” in his later revised complete poems collection thus indicating, according to Stidger, “mature years.”] [MGK] [Now also available on Gutenberg and various other sites as well as on a CD] [MCK]
- Wedding of Juanita Miller to John F. Reavis. *San Francisco Examiner* (28 August 1918): 4: 1 [CAL] *San Francisco Chronicle* (28 August 1918): 7: 5 [CAL] [MGK]
- Separation theories between Juanita and Reavis. *San Francisco Chronicle* (30 August 1918): 7: 8 [CAL] [MGK]b
- Trial marriage statement by Juanita Miller. *San Francisco Examiner*. p. 58:6. (1 September 1918): 58: 6 [CAL] [MGK]
- Randolph, Teasdale. “Poet of the Sierras: In Memory of Joaquin Miller.” *Overland Monthly* 72 (December 1918): 630-631 [PMC] [HON] [MGK]

Letters and Archival Papers.

- Miller, Juanita. Correspondence with Willard Samuel Morse (April 22 – October 5, 1918) [HON has in JM Box 3: folder (c)] [MGK]

1919

Primary Sources.

- Miller, Joaquin. *Autobiography and Favorite Poems*. San Francisco: Harr Wagner. 1919. [BAL] 6:210 was unable to locate a copy. An entry for this book did appear in the 1918 and 1921 editions of *The United States Catalog of Books in Print*. [BAL] suggested that, “Perhaps reprinted from Joaquin Miller’s works, 1909-1910?” [MGK]
- *The Building of the City Beautiful* 7, Bear Edition. San Francisco: C.F. Weber 1919. (Copyright 1904-1905.) [MGK]
- *COLUMBUS: A Study of Joaquin Miller’s Great Poem Prepared Especially For The Boys and Girls of Michigan* Bulletin No. 27. The Superintendent of Public Instruction (Fred L. Keeler) Lansing, State of Michigan Department of Public Instruction (written by Ethel Cary) pp. 21 [Subject for eighth grade examination May 8-9, 1919.] [Poem on page 8, study p. 9-21.] [MGK]
- *The Eighteenth Year Book 1919*. Printed for Members Only. The Bibliophile Society, Boston, MA. 1919 [BAL 6:204 notes that six lines of verse by Miller appear on p. 122; “otherwise not located save for publication in *My Father...*, by Juanita J. Miller, Oakland (1941), pp. 194-195.”] [MGK] [HON: Keller, Charles, “Joaquin Miller.” Bibliophile Society. *The Eighteenth Year Book 1919*. Boston]
- *Columbus*. A short cantata for men’s voices. Music by E. S. Hosmer, text by Joaquin Miller. Oliver Ditson Co. (9 January 1919) [MGK]
- “Some San Francisco Verses.” By Brother Leo. *Catholic World* 108 (March 1919): 763 [RCL] [Includes Miller.] [MGK] [MCK]

- , "Address Delivered By Joseph N. Teal at Eugene, Oregon, May 22, 1919, on the Occasion of the Unveiling of the Pioneer." *Quarterly of the Oregon Historical Society*. 20.3 (September 1919): 231, 233 [Quotes a poem of Miller's.] [MGK]
- , *Columbus. St. Nicholas* 46 (October 1919): 1092 [children's literature] [HON] [WWU] [MGK]

Secondary Sources.

- Boynton, Percy H. *A History of American Literature*. Boston: Ginn and Company, 1919. 513pp. 401-410. [RCL] [WC] [MGK] [MCK]
- Horner, John B. *Oregon: Her History, Her Great Men, Her Literature*. Corvallis, Oregon: Press of the Gazette-Times, 1919. 17, 385-395. See also *Oregon History and Early Literature*, 1931 [MCK]
- Hubbard, Elbert. *The Liberators: Being Adventures in the City of Fine Minds*. East Aurora, New York: Roycrofters, 1919. 266pp. [HUNT].
- Lewis, John Isaac. *My Garden of Roses; or, The Footnotes of Life*. [Paradise, California: J. I. Lewis, 1919?]. 106pp. [STANFORD - MELVYL] [MCK] [CSL] [MGK]
- Miller, Juanita. *About "The Hights" with Juanita Miller*. 2nd Edition. Oakland: Bray & Mulgrew, 1919. [41]pp. [WC] [MCK]
- Untermeyer, Louis. *The New Era in American Poetry*. New York: Henry Holt and Company, 1919. 364pp. [RCL and CCL: 344] [WC] [MGK] [MCK] [See also 1970]
- Juanita Miller sues Reavis for divorce. *San Francisco Chronicle* (18 March 1919): 11: 6 [CAL] [MGK]
- Reavis romance disappointment to Juanita Miller. *San Francisco Examiner* (19 March 1919): 13: 8 [CAL] [MGK]
- Juanita Miller secures divorce. *San Francisco Examiner* (26 March 1919): 13: 8 [CAL] [MGK]
- "Tally Ho" production. San Francisco; *San Francisco Chronicle* (4 May 1919): 27: 6; (11 May 1919): 42: 2 [CAL] *San Francisco Examiner* (10 May 1919): 9: 6 [CAL] [MGK]
- Teal, Joseph N. "Address Delivered By Joseph N. Teal at Eugene, Oregon, May 22, 1919, on the Occasion of the Unveiling of the Pioneer." *Quarterly of the Oregon Historical Society* 20.3 (September 1919): 231, 233 [Quotes a poem of Miller's.]
- Heywood, Blanche Essex. "Tally-Ho, the Mountain Play Given in Honor of its Author." *Overland Monthly* n.s. 73 (June 1919): 467-471 [PMC] [HON] [RCL] [MOA] [MGK] [MCK]
- Article about a presentation of *Tally-Ho* given in memory of Joaquin Miller on May 18, 1919 at Mount Tamalpais, California. Juanita Miller played the role of Rosie Lane, "The White Rose of the Sierras."
- Alameda County [California] Records. Book 2829 (10 October 1919): 157 (Land transfers).

1920

Primary Sources.

- Miller, Joaquin. *Joaquin Miller's Poems*. Vol. 1, Bear Edition. San Francisco: Harr Wagner Publishing Co. 1920 [MGK]
- , *Songs of the Sierras*. Vol. 2, Bear Edition. San Francisco: Harr Wagner Publishing Co. (Copyright 1909) 1920 [MGK]
- , "Bits from my Journal." *Overland Monthly*, n.s 75 (February 1920): 94-175 [PMC] [OAK] [HON] [MGK] [MCK]
- To Maud. p. __. [Maud died December, 1901.]
- "Is It Worth While?" pp. 94-96.
- "Prophecy of San Francisco." p. 96 (From "Joaquin Murietta.").
- "California's Cup of Gold." p. 105. [John Steinbeck may or may not have consciously picked up on this title for his *Cup of Gold*, NY: McBride, 1929.]
- "The Voice of the Dove." p. 109. [SPL] [Was this the inspiration for Lonesome Dove?] [MGK]
- "To Juanita." pp. 110-111.
- "The Bravest Battle." P. 121.
- "A Nubian Face on the Nile." p. 122
- "On the Firing Line." p. 127. From *Success Magazine*.
- "Bits from my Journal." pp. 130-137.
- "Recollections of the Rossetti Dinner." pp. 138-141.
- "Lines from 'The Larger College.'" p. 145.
- "Olive." p. 147.
- "Death is Delightful." p. 152.
- "Her Picture." p. 162.
- Columbus. p. 166. [One of his best known poems.]
- The Fourth in Hawaiian Waters*. p. 175.

Secondary Sources.

- Hawley, James H. [Editor]. *History of Idaho*. Chicago. 1920. Vol. 1, p. 71 [MGK]
- Harrington, John Walker. "America as a Fountain of Youth to the Japanese; Yone Noguchi, a Poet of the Flowery Kingdom Who Writes Mostly in English, Tells How Our Optimism and Enthusiasm Are Making Younger Men of Oriental Visitors." *New York Times* (18 January 1920) [Online: SM4] Noted that Noguchi spent 3 years with Miller [MCK]
- Miller, Juanita. *About "The Hights" with Juanita Miller*. 2nd Edition. Oakland: Bray & Mulgrew, 1920 [41]pp. [WC] [MCK]
- Perry, Bliss. *The American Spirit in Literature: A Chronicle of Great Interpreters*. New Haven: Yale University Press, 1920. 244 [RCL] [MCK]
- Turner, Frederick Jackson. *The Frontier in American History*. New York: Henry Holt. 1920 [PET] [MGK] [MCK]
- Auto tour to home of Miller (cuts). *San Francisco Examiner*. (11 January 1920): 22: 1 [CAL] [MGK]
- "Joaquin Miller Memorial Number." *Overland Monthly* 75 (February 1920): 93-166. [CCL] [MGK] [MCK]

- Bashford, Herbert. "Joaquin Miller's Poetry." *Overland Monthly* n.s. 75.2 (February 1920): 112-115 [PMC] [RCL] [PET] [MOA] [MGK] [MCK] [MAR cites title as "Mostly About Joaquin Miller." (February 1920)] [MCK]
- Bland, Henry Meade. "Joaquin Miller and His Books." 75.2 *Overland Monthly* (February 1920): 99, 106 [Some cite 98-102 while [PMC] and [RCL] cite p: 93-102] [HGT] [MAR] [PET] [MGK] [MCK] [CCL] [RCL notates, "States that William Rossetti's reviews noting the influence of Byron led Miller's 'political enemies' in Oregon to accuse him of plagiarism."]
- James, George Wharton. "The Human Side of Joaquin Miller." *Overland Monthly* n.s. 75.2 (February 1920): 123 - 127 [RCL] [PET] [PMC incorrectly attributes this to Henry Meade Bland.] [MGK] [MCK]
- Jordan, David Starr. "Joaquin Miller Visits Stanford." *Overland Monthly* n.s. 75 (February 1920): 146 [PMC] [RCL] [MGK][MCK]
- Jury, John. "A Last Visit." *Overland Monthly* n.s. 75 (February 1920): 103-105. [RCL] [PMC] [MAR] [PET] [MGK] [MCK]
- Miller, Abbie. [wife of Joaquin Miller] "My Memories of Joaquin Miller." *Overland Monthly*, n.s. 75 (February 1920): 143-145 [PMC] [RCL] [MAR] [PET] [MGK] [MCK]
- Miller, Juanita [daughter of Joaquin Miller]. "My Nest." *Overland Monthly* 75 (February 1920): 128 [PMC] [MGK]
- Morrow, W. C. "A Broad Estimate of the Poet." *Overland Monthly*, n.s. 75.2 (February 1920): 107-109 [PMC] [CCL] [RCL] [MAR] [PET] [MGK] [MCK]
- Pratt, Harry Noyes. "In the Realm of Bookland." *Overland Monthly* 75 (February 1920): 177. [PMC says "Sonnet to Joaquin Miller. *Hill, Trail and Open Sky*.] [MGK]
- Ross, Eleanor Farrand. "A Confession." *Overland Monthly* n.s. 75.2 (February 1920): 122 [RCL: 148] [PMC] [CCL] [MGK] [MCK]
- Sloan, Bessie. "To Joaquin." *Overland Monthly* n.s. 75(February 1920): 147. [PMC] [RCL] [MGK] [MCK]
- Wagner, Harr. "Personal Reminiscences of Joaquin Miller." *Overland Monthly* n.s. 75.2 (February 1920): 118-121 [PMC] [RCL: 113-115] [PET] [MGK] [MCK]
- Ross, Eleanor Farrand. "Our Joaquin Miller Edition." *Overland Monthly* 75 (March 1920): 253-254 [PMC] [MGK]
- Final divorce decree for Juanita Miller. *San Francisco Chronicle* (30 March 30, 1920): 11: 2 [CAL] [MGK]
- Juanita Miller writes a play. *San Francisco Examiner* (30 March 1920): 13: 5 [CAL] [MGK]
- Lockley, Fred. "Impressions and Observations of the Journal Man." *Oregon Daily Journal* (16 April 1920): 12 [PMC] [MGK] [MCK] [Peterson cites 1920-1923] Interview with George Melvin Miller. Topics include the Miller family's trip to Oregon, the Bill Willoughby/cow episode, the neck wound, Joaquin Miller's graduation from Columbia College, his courtship and divorce and that he fought with Walker in Nicaragua. [MCK] [George was born in 1853 after the family arrived in Oregon and Joaquin Miller was never in Nicaragua with Walker.] [MGK]
- Shipley, Maynard. "California's Great Poet." *Overland Monthly* n.s. 75(June 1920): 476. [PMC] [RCL: 476, 537] [PMC] [HON] [MAR] [PET] [MGK] [MCK]

- Noguchi, Yone. *At Joaquin Miller's Heights after Twenty Years. The Dial* 69 (July 1920): 33-34 [PMC] [MGK] [PET] [MCK]
- Thompson, Herbert Cooper. "A Sierra Poet in the Making." *The Bookman* 51 (July 1920): 553-557. [PMC] [HON] [CAL] [PET] [MAR] [RCL 71: July 1921] [MCK] [As told by Col. Wm. Thompson of Alturas, California.] [MGK]
- Elliott, T.C. "The Strange Case of Jonathan Carver and the Name Oregon." *Oregon Historical Quarterly* 21.4 (December 1920): 341-. [MGK]
- Galvani, William H. "The Early Explorations and the Origin of the Name of the Oregon Country." *Oregon Historical Quarterly* 21.4 (December 1920): 332-340. [RCL] [Claims "Oregon" from the Spanish language (Aragon). Disagrees with Miller, p. 338.] [MGK: 334. Quotes from the *Oregonian* (21 October 1907) about Miller's discovery of the Spanish origin of the name Oregon]
- Reed, Henry E. "Lovejoy's Pioneer Narrative." *Oregon Historical Quarterly* 21.4 (December 1920): 259n. [MGK]

Letters and Archival Papers.

- Branch, Anna Hempstead. Letter, 1920-1930, [New York City] [to] Mr. [Edwin Markham], [Staten Island]. In Markham Manuscript Collection, Wagner College, Staten Island, NY. [WC].
- "Quotes a letter from Joaquin Miller to Mr. B. (Bierce?) in which he states his background; thanks for the offer but can't accept it" [WC].
- Markham, Edwin. Letter 1920 April 14, Staten Island, N. Y. to Henry Meade Bland, California. In Markham Manuscript Collection, Wagner College, Staten Island, NY. [WC].
- "Markham recieved [sic] Henrt's [sic] letter is wondering how he is prospering. He wants to know if he still has a copy of Joaquin Miller's biography and if he has found a publisher. Markham also has some poems from his publisher. He will be sending Henry a copy of them" [WC]
- Miller, Abigail Leland. Letters to William Samuel Morse 1920-28. [HON has in JM Box 3: folder (d)] [MGK]
- Joaquin Miller Biographical Material. A collection of printed notices, articles, etc. cut from periodicals and newspapers, individually mounted and arranged chronologically. 4 volumes, part 1, 1871-1899 part 2, 1900-1909; part 3 1910-1919; part 4 1920-1944. [HON has in JM Box 4: vols. 1-4] [MGK]

1921

Primary Sources.

- Miller, Joaquin. *Songs from Sappho and Phaon, Westward Ho!, and With Walker in Nicaragua*. In P.H. Boynton's *American Poetry*. New York: C. Scribner's Sons, 1921. 721pp. [CCL: 686] [OAK] [WC] [MULT] [MGK] [MCK] [See also 1920, 1923, 1924, 1927, 1930 and 1978]

Secondary Sources.

- Brendemuhl, Gabriella C. "Joaquin Miller's Indebtedness to Byron in Connection with His Early Narrative Poems." Unpublished dissertation, University of Chicago.

1921. [BSL] ("An excellent study." [FST]) (Cited in *Joaquin Miller*, by O. W. Frost, New York: Twayne Publishers, 1967. [RCL]) [See also Boynton, Percy H., ed. *American Poetry*. . [FST] [MGK]
- Cairns, William B. *A History of American Literature*. Oxford University Press, 1921. 502pp. [WC] [MCK] [Also published in 1912, 1916, 1930 and 1969]
- Foerster, Norman. "Later Poets." In *The Cambridge History of American Literature*. Edited by William Peterfield Trent. New York: The Macmillan Company, 1921. Vol. 3: 31, 53-56, 59. [RCL quotes from Foerster, "His defects may be fatal, so far as purely literary values are concerned, but he had the good fortune to record the Western scene in poetry as no one else has done..."] [MGK] [MCK]
- Horner, John B. *Oregon: Her History, Her Great Men, Her Literature*. Portland, Oregon: The J. K. Gill Company, 1921. [Originally published in 1910, this is the revised and enlarged edition.] [CCL: 346-352] [CAL] [MGK] [MCK]
- Moses, Montrose J. "The Drama, 1860-1918." In *The Cambridge History of American Literature*. Edited by William Peterfield Trent. New York: The Macmillan Company, 1921. Vol. 3: 275, 290 [RCL: Miller's *The Danites* cited as an example of popular melodrama that is unreadable today.] [MGK: Not so!]
- Murdoch, Charles Albert. *A Backward Glance at Eighty: Recollections and Comments*. San Francisco: P. Elder and Company, 1921. 275 pages. [CCL and CAL: 237] [RCL: 237-238] [MGK] [MCK]
 Murdoch opens with a brief chronology of Miller's life then ends with a story of reciting his Miller imitation paper at the Oakland Unitarian church. Miller was sitting nearby and Murdoch describes his reaction to his parody.
- Perry, Bliss. *The American Spirit in Literature: A Chronicle of Great Interpreters*. New Haven: Yale University Press, 1921. 281pp. [RCL and CCL: 244] [MGK] [MCK]
- Trent, William Peterfield, ed. *The Cambridge History of American Literature: Bibliography*. New York: The Macmillan Company, 1921. Vol 4: 649-50. [Superseded by 1948, 1959, 1972 and 1974] [RCL] [MGK] [Vol. III. New York and Cambridge, 1921] [MAR] [MCK]
- Woodbury, George Edward. *Appreciation of Literature, and America in Literature*. New York: Harcourt, Brace and Company, 1921. 306pp. [WC], [MGK]. [With *Walker in Nicaragua* and *Songs of the Sierras* presented.] [CCL: 211-213, 214-215, 297] [MGK] [See also 1931] [WC] [MCK]
- Juanita Miller's new love affair. *San Francisco Examiner* (22 February 1921): 6: 2 [CAL] [MGK] [MCK]
- Dosch, Colonel Henry Ernest. "Reminiscences of Colonel Henry Ernest Dosch." *Oregon Historical Quarterly* (March 1921): 64-65 Referring to Joaquin, "He sent his verses to the *Times-Mountaineer* at The Dalles publishing under the name of John Smith, Jr." [MGK] [MCK]
- Aldrich, Richard. "Music: Mme. And Miss Louise Homer Sing." *New York Times* (13 March 1921): 22.
 Aldrich discusses the joint recital given by mother and daughter the previous day at Carnegie Hall and ends: "She [Mme. Horner] put a

- powerful expression into her husband's setting of Joaquin Miller's *To Russia*."
- Juanita and "Juan" Miller. *San Francisco Chronicle* (20 March 1921): 46: 2 [CAL] [MGK] [MCK]
- Juanita Miller's Redwood City marriage announced. *San Francisco Examiner* (20 March 1921): 67: 2 [MGK] [MCK]
- Juanita's husband's resemblance to father. *San Francisco Examiner* (21 March 1921): 11: 6 [CAL] [MGK] [MCK]
- Clark, Irene M. "Joachim [sic] Miller, Poet of Sierras, Once in Shasta Jail for Horse Stealing." *Courier-Free Press*, Redding, CA (24 March 1921) [MGK] [MCK]
- "A Reviewer's Notebook." *The Freeman* 3 (6 April 1921): 94-95. [RCL] [MGK] [MCK]
- "Soul-Mating' Marriage Rites." *San Francisco Chronicle* (21 April 1921): 9: 2 [MGK] [MCK]
- Juanita Miller marries John Miller (photographer, artist, companion of Joaquin Miller) in strange ceremony. *San Francisco Chronicle* (24 April 1921): 42: 1 [CAL] [MGK] [MCK]
- Juanita seeks divorce from "lily love." *San Francisco Chronicle* (25 April 1921): 3: 4, 3:6 [CAL] [MGK] [MCK]
- Juanita's matrimonial difficulties. *San Francisco Chronicle*. p. 6:1. (26 May 1921): 6: 1 [CAL] *San Francisco Examiner*. p. 13:3. (26 May 1921): 13: 3 [CAL] [MGK] [MCK]
- Juanita's "The Girl Unusual" at the Tivoli. *San Francisco Examiner* (20 June 1921): 6: 8 [CAL] [MGK] [MCK]
- Juanita's husband's statement on separation. *San Francisco Chronicle* (3 July 1921): 15: 8 [CAL] [MGK] [MCK]
- Lockley, Fred. "Impressions and Observations of the Journal Man." *Oregon Daily Journal* (20 July 1921) [PMC] [MGK] [MCK]
- Matthews, Brander. "A German View of American Letters." *New York Times* (24 July 1921): 34.
Matthews quotes from a lecturer who asserted that several writers including Miller had German blood and notes that the lecturer did not support this assertion.
- Kanno bust replaced by one of bronze, Rock Creek Park, Washington, D.C. Rock Creek Park bronze bust unveiled (cut). *San Francisco Chronicle* (31 July 1921): 59: 5 [CAL] [MGK] [MCK]
- Juanita Miller divorces John Miller. *San Francisco Examiner* (20 September 1921): 17: 2 [CAL] [MGK] [MCK]
- Miller, James. "Joaquin Miller." *Oregon Journal* (26 October 1921): 8. [HGT][MCK]
- Lockley, Fred L. *Oregon Daily Journal*. On J. H. Miller: Part 1 (26 October 1921): 8; Part 2 (27 October 1921): 12; Part 3 (28 October 1921): 10 [MCK] [MGK]

1922

Primary Sources.

- Miller, Joaquin. *Trelawney, with Shelley and Byron*. Pompton Lakes, NJ: The Biblio Company. 300 copies were printed. [PMC] [RCL] 24pp. [UOL] [HON has

#11.] [HUN has #17.] [Reprinted from 29 January 1893, San Francisco *Morning Call*. 14: 1-2] [MGK] [FST 132] [STANFORD - MELVYL] [MCK]
 ----- "California's Cup of Gold." *Overland Monthly* 80 (12 October 1922)

Secondary Sources.

- Bierce, Ambrose. *The Letters of Ambrose Bierce*. Edited by Bertha Clark Pope. San Francisco: The Book Club of California. 1922. 204pp. [RCL: 19, 27, 30, 71, 85-86, 116, 204.] [PET: "With a memento by George Sterling."] [WC] [MULT] [MGK] [MCK] [See also 1992]
- Carey, C. H. *History of Oregon*. Chicago and Portland: The Pioneer Historical Publishing Company, 1922. [HGT] [MAR] [WC]; Author's Edition. Chicago and Portland: The Pioneer Historical Publishing Company, 1016pp. [PET] [MULT] [OHS] [WC]; Deluxe Supplement. Chicago and Portland: The Pioneer Historical Publishing Company, 1922. 367pp [WC] [MGK] [MCK]
- Dykes, Mattie M. "Joaquin Miller: A Biographical Study." Unpublished M.A. Dissertation, University of Chicago, 1922. 84pp. [RCL] [FST] [WC] [BSL] [MGK] [MCK] [FST: "Miss Dykes corresponded with George M. Miller and William Thompson, Miller's classmate at Columbia College and a boarder in the Miller home, 1862-1863."] [See also "Alumnus by Adoption." OHS Scrapbook 36, p. 118.] [MCK]
- Jordan, David Starr. *The Days of a Man, Being Memories of a Naturalist, Teacher, and Minor Prophet of Democracy*. 2 volumes. Yonkers-on-Hudson, New York: World Book Company, 1922. Vol. 1: 454 [RCL] [WC] [MGK] [MCK]
- Meeker, Ezra. *Ox-Team Days on the Oregon Trail*. Revised and Edited by Howard R. Driggs. New York: World Book Company, 1922. 225pp. [HGT] [WC] [PSU] [Juvenile Edition] Cleveland: World Book Company, 1922. 225pp. [MGK] [MCK]
- Miller, Juanita. *About "The Hights" with Juanita Miller* 5th Edition. Oakland: MacLafferty-Tooley Co., 1922. 1919 [24]pp [WC] [MCK]
- Rankin, Thomas Ernest and Wilford M. Aikin. *American Literature*. New York: Harcourt, Brace and Company. 316 pages. [Criticism of *Songs of the Sierras* on p. 216.] [CCL] [MGK]
- Richardson, William Lee and Jesse M. Owen. *Literature of the World: An Introductory Study*. Boston: Ginn and Company. 526 pages. [CCL: 506] [MGK]
- Sherman, Stuart Pratt. "Joaquin Miller: Poetical Conquistador of the West." In *Americans*. New York: C. Scribner's Sons. 336 pages. P. 186. [CCL: 218-219, 221, 231-232, 235, 237-238] [MGK]
- Wagner, Harr. *California History*. San Francisco, CA. [CAL] pp. 230-235. Mention of Miller appears on Page 325. [PMC] [MGK]
- "Cutting up Grounds of Joaquin Miller." *Redding Courier- Free Press* (20 May 1922: ?) [San Francisco, May 20, 1922.] [MGK]
- "Juanita of 'Lily Love, Fame,' Here." (Jun./July 1922) (OHS Clippings File) [MCK]
 Story of Juanita's stop in Portland en route to Canyon City where she would be presiding at Joaquin's cabin in the upcoming Whiskey Gulch celebration. [MCK]
- "Juanita Miller Gets Second Divorce." *New York Times* (21 September 1922): 2 [MCK]

“Mrs. John Miller, formerly Miss Juanita Miller, daughter of the late Joaquin Miller, ‘Poet of the Sierras,’ has received a divorce on the ground of desertion. Before her marriage to John Miller she was divorced from John Reavis, a mining engineer in March, 1919”

Bynner, Witter. In “Gossip Shop.” Edited by John Farrar. *The Bookman* 56 (November 1922): 379-380 [RCL] [MGK] [MCK]

This article is a reprint of a letter Bynner wrote to a lady inquiring about California poets. Of Miller, Bynner writes:

“Among the dead, you will of course consider Bret Harte and Joaquin Miller, though the latter’s work seems to me of no permanent importance whatever. London, as I remember, found him interesting, probably because his eccentric ways and woolly beard answered the English idea of what an American poet should look and act like, quite apart from the quality of his verse. New York noticed Miller for much the same reason, and California is still inclined to exalt him, though the rest of the country has nearly forgotten all of him but his picturesque name and photograph.”

Howard, Eric. Sketch of Joaquin Miller. San Francisco *Morning Call* (25 November 1922): 19: 1 [CAL] [MGK]

Letters and Archival Papers.

Ad for *Americans*. By Stuart P. Sherman, *New York Times* (3 December 1922): 54 [MCK]

1923

Primary Sources.

Miller, Joaquin. *The Poetical Works of Joaquin Miller*. Edited with an Introduction and Notes by Stuart P. Sherman, Ph.D. New York & London: G.P. Putnam's Sons. The Knickerbocker Press 587 pages. Copyright 1923 by Abbie Leland Miller. [HON] [PMC] [CAL] [RCL] [USC] [WC] [MCK] [HUN “Long introductory essay.”] [BSL] [FST “Excellent introductory essay.”] [MGK]

-----, “?” in *American Poetry* by A.D. De Mille. San Francisco: Allyn And Bacon. 1923 [MGK]

Secondary Sources.

Bade, William Frederic. *The Life and Letters of John Muir*. 2 volumes. Boston and New York: Houghton Mifflin Company, 1923 [WC] [OHS] [MCK] Manuscript Edition. Boston: Houghton Mifflin, 1923-1924 [WC] Sierra Edition. Boston and New York: Houghton Mifflin, 1923-1924 [WC] [Also published in 1924 and 1973]

Boynton, Percy H., ed. *American Poetry*. New York: C. Scribner’s Sons, 1923. 721pp. [CCL: 686] [WC] [MULT] [MGK] [MCK]

Boynton, Henry W. *American Literature: A Textbook for Secondary Schools*. Boston: Ginn. 462 pp. [CCL: 387] [MGK]

Haney, John Louis. *The Story of Our Literature*. New York: Charles Scribner’s Sons,

1923. 399pp. [RCL: 192-193, 360] [WC] [MGK] [MCK] Revised and Enlarged Edition 1939. 437pp [WC]
- Markham, Edwin. *California the Wonderful. : Her Romantic History, Her Picturesque People, Her Wild Shores, Her Desert Mystery: Her Valley Loveliness, Her Mountain Glory, Including Her Varied Resources, Her Commercial Greatness, Her Intellectual Achievements, Her Expanding Hopes; With Glimpses of Oregon and Washington, Her Northern Neighbors.* [Originally New York: Hearst's International Library Co., 1914.] New York: Edwin Markham Press 1923. 400pp. 8, 10, 115-117, 141, 249, 282, 324, 329, 331, 336-341, 389, 392. [RCL] [HUN] [MAR] [MULT] [WC] [MGK] [MCK] [CAL: *World's Best Literature. California.* New York: Edwin Markham Press. 1923. Page 336 includes Miller] [MGK]
- Meeker, Ezra. *Ox-Team Days on the Oregon Trail.* Revised and Edited by Howard R. Driggs. New York: World Book Company, 1923. 225pp. [HGT] [WC] [PSU] [MCK]
- Miller, Juanita. *About "The Hights" with Juanita Miller.* 6th Edition. Oakland: MacLafferty-Tooley Co., 1923. 1919. [23]pp. [WC] [MCK]
- "Poetical Works." *Book Review Digest* [MGK]
- Sherman, Stuart. "Joaquin Miller: Poetical Conquistador of the West." In his *Americans.* New York: Charles Scribner's Sons, 1923. [RCL: 186-238] [RCL] [HGT] [MGK] [MCK]
- Untermeyer, Louis, ed. *This Singing World: An Anthology of Modern Poetry for Young People.* New York: Harcourt, Brace and Company, 1923. 445pp. [WC].
- Scheffauer, Herman George. "Joaquin Miller, Der Dichter der Sierras." *Deutsche Rundschau* 194 (January 1923): 74-83 [RCL] [CCL] [MGK] [MCK]
- "Books and Authors." *New York Times* (14 January 1923) [Online: BR21-BR23]
Note that Sherman has written an introduction and edited a new edition of Miller's poems for Putnam's.
- Hamilton, Nelson W. "Joaquin Miller: the Poet of the Sierras." *Methodist Quarterly Review* 62, pp. 110-121. (January 1923): 110-121 [PMC] [RCL] [PET] [MGK] [MCK]
- Keough, M. J. "American First Editions: Joaquin Miller." *Publisher's Weekly* 103 (7 April 1923): 1146-1147 [RCL] [MGK] [MCK]
- Lockley, Fred. "How the Modoc Indian War was Started." *Overland Monthly* 81 (April 1923) [HON] [PET] [MGK] [MCK]
- "Latest Books: New Editions." *New York Times* (15 April 1923) [Online: BR26-BR28] [MCK]
- Rock Creek Park bronze bust. *San Francisco Chronicle.* p. 22:1. (17 April 1923): 22: 1 [CAL]
- [Editorial.] *San Francisco Examiner.* p. 13:6. (23 April 1923): 13: 6 [CAL] [Cut.] [MGK]
- [Interview with Chas. Becker] *Blue Mountain Eagle* (15 June 1923) re Miller's trip with Minnie etc. to Canyon City in 1864 [MGK]
- Love letters to Mrs. Carey (por). *San Francisco Chronicle.* p. 13:6. (23 June 1923): 13: 6 [CAL]
- Willson, Robert. "Joaquin Miller's Letters to His Last Great Love." *San Francisco*

- Examiner*. News Feature Section, n.p. (24 June 1923): 35: 1 [Wagner says June 23] [CAL] [Describes Miller's twelve-year romance with May Foster Carey, wife of a well-known San Francisco newspaperman. [RCL] [MGK] [MCK]
- Review of *The Poetical Works of Joaquin Miller*. *The Booklist* 19 (July 1923): 330 [RCL] [MGK] [MCK]
- "The Hights" neglected by city of Oakland (cut). *San Francisco Chronicle* (15 July 1923): 44: 4 [CAL] [MGK]
- Lockley, Fred. "Impressions and Observations of the Journal Man." *Oregon Daily Journal* (20 July 1923): 10 [MGK] [MCK]
- Story of the Lockhart episode which had just appeared in an article by Miles Cannon in the *Idaho Statesman*. Lockley's article concludes:
- "After leaving Shasta, Miller read law a few weeks in Oregon and was admitted to the bar [in 1860/61] by Judge Williams, formerly [sic later as Grant began his term in 1869] a member of Grant's cabinet." [Wagner and Lockley often repeated anecdotes not corroborated by facts.] [MGK]
- "Moon Marriage for Juanita Miller." *San Francisco Chronicle* (26 July 1923) p. 1: 7, and (19 August 1923) p. 15.1. [CAL] [MGK]
- Review of *The Poetical Works of Joaquin Miller*. *The Bookman* 57 (August 1923): 653 [MGK] [MCK]
- Fletcher, John Gould. "Out Where the West Begins." [Review of *The Poetical Works of Joaquin Miller*.] *The Freeman* 7 (15 August 1923): 548-549 [RCL] [MGK] [MCK]

Letters and Archival Papers.

- Brooks, Fred Emerson (1850-1923). Papers. 1912-1923. Series title: The Bancroft Library, University of California, Berkeley 94720. [BAN] [Not seen.] [MGK]
- Markham, Edwin. Letter (3 May 1923) Staten Island, N. Y. to Lotta Crabtree, California. In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC] [MCK]
- "Markham is rejoicing that Lotta has recovered from her illness. She is her dearest memories of California [?] and explains [sic] why. Asking if she remembers Ina Coolbrith and she has become the leading poet of those early times. In San Francisco [sic]. She worked with Bret Harte and Joaquin Miller on the *Overland Monthly*. She was also the force that helped build the early culture of the state and was elected poet Laureate of California. Miss Coolbrith is at the Hotel Latham in N.Y, very old, ill and moneyless [sic]. Asking if anyone can extend her some help"
- Markham, Edwin. Letter (24 September 1923), Staten Island, N. Y. to Robert Randolph Walters, Unknown. In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC] [MCK]
- "Markham confirms recent conversation with Robert dealing with the purchase of land in Woodstock N.Y. He makes reference to Joaquin Miller's home being named Hights for his famous house. Letter is unsigned" [WC]
- Markham, Edwin. Letter (8 October 1923), Staten Island, N. Y. to Virginia Podmore, Unknown. In Markham Manuscript Collection, Wagner College, Staten Island,

NY. [WC].

“Markham explains why he hasn't written, due to traveling to Canada and the Middle West. He feels there is still a good deal of time ahead of them. He is confining his work to a few talks about nature and the use of Poetry. His program is expanding to the ten greatest recent American poets starting with [William] Vaug[hn] Moody and ending with Sara Teasedale and Edna St Vincent Millay. The program will also cover, Joaguin [sic] Miller, Longfellow, Bryant, Poe, Whitman, Dickinson, and he names more. He thanks her for her help in planning his class” [WC]

Ad, *New York Times* (15 April 1923) [Online: BR19]

Ad for G. K. Chesterton's *The Poetical Works of Joaquin Miller*. Edited by Stuart Pratt Sherman

Ad, *New York Times* (6 May 1923) [Online: BR28]

Ad for Putnam's *The Poetical Works of Joaquin Miller*. Edited by Stuart Pratt Sherman bound in Interlaken book cloth.

Ad, *New York Times* (10 June 1923) [Online: BR26]

Ad for G. K. Chesterton's *The Poetical Works of Joaquin Miller*. Edited by Stuart Pratt Sherman.

1924

Primary Sources.

Miller, Joaquin. *In Men Whom Men Condemn As Ill*. Poem in *Mariella- of- Out West* by Ella Higginson. Tacoma/Seattle: P.K. Pirret & Co. 1924. [BEL] [MGK]

-----, *The Overland Monthly*, p. 156 [MGK]

-----, *Mothers of Men or Bravest Battle*. *School Arts Magazine* 23 (May 1924): 514 [PMC] [GAR] [MGK]

Secondary Sources.

Bade, William Frederic. *The Life and Letters of John Muir*. 2 Volumes. Boston and New York and Cambridge: Houghton Mifflin Company and The Riverside Press, 1924. Vol 2: 4 [WC] [PSU] [MCK] [See also 1973]

Note regarding John H. Carmany, editor of the *Overland Monthly*, who stated that he paid well and thus attracted distinguished names such as Miller.

Boynton, Percy H., ed. *American Poetry*. New York: C. Scribner's Sons, 1918. 721pp. [CCL: 686] [WC] [MULT] [MGK] [MCK] [Also published in 1927, 1930 and 1978]

Hofer, Colonel E. “Joaquin Miller.” *The Lariat or Lorient* 3-4 (1924): 206-207 [HGT] [MGK] [MCK]

Lockley, Fred. Review of *Vigilante Days at Virginia City. Personal Narrative of Col. Henry E. Dosch, Member of Frémont's Body Guard and One Time Pony Express Rider*. Portland, Oregon. Published by author. No date or copyright. [CAL and [FRS] say title is “Reminiscences of Joaquin Miller by Col. Henry E. Dosch.” pp. 12-13.] [MGK]

- Mansfield, George C. *The FEATHER RIVER in '49 and the Fifties*. 40 pages. Copyright, 1924 by George C. Mansfield. Reprinted by Margaret Mansfield, July 1, 1948. [Redding California: Shasta Historical Society.] [Front is quote from Joaquin Miller. See also 1948.] [MGK]
- Meany, Edmond. *History of the State of Washington*. New York: Macmillan Company, 1924. 412pp. [WC] [MCK] [Also published in 1927, 1937, 1941, 1946 and 1950]
- Millard, Bailey. *History of the San Francisco Bay Region*. 3 Volumes. Chicago, San Francisco, New York: The American Historical Society Inc., 1924. Vol. 1: 38, 235, 240, 251, 276-277, 513-515. Vol. 2: 200. [Gives his poem, but doesn't credit Miller.] Illustrated. [RCL] [MGK] [MCK]
- Paxson, F. E. *The History of the American Frontier: 1763-1893*. New York and Boston: Houghton Mifflin Company, 1924. 598pp. Student's Edition. Boston, New York: Houghton Mifflin Company, 1924 [WC] [MULT] [MCK] Dunwoody, Georgia: Norman S. Berg, 1924 [WC] [Also published in 1950 and 1990] [PET] [WC] [OHS] [PSU] Pages 338-339 refer to Joaquin Miller [PMC]
- ?- In *Quarterly of the California Historical Society*. San Francisco. 1924. Vol. 3.1, p. 277. [CSC] [Re: Miller, 1865, Canyon City, Oregon and *The Times-Mountaineer*] [MGK]
- Schrader, Frederick Franklin. *The Germans in the Making of America*. Boston: The Stratford Company, 1924. 274pp. 248. [PMC] [RCL] [PET] [MCK] [Also published in 1972]
- Scott, Harvey W. *History of the Oregon Country*. Compiled by Leslie M. Scott. Cambridge: Riverside Press, 1924 [MGK] [MCK] [Also published in 1934]
- Scott, Leslie M. *History of the Oregon Country*. Riverside Press, 1924. 6 volumes. Vol. I: 334, Vol. V: 34.
Brief mention of the Miller/Noltner partnership and Miller's reminiscences of the Idaho mines.
- Simonds, William Edward. *A Student's History of American Literature*. Boston: Houghton, Mifflin, 1924. 383pp. 313 [WC] [MGK] [MCK] [RCL: "1909 'Columbus' may become one of the unforgettable poems of our literature."] [MGK]
- Weirick, Bruce. "Joaquin Miller and the West." In his *From Whitman to Sandburg in American Poetry: A Critical Survey*. New York: The Macmillan Company. 1924. 245 pages [WC] [PET] [MAR] [CCL: 83, 84, 87, 89, 90, 92] [RCL: 89-93, 100, 101, 113, 142] [FST: "A brief guide to the poetry; themes in Whitman and Miller compared."] [MAR: 1928] [Also published in 1930, 1939 and 1967]
- Lockley, Fred. Review of *Vigilante Days at Virginia City*. Personal Narrative of Col. Henry E. Dosch, Member of Frémont's Body Guard and One Time Pony Express Rider. Portland, Oregon. Published by author. No date or copyright. [CAL and [FRS] say title is "Reminiscences of Joaquin Miller by Col. Henry E. Dosch." pp. 12-13.] [MGK] [See following:]
- Lockley, Fred. "Reminiscences of Colonel Henry Ernst Dosch." *Quarterly of the Oregon Historical Society* 25.1 (March 1924): 64-65 [RCL] [SPL] [MGK] [MCK]
"This was in 1865 . . . C. H. Miller had been elected county judge. He had been an express messenger, a miner, had tried his hand at running a

newspaper, had lived with the Indians, and when I knew him first, he was a devoted admirer of Byron. He tried to imitate Byron in every way, even to limping like Byron. I was his unwilling victim. He was constantly writing poetry and coming into my office to read it to me. He was a picturesque character for he wore his hair long and wore high boots, tucking the trousers in one boot and letting the other trouser leg cover the boot. He was really a pretty able lawyer and a very genial man, but I wasn't crazy about his poetry. He sent his verses to the Times-Mountaineer at The Dalles, publishing it under the name of John Smith, Jr. Later he ran a good deal of his verse in the Blue Mountain Eagle at Canyon City under his own name of C. H. Miller. Still later he adopted the name of Joaquin Miller, and when he went to England, his picturesque attire, and his western manners made a big hit. His wife, Minnie Myrtle Miller, to my mind, was a better poet than her husband, but her verse has never been published except in newspaper form.” [MCK]

Hutchison, Percy A. “American Poetry in an Extensive Critical Survey; From Whitman to Sandburg - The Changing Points of View.” Review of *From Whitman to Sandburg in American Poetry*. By Bruce Weirick. *New York Times* (2 March 1924): 11, 23

Commenting on Weirick and Sherman's evaluation of Miller, Hutchinson writes:

“One finds it difficult to understand even the qualified praise which Weirick and Sherman alike give to Miller. That the ‘Poet of the Sierras’ was for a time, and in Europe rather than here, the ‘Big Bow-wow’ of American pseudo-epic versifying, is true. But . . . I see a dog of quite a different color and of somewhat doubtful breed. On the other hand, of course - and this only fair - Miller was striving to give expression to a phase of America that came under his eye; and for this, despite the transparency of his lines, and their futility, he is worth a momentary glance of recognition. That Miller exerted no influence whatever, either on his contemporaries or his successors, is obvious. On the other hand, Weirick's dictum that Miller ‘is the greatest poet the West has yet produced’ will stand if by ‘West’ is meant the Pacific Coast”

Chris Evans entertained by Joaquin Miller (pors). *San Francisco Examiner* (10 August 1924): 72: 1, 4 [CAL] [MGK]

Widow reports loss of heirlooms. *San Francisco Chronicle* (27 August 1924): 13: 6 [CAL] [MGK]

Book review of Fred Lockley's *Vigilante Days at Virginia City*. *California Historical Society Quarterly* 3.3 (October 1924): 297 [MGK]

Lockley, Fred. “Impressions and Observations of the Journal Man.” ????? (27 November 1924) (OHS Clipping File). [MCK]

1925

Primary Sources.

- Miller, Joaquin. *Byron, Columbus, Exodus for Oregon, Kit Carson's Ride, A Land that Man has Newly Trod, The Last Taschastas, The Missouri, and Picture of a Bull.* In N. Foerster's *American Poetry and Prose*. Houghton Mifflin 1925 [OAK] [MGK]
- *Columbus, Dead in the Sierras, and Vaquero.* In W.R. Benet's *Poems for Youth*. Dutton 1925 [OAK] [GAR] [MGK]
- *Dawn at San Diego, and Vaquero.* In M.L. Wheeler's *Readings in American Literature*. Ginn 1925 [OAK] [MGK]
- *True Bear Stories.* Chicago: Rand, McNally & Co. [PMC] [See reprints 1949, 1985, 1987, and 1988.] [MGK]
- *Westward Ho!* In W.C. Wood's *America's Message*. Ginn. 1925 [OAK] [GAR] [MGK]

Secondary Sources.

- Langtry, Lillie. *The Days I Knew*. Foreword by Richard Le Gallienne. New York: George H. Doran Company, 1925. 300pp. 94-98. Pages 94-97 refer to Miller. [PMC] [RCL: 94-98] [RCL] [MAR] [PET] [WC] London: Hutchinson & Co., 1925. 319pp [WC] 2nd Edition. London: Hutchinson, 1925 [WC] [Also published in 1978, 1982 and 1989] [MGK] [MCK]
- Meeker, Ezra. *Ox-Team Days on the Oregon Trail*. Revised and Edited by Howard R. Driggs. Yonkers-on-Hudson, New York: World Book Company, 1925 1925. 225pp. [WC] [Also published in 1927, 1932 and 2001] [MCK]
- Lockley, Fred. "Impressions and Observations of the Journal Man." *Oregon Daily Journal* (31 August 1925) [MGK] [MCK]
Part 1 of a 3 part series which Lockley took from a nearly forty-year old issue of the *Walla Walla Watchman*. The *Watchman* article was written by Miller about Minnie. In the article Miller states that he was writing under the name Giles Gaston when Minnie was writing under the name Minnie Myrtle.
- Ludington, Flora Belle "The Newspapers of Oregon 1846-1870." *Oregon Historical Quarterly* 26, p. 237. (September 1925): 237 [RCL] [*The Democratic Register* in Eugene, OR edited by C.H. Joaquin Miller March 15-September 20, 1862. Changed name to *The Democratic Review* January 1863 and Miller resigned February 14, 1863.] [MGK] [MCK]
"DEMOCRATIC REGISTER. The name used by the *Democratic Herald* from March 15 to September 20, 1862. Owned by Noltner, and edited by C. H. (Joaquin) Miller. The last number carried this notice, 'Subscribers of the *Register* will be furnished the *Review* in its place as the circulation of that paper is prohibited by the order of General Wright, military ruler of this coast.
- DEMOCRATIC REVIEW. Continued the *Democratic Register* and Hoisted a definitely Democratic flag in January 1863, though in November, when it started, it had promised to be neutral. Joaquin Miller,

the editor, resigned February 14, 1863, so the paper was continued by Anthony Noltner, its owner, until James O'Meara was appointed editor in April. September 1, 1865 was its last issue when it was combined with the *Washington Democrat* and the *Arena* to be published in Salem under the title of *Democratic Review* by Noltner, Hicks and Bellinger."

Lockley, Fred. "Impressions and Observations of the Journal Man." *Oregon Daily Journal* (1 September 1925): 10 [MCK]

Part 2 of a 3 part series. See above. This article opens with a leaf from Minnie's journal and contains a reprint of *The Mothers of Men*.

Lockley, Fred. "Impressions and Observations of the Journal Man." *Oregon Daily Journal* (2 September 1925): 10 [MCK]

Part 3 of a 3 part series. See above. In this article Miller describes Minnie's last days of life.

Popular Education 42 (October 1925): 69 [PMC] [MGK]

Thompson, Herbert C. "The Poets of the Sierras as I Knew Him." *The Literary Digest International Book Review* 3 (November 1925): 768-770. [RCL] [MAR] [HGT]

(See conflicts following):

A Close-Up of the Poet of the Sierras." *The Literary Digest* 87 (14 November 1925): 82-87 [RCL] [HGT]

Thompson, Herbert Cooper. "The Poet of the Sierras as I Knew Him." *Literary Digest International Book Review* 85, pp. 82-87, (25 November 1925): 82-87 [HON] [CAL] [PET] [MAR] [PMC gave n.d., "Journal in possession of H.C. Thompson."] [MGK] [MCK]

Letters and Archival Papers.

Miller, George. Letter to Sillard Samuel Morse 1925-1927. Eugene Or. [HON has in JM Box 3: folder (e)] [MGK]

Schrader, George R. 1925-1944 Excerpts from the Schrader file, U.S. Forest Service. Copy at College of the Siskiyous. [This file contains the papers of George R. Schrader who served in the United States Forest Service as Administrative Assistant and Acting Forest Supervisor at Mt. Shasta, California.] [MGK]

1926

Primary Sources.

Miller, Joaquin. *Columbus: A Short Cantata for Women's Voices*. Music by E.S. Hosmer. Boston: Oliver Ditson Company; New York: Chas. H. Ditson & Co.; Chicago: Lyon & Healy, Inc.; London: Winthrop Rogers, Ltd. 1926 [See also 1915.] [MGK]

----- *Masterpieces of American Humor*. [BAL (6:182): Girard, Kansas.] [MGK]

----- "Joaquin Miller's Tribute to His Wife." *Overland Monthly* 84.1 (September 1926): 286-288. [PMC] [OAK] [SPL] [MGK] [MCK]

Secondary Sources.

- Bland, Henry Meade. *California: A Song of the Ultimate West, and Other Poems*. San Jose: The Pacific Short Story Club, 1926. 40pp [WC] [MCK]
- California's Statel Hall of Fame. Stockton, California: College of the Pacific. [RCL: 357, 359, 366, 381-385, 443, 444, 556, 643] [MGK]
- Harte, Geoffrey Bret, ed. *Letters of Bret Harte*. Boston and New York: Houghton Mifflin Company, 1926. London: Holder and Stroughton, 515pp. 8, 9, 246, 289 [RCL] [MAR] [PET] [WC] [MGK] [MCK]
- Hughes, Glenn. "Poetry of the Northwest." In *Anthology of Magazine Verse for 1926 and Yearbook of American Poetry*. Edited by William S. Braithwaite. Boston: B. J. Brimmer Company, 1926. 52, 55 RCL] [MGK] [MCK]
- Hunt, Rockwell D. *California and Californians*. 1926. p. 183 [CAL] [MGK]
- Hunt, Rockwell D. *California's Statel Hall of Fame*. Stockton, California: College of the Pacific, 1926. 357, 359, 366, 381-85, 443, 444, 556, 643. [RCL] [WC - no edition from 1926, only following 1950 edition listed] Stockton: College of the Pacific, 1950. 675pp. [WC] [MCK]
- Read, Frank R. *Cincinnatus Hiner Miller: A Critical Biography*. Unpublished dissertation, University of Virginia. [LAW spells the last name "Reade." [FST] and [RCL] spell it "Read."] [MAR] Cited in *Joaquin Miller* by O. W. Frost, 1967, New York: Twayne Publishers [MGK] [MCK]
- Saalburg, Charles W. "San Francisco of the '80s Abounded in Notables; C. W. Saalburg Has Memories of Mark Twain, Joaquin Miller, Bernhardt, Davenport and Warfield." *New York Times* (3 January 1926): 17, 23.
- Saalburg, who started at *The Wasp* as an 18-year old cartoonist, remembers of Joaquin:
- "As regular as clockwork, Joaquin Miller, the Poet of the Sierras, would come in with a poem for which he received exactly \$3. I can still see him as he was then - long hair, straggling mustache, horribly shabby clothes. He was one of the most taciturn men that ever lived - he would just turn in his poem, receive his money and walk out without a word. He lived in a tumbledown shack in the hills back of Oakland and never let any one come near him. He was the perfect hermit.

I did have one luncheon with him, though, that I don't think I'll forget. I used to [go] sketching once a week or so at Berkeley, on the other side of the bay, and after I had finished work I'd have luncheon at a queer little French place. One day when I ran into Joaquin Miller in Oakland I asked him to join me. We sat down at the table and the waiter asked Miller what he wished to order. I asked for a plain omelette while Miller sat there studying the menu. Finally, he grunted, "Omelette souffle." I most certainly didn't know what an omelette souffle might be, and I'm sure that Miller didn't, either, because his jaw fell when, half an hour or so later the waiter came staggering in with the biggest omelette, I've

ever seen. It was about half a yard wide, and cognac blazed merrily all over it.

The sad ending to the story is that the omelette souffle alone cost \$3 and I had only \$1.50. I had to promise the proprietor to pay for my guest's luncheon the next time I came out.

On one occasion Miller drifted into the Wasp office. It was a week or so before Thanksgiving and he had evidently been marketing, as he carried a long bag from which hung out all that was left of a chicken. He had shoved the chicken into the bag anyhow, and while he walked along the street lost in thought half a dozen dogs of the neighborhood had followed him, taking large nips at the fowl. I should say that they had gotten away with half of it."

Sterling, George. "Joaquin Miller." *The American Mercury* 7 (February 1926): 220-229 [PMC] [HON] [CCL] [CAL] [RCL] [OHS Clippings File] [HGT] [MAR] [PET] [MGK] [MCK]

Benson, Allan L. "A Close-Up of Joaquin Miller: When the poet of the Sierras Called to See Some Friends in Washington." *The Dearborn Independent* 26.3 (13 March 1926): 26-27 [RCL] [HGT] [MGK] [MCK]

"As a harmless liar Joaquin was never excelled . . . Joaquin told whoppers just to be a good fellow, to amuse or to entertain his auditors or to shock them" (Quoted in HGT, page 3)

Mighels, Ella Sterling (Cummins). "Justice to Joaquin Miller." *Overland Monthly* n.s. 84 (July 1926): 216-217 [PMC] [HON] [CAL] [RCL] [PET] [MGK] [MCK]

Juanita Miller woos polar bear. *San Francisco Examiner*. p. 1:4. (19 July 1926): 1: 4 [CAL] [MGK]

Review of *Shadows of Shasta*. *Oregonian* (28 July 1926) "'Balderdash very characteristic of 'Wakeen'!'" [MCK]

MacInnes, Tom. *Chinook Days*. September 1926. One thousand copies printed for the opening of Grouse Mountain Highway and Resort. Canada. [p. 118 MacInnes writes of having seen Joaquin Miller in Skagway in 1897 and incorrectly reports Miller had to return South with a sprained ankle.] [MGK]

McArthur, Lewis A.. "Oregon Geographic Names." *Oregon Historical Quarterly* 27.4 (December 1926): 412, 434-435 [RCL] [MGK] [MCK]

1927

Primary Sources.

Miller, Joaquin. *The Book of Poetry*. Edwin Markham. *Columbus* pp. 203-204, *In Men Whom Men Condemn* p. 205, *Twilight at the Heights* p. 205, *Crossing the Plains* p.205-206, *Dead in the Sierras* pp. 206-207, *Vaquero* pp. 207-208, from *Myrrh* pp. 209-210, from *Exodus for Oregon* pp. 210-211. New York: Wm. H. Wise & Co. 1927 Vol. 1. pp. 203-211 [Some errors in the Introduction to Miller] [MGK] [MCK]

-----, *Columbus*. *National Educational Association Journal* 16 (October 1927): 205
[PMC] [MGK]

Secondary Sources.

- Boynton, Percy H., ed. *American Poetry*. New York: C. Scribner's Sons, 1918. 721pp.
[CCL: 686] [WC] [MULT] [MGK] [MCK] [Also published in 1930 and 1978]
- Faust, Albert Bernhardt. *The German Element in the United States*. New York: The
Steuben Society of America, 1927. 353-354 [Also published in 1969] [WC]
- Hazard, Lucy Lockwood. *The Frontier in American Literature*. New York: Thomas Y.
Crowell Company, 1927. New York: Barnes & Noble, 1927. 308 pp.
[Dissertation, UC Berkeley 1925] 345pp. [WC] [CCL: 183] Also published in
1941 and 1961] [MGK] [WC] [MCK]
- Lockley, Fred. *Oregon Folks*. New York: The Knickerbocker Press 1927 [FRS] [MGK]
[A compilation from his columns.]
- Meany, Edmond. *History of the State of Washington*. New York: Macmillan Company,
1927. pp. 234-235. [MGK] [MCK]
- Meeker, Ezra. *Ox-Team Days on the Oregon Trail*. Rev.ised and Edited by Howard R.
Driggs. Yonkers-on-Hudson, New York: World Book Company, 1927. 225pp.
[WC] [HGT] [WC] [Also published in 1932 and 1002] [MCK]
- Quinn, Arthur Hobson. *A History of American Drama from the Civil War to the Present
Day*. 2 volumes. New York: Harper and Brothers, Publishers, 1927. [RCL]
[MAR] [CCL: (1), pp. 116, 117] [RCL: (1), pp. 116-118] [MGK] [rptd. 1936 &
43]
- Sadler, Michael. *Anthony Trollope*. Boston and New York: Houghton Mifflin
Company. Cambridge: Riverside Press, 1927. London: Constable, 1927. 432pp.
[WC]. 285. [WC] [PSU] [MCK] [Also published in 1928, 1933, 1945, 1947, 1961
and 1975]
Reprint of Trollope's July 1873 letter to Kate Field in which he mentions
that Twain & "Joachim" are dining with him at this club next week. [See
also Hall and Glendinning] [MCK]
- Warren, Herbert Otis. "Journeys to the Homes of Famous Californians." *San Francisco
Examiner* (1927): 15-16. [OAK] [MGK]
- "'Typical American' Takes Literary London By Storm." *New York Times* (2 January
1927) [Online: BR12] [MCK]
Picture with the text: "Joaquin Miller went to London and made an
everlasting reputation. The English thought he was just lovely. He
smoked, so they say, two cigars, stuck in both corners of his mouth, and
wore big boots and a wild western hat"
- Lockley, Fred. 1927 *Oregon Folks* [FRS] (MGK) 1927 Columns in the *Oregon Journal*.
February 28-March 4. [FRS] (MGK) [See 1993 reprints in *Conversations*]
"One of the attorneys who practised in my [????] court was
Cincinnatus Heine Miller. In those days everyone was called by his first name. I
was called Tom and they called Miller, Heine. His wife, Minnie Myrtle Miller,
was a most attractive and brilliant woman. She was a poet of rare ability. Miller
himself use to write poetry, which he published in the Times Mountaineer of The
Dalles, under the name of John Smith and later under his own name C. H. Miller.

- Miller used to bother us to death reading his poems to us. He read one to us called Gettysburg, which was really fine. We talked it over among ourselves and decided that Miller was palming off his wife's poetry as his own. However, he continued to turn out poetry after his wife left him, so we came to the conclusion that the poetry was his own work. He published two thin little books of poetry, one called Specimens and the other Joaquin, et al. They sold for \$1 a volume, at least that is the price he charged, but no one bought them, because poetry, particularly of local production, wasn't in demand. He took the name of Joaquin Miller and later made a big hit with his poetry." [MCK]
- . *Conversations with Pioneer Women*. Compiled by Mike Helm. Eugene: Rainy Day Press, 1993. 1981. 67-68, 71.
 (p. 67-68) "Lucy Ann Henderson Deady." Story of Joaquin "holding up" Judge Deady for \$5 and paying the sum back years later at the Federal Building in Portland.
 (p. 71) "Lucinda Adeline Clarno Evans." Note: "Joaquin Miller ran express between John Day and Walla Walla. He and a man named Mossman used to carry letters and gold dust. They took the gold dust from Canyon City up to Walla Walla and carried letters both ways."
 "Queries and Answers: Answer: 'Men Whom Men Condemn.'" *New York Times* (10 April 1927) [Online: BR27-BR30] [MCK]
 Lines from *Men Whom Men Condemn* found in *Poetical Works* and Jessie B. Rittenhouse's *Little Book of American Poets*.
- Bland Henry Meade "The Poets of the Overland." *Overland Monthly/Out West Magazine*, n. s. 85 (July 1927): 199-200, 218 [OAK] [RCL] [MGK] [MCK]
 Bland provides a brief list of Miller's works and states:
 "The four hundredth anniversary of the discovery of America celebrated in 1892 in Chicago has now no living poem in its honor save Joaquin Miller's 'Columbus.' Nor shall we forget the dashing and virile story, 'The Arizon[i]an,' all England gloried in the seventies!" (218)
- Bland, Henry Meade. "Joaquin Millerania." *The American Collector* 4 (August 1927): 154-158. [RCL] [MAR] [PET] [RCL] [MGK] [WC] [MCK]
- Beebe, Beatrice.
 "Memories of Joaquin Miller." *Portland Oregonian* 46 (23 October 1927) [full page with pictures] [Corning, 1946: 165, 168.] "At his boyhood home Cincinnatus H. Miller was known as 'Nat'." [MGK] [MCK]
- Walker, Stanley. "Some Frontier Ballads That are Fit to Print; Mr. Finger's Collection Includes the Songs of Cowboys, Lumbermen and Jailbirds." Review of *Frontier Ballads*. By Charles J. Finger. *New York Times* (13 November 1927) [Online: BR5]
 Reviewer notes that Mr. Finger first heard one of the songs in the collection while with Miller.
- Kelly, Florence Finch. "Rivers Which Have Shaped Our History." Review of *The Romance of the Rivers*. By John T. Faris. *New York Times* (27 November 1927) [Online: BR9-10] Reviewer quotes from Faris quoting Miller on the Sacramento River.
- O'Day, Edward. "1869-1926." *Overland Monthly/Out West Magazine* 85 (December

1927): 357-358, 383 [MOA] [RCL: Mentions George Sterling's admiration for and friendship with Miller.] [MGK]

McWilliams, Carey. "Roosevelt Johnson Becomes Reminiscent." *Overland Monthly/Out West Magazine* 85 (December 1927): 357-358, 367 [MGK] [MCK] [RCL: Reminiscence of the following prank played by Johnson and George Sterling on Miller:

"Speaking of things being done in fun, I recall the time George [Sterling] and I fought it out with shotguns. We had gone to visit Joaquin Miller and had decided to give the old fellow a great show by pretending to quarrel with each other and then to fight it out with shotguns. It was my idea that if we walked out the regular shotgun distance from each other that the shot would be harmless. Old Miller would not know this and we could give him a real thrill. Accordingly we had a dramatic quarrel and old Joaquin was delighted at the thought of a shotgun duel. We started walking off our distance and George misunderstood something that I said as a signal and fired too soon. I got quite a few shots in my arm, which infuriated me, and I in turn fired on George. We spent all afternoon getting the shot out of each other, so the joke was really Miller's after all."

Letters and Archival Papers.

Stimson, John Ward. Letter (3 July 1927) Corona, California to Mr. Edwin Markham, Staten Island. In Markham Manuscript Collection, Wagner College, Staten Island, NY.

"Read the *Sunset Magazine* and learned that Markham returned to the Romance poetry and hopes like him at 77 that he can find his heart's youth; has traveled a lot until he found this lovely spot and is always happy to greet old friends like Joaquin Miller, Luther Burbank, B.O. Flower" [WC]

1928

Primary Sources.

- Miller, Joaquin. *Columbus*. In L.V. Cavins' *Standardization of American Poetry for School Purposes*. Chicago: University of Chicago Press. 1928. [OAK] [MGK]
- , *Columbus* and "A Grizzly's Sly Little Joke." In *McFadden English Series: Seventh Grade Book Three, Part One: Grammar and Composition*. Edited by Effie B. McFadden. California State Series: Book Three, Part One, Revised and Adopted by the California State Board of Education. Sacramento, California State Printing Office, 1928, Copyright 1926 by Rand McNally and Co. (2nd Edition-25M-1929) p. 73-74, 92-93 [MGK]
- , *For Those Who Fail*. In William Ray Bowlin's *A Book of Treasured Poems*. Chicago, New York: Laidlaw Brothers. 1928, p. 73 [MGK]
- , *To the California Pioneers*. *Society of California Pioneers Quarterly* 5 (September 1928): 153 [OAK] [MGK]

Secondary Sources.

- Bashford, Herbert. *Stories of Western Pioneers*. San Francisco: Harr Wagner Publishing Co. 1928. 192pp. [WC] [San Francisco Public Library Catalog] [MGK] [MCK]
- Hawthorne, Julian. *Shapes That Pass: Memories of Old Days*. Boston: Houghton Mifflin Co; London: John Murray 1928. 364pp. 78-79 [WC] [RCL] [MAR - 1938] [PET - 1929]
- Hille, Peter. *Paquitas Tod, Nach Joaquin Miller*. [Hamburg: Oda Weitbrecht, 1928]. [12]pp. [STANFORD - MELVYL].
“Adaptation and translation of parts of chapters 30 and 31 of Miller’s *Unwritten History: Life Amongst the Modocs*.”
- Horner, John B. *Days and Deeds in the Oregon Country*. Ten minute stories offered as sidelights on Pacific Northwest History. Portland: J. K. Gill Company, 1928. [HGT] [MGK] [MCK] Miller contributed stories under the name Giles Gaston [HGT 54]
- Johnson, Allen, Editor. *Dictionary of American Biography*, Under the Auspices of the American Council of Learned Societies. New York: C. Scribner’s Sons, 1928-1936. [HGT] [MGK] [MCK]
- Kanno, Takeshi. *The Passing of Joaquin, and Fragments of Creation-Dawn* (A Vision Drama) New York: Published by the author, 1928. 7-10. [RCL] [OAK] [MAR] [WC] [HUN says Brooklyn.]
- Lockley, Fred L. *Oregon’s Yesterday*. New York: 1928. Reference to Miller appears on p. 324. [PMC] [RCL] [MGK]
- Miller, Juanita. *About “The Hights” with Juanita Miller*. 12th Edition. Oakland: Tooley-Towne, 1928 [MCK]
- Ritchie, Elizabeth. *The Criticism of Literature*. New York: Macmillan Company, 1928. [HGT] [MGK] [MCK]
- Rourke, Constance. *Troupers of the Gold Coast or the Rise of Lotta Crabtree*. New York: Harcourt, Brace and Company, 1928. 262pp. 180-181 [RCL] [WC] [PSU] [MGK] [MCK]
- Winkler, John K. *W. R. Hearst*. New York: Simon and Schuster, 1928. 74.
Noted that Miller wrote for the *Examiner* [MCK]
- Woodward, W. E. *Meet General Grant*. The Literary Guild of America, 1928. [PET] [MGK] [MCK]
- “Obituary: Ina Coolbrith, Poet of California; Was Last of San Francisco Circle That Included Mark Twain and Bret Harte. Honored by the State. Made Poet Laureate in 1915 - Born in Illinois 85 Years Ago. She Went to Coast at Age of 8.” *New York Times* (1 March 1928): 25 [Online]
Noted that she was part of the San Francisco circle that included Miller.
- “Trader Horn Feted by Literary; But Camera Man, Captivated by His Wink, Take Up Most of His Afternoon. He Will Now Turn Poet. Also Plans Book on Queen [of] Sheba and an Archaeological Treatise That Will Stir.” *New York Times* (15 March 1928): 52 [Online] Noted that a picture at a distance of Trader Horn could be passed off as one of Joaquin or several other poets. [MCK]
- “Queries and Answers.” *New York Times* (25 March 1928): 81-82. Lines from *The Fortunate Isles* reprinted [MCK]

“Life Story of Joaquin Miller Told. Niece of Poet Delivers Address. Historical Society Exhibit.” (Union County, Indiana) *Liberty Herald* (12 July 1928). (See also UCPL scrapbook collection.) (UCPL) [MGK]
 Pherne Miller while visiting her cousin Ross Witt near Liberty, Indiana speaks to the Historical Society. [MGK]
 Warren, Herbert Otis. “So This is Where They Lived.” *Sunset Magazine* 41.2 (August 1928): 41, 60 [PMC] [OAK] [RCL] Illustration on page 43. [Where Miller wrote *Columbus* and *The Passing of Tennyson*.]
World Review 7 (8 October 1928): 53 [PMC] [MGK]
 Miller’s home. *San Francisco Chronicle* (21 October 1928): 4: 1 [CAL] [MGK]

1929

Primary Sources.

Miller, Joaquin. *At the Grave of Walker* In Conrad Aiken's *American Poetry, 1671-1929*. Modern Library. [OAK] [GAR] [MGK]
 -----, *Columbus*. Music by E.S. Hosmer. Boston: Oliver Ditson Company; New York: Chas. H. Ditson & Co.; Chicago: Lyon & Healy, Inc.; London: Winthrop Rogers, Ltd. 1929. [See also 1926, 1917, 1915.] [MGK]
 -----, *Columbus* and *Kit Carson's Ride*. In A.H. Quinn's *The Literature of America*. New York: Scribner's. [OAK] [MGK]
 -----, ----- *The Out of Door Book*. Vol. 7 of *The Children's Hour* [MGK]

Secondary Sources.

“Coolidge Demands Further Economies; He Tells Government’s Business Organization Budget Paring Must Continue. Warns Deficit is Possible. Rising Local and State Expenses Held a Menace to Flourishing Nation.” *New York Times* (29 January 1929): 1-3. Author quotes Joaquin’s lines defining a hero. [MCK]
 DeCastro, Adolph. *Portrait of Ambrose Bierce*. New York and London: The Century Company, 1929. 351pp. 18, 62, 139-140. [RCL] [MAR] [MGK] [MCK] [Also published in 1974, New York: Beekman Publishers, 1974. 351pp. [WC] [MGK] [MCK]
 Encyclopedia Britannica. 14th Edition. London & New York. 1929. [PET] [MGK] [MCK]
 Ghent, W. J. *The Road to Oregon, A Chronicle of the Great Emigrant Trail*. New York: Longman, Green & Company, 1929. 274pp. [WC] [HGT] [MGK] [MCK] [Also published in 1934, 1970 and 1971]
 Grattan, C. Hartley. *Bitter Bierce, A Mystery of American Letters*. Garden City: Doubleday, Doran and Company, 1929. 291pp. 49, 68. [RCL] [WC] [MGK] [MCK] [Also published in 1966]
 Hawthorne, Julian. *Shapes That Pass: Memories of Old Days*. Boston: Houghton Mifflin Company. 1929. pp. 78-83. [PMC] [RCL] [MGK]
 Hearn, Lafcadio. *Essays on American Literature*. Edited by Sanki Ichikawa, with an Introduction by Albert Mordell. Tokyo: The Hokuseido Press, 1929. 203-211. [RCL] [MGK] [MCK]
 Hunt, Rockwell D. and Nellie Van De Grift Sánchez. *A Short History of California*.

- New York: Thomas Y. Crowell Company, 1929. 671pp. 624. [MULT] [MCK]
[Also published in 1937] [WC]
Briefly notes that Miller's tributes to the '49ers "have served to
immortalize the American Argonauts, and . . . 'Columbus' has taken rank
with the great poems of literature"
- Johnson, Merle, ed. *American First Editions*. New York: R. R. Bowker and Company,
1929. 242pp. 153-155. [WC] [RCL] [Also published 1932, 1936, 1942, 1947,
1949, 1962, 1965 and 1969]
- Kreyborg, Alfred. *Our Singing Strength; An Outline of American Poetry* [1620-1930].
New York: Coward-McCann, Inc. 643 pages. [CCL:179, 181] [RCL 179-182]
[Also published in 1929 as *A History of American Poetry; Our Singing Strength*.
New York: Tudor Publishing Company, 1929. 643pp. [WC] [MULT] [MGK]
[MCK] [Also published in 1934]
- Leisy, Ernest Erwin. *American Literature: An Interpretive Survey*. New York: Thomas
Y. Crowell Company, 1929. 299pp. 165-166. [RCL] [CCL: 165] [PET] [WC]
[MGK] [MCK]
- McWilliams, Carey. *Ambrose Bierce, A Biography*. New York: Albert and Charles
Boni, 1929. 358pp. [WC] [Also published in 1967 with a new Introduction. New
York: Archon Books, 1967. 358pp. 83, 100-101, 205-206. [PSU] [WC] [MGK]
[MCK]
- Neale, Walter. *Life of Ambrose Bierce*. New York: Walter Neale, Publisher. 1929.
489pp. [Also published in 1969, New York: AMS Press, 1969. 489pp. 27, 88,
329, 440 [RCL] [WC] [PSU] [MGK] [MCK]
- Phillips, Charles. "Memoir." In *Wings of Sunset* by Ina Coolbrith. Boston and New
York: Houghton Mifflin Company, 1929. 214pp. xiii-xxxviii. [RCL] [WC]
[MGK] [MCK]
- Russell, Charles Edward. *An Hour of American Poetry*. 1st Edition. Philadelphia: J. B.
Lippincott Company, 1929. 165pp. 130-131. [RCL] [WC] [MGK] [MCK]
- Wagner, Harr. *Joaquin Miller and His Other Self*. San Francisco: Harr Wagner
Publishing Company. 312 pages. [CCL:210-211, 212-213, 214, 216, 217] The
first printing was limited to 1100 copies. [OHS] [HUN has copy #240.] [OAK has
copy #393 (autographed).] [FST: "An anecdotal biography by a friend who with
Miller was co-editor of *The Golden Era* in 1886."] 191 pages. [HON has copies
#341 and #373 (autographed). [HON also has copy #47 of the deluxe edition of
100 copies autographed by the author in its locked room.] [RCL: Episodic and
incomplete.] [MES] [MAR] [PET] [MGK] [MCK]
- Young, Rose. *The Record of the Leslie Woman Suffrage Commission, Inc., 1917-1929*.
New York: The Leslie Woman Suffrage Commission, Inc., 1929. 94pp.
[MAR] [MULT] [WC] [MCK]
- Zeitlin, Jacob and Homer Woodbridge. *Life and Letters of Stuart P. Sherman*. 2
Volumes. New York: Farrar and Rinehart, 1929. 880pp. Vol. 2: 404, 508-512.
[RCL] [MAR] [MULT] [MGK] [MCK] [Also published in 1971, 2 Volumes.
Freeport:Books for Libraries Press, 1971. 1929. 880pp. [WC]
- Beebe, Beatrice B. "Fighting the Indians with Joaquin Miller: An Interview with Ralph
D. Myers". *Overland Monthly* 87.2 (February 1929): 54, 60 [PMC] [HON] [CAL]
[RCL] [LHM] [RE: 1864 Canyon City, Oregon area and the site now known as

- Fort Harney.] [”I do remember that Miller, who was about my age, [and in charge] rode a mule which was crippled early in the fight, and that he fought bare-headed, having tied his hat to the saddle.” (p. 60)] [MGK] [MCK has [PET] quoting Joseph Myers.] [MCK]
- “Queries and Answers: ‘I Would Some Things Were Dead’.” *New York Times* (24 February 1929): 71-73. Quotes from “With Walker and Nicaragua,” which can be found in Stedman’s anthology [MCK]
- Hitchcock, Constance. “Miller’s Early Life Recalled: Brother of Famous Writer Tells of Incidents When Poet Lived in Lane County [Oregon].” April 6. [LHM] [MGK] *Portland Oregon Daily Journal*. (23 May 1929) [MGK]
- Lockley, Fred. “Impressions and Observations of the Journal Man.” *Oregon Daily Journal* (23 May 1929) [MCK]
- Memories of Frank Tichenor, whose father, a friend of Miller’s, received a copy of *Joaquin Et Al.* from Miller.
- Kurutz, Gary F. “A Perfect Likeness of Our Famous Poet: J. E. [James Everett] Stuart’s Portrait of Joaquin Miller.” *California State Library Bulletin* 40 (July 1929): 1-3 [MGK] [MCK]
- “Poet Right About Bear; Science Now Endorses Joaquin Miller’s Label, ‘Ursus Californiensis’” *New York Times* (11 August 1929): 22 [MCK]
- “When Joaquin Miller departed from the classifications offered by American mammalogists and insisted that California’s black bears were different from Eastern black bears he was not using poetic license Professor Grinnell finds that not only are California’s bears different in accord with Joaquin Miller’s statement, but also that they fall into two sub-species In deference to the California poet, Professor Grinnell names one of these sub-species *Ursus americanus californiensis* . . .”
- Juanita Miller mourns ex-husband. *San Francisco Chronicle* (1 October 1929): 10: 7 [CAL] [MGK]

Letters and Archival Papers.

French, Giles. 1929- 1974 Papers, 1 box. Includes speeches, correspondence, reports, scrapbooks, etc. [OHS] [MGK]

1930

Primary Sources.

- Miller, Joaquin. *Oakland*. *Oakland Tribune Yearbook*. Following page 16. [OAK] [MGK]
- . *Overland in a Covered Wagon: An Autobiography*. Edited and with an introduction by Sidney G. Firman. [PMC] [RCL] [UNL] [MGK] [MCK] [RCL: Contains factual errors.] New York & London: D. Appleton and Company. Copyright 1930, printed 1931. 129 pages. [HUN has an uncut copy.] [UOL has two copies.] [OAK has a copy and says it runs 129 pages.] [PET states that the title is simply *Overland in a Covered Wagon*.] [HON] [BAL (6:204) notes that this publication was also issued in a 191 page school edition and in London by the same publisher in the same year.] [Parts reprinted in *Selected Writings*: “Camp and Cabins,”

(1977:203). “Life Among the Indians of Indiana,” (1977:212). “Papa Takes Us to the Circus,” (1977:222).] [With the exception of a few misspelled words and lack of paragraphing in the original, “Camp and Cabins” in *Selected Writings of Joaquin Miller*, 1977, is exactly the same as *Reminiscences of Joaquin Miller Early Days in Indiana* as published and copyrighted by Joseph B. Bowles, *Seattle Post-Intelligencer*, March 3, 1907. “Life Among the Indians” is the same as “Life Among the Indians of Indiana” in *Selected Writings of Joaquin Miller*, 1977, and *Seattle Post-Intelligencer*, March 10, 1907, copyrighted by Joseph R. Bowles, except for the spelling and paragraphing errors in the 1907 copy. “Papa Takes Us to the Circus,” *Selected Writings of Joaquin Miller*, 1977, and the *Seattle Post-Intelligencer*, March 24, 1907, “Reminiscences of Joaquin Miller Camping on a Battlefield” is the same except for some spelling and paragraphing differences.]

Secondary Sources.

- Andrews, Alice Lorraine, ed. *A Christmas Chime of Mission Bells*. San Francisco, 1930. [WC] Berkeley, 1977. [WC] Includes poem or poems by Miller. [MCK]
- Bartlett, Lanier, ed. *On the Old West Coast. Being Further Reminiscences of a Ranger, Major Horace Bell*. New York: William Morrow & Co., 1930. 336pp. 282. [WC] Noted that *The Golden Era* in 1887 or 1888 had been publishing biographical sketches of its early contributors including Miller. Also published in New York by Grosset & Dunlap, 1930. 336pp. [WC] [OHS] [MCK]
- Boynton, Percy H., ed. *American Poetry*. New York: C. Scribner’s Sons, 1930. 721pp. pp. 684-687 [RCL] [CCL: 684-687] [RCL] [WC] [MULT] [MGK] [MCK] [See also 1921, 1923, 1924, 1927 and 1978]
- Cairns, William B. *A History of American Literature*. New York: Oxford University Press, 1912. 502pp [WC] [MGK] [MCK] [RCL] pp. 460-461. [See also 1912, 1916, 1921 and 1969]
- Canton, Frank M. *Frontier Trails; The Autobiography of Frank M. Canton*. Edited by Edward Everett Dale. Boston and New York: Houghton Mifflin Company, 1930. 236pp. [WC] [PET] [OHS] [MGK] [MCK] [Also published in 1966 and 1972]
- Corning, Howard McKinley. *The Mountain in the Sky*. Portland: Metropolitan Press, 1930. 115pp. 19-23. [WC] [MULT] [OHS] [PSU] [MGK] [MCK]
- Garland, Hamlin. *Roadside Meetings of a Literary Nomad*. New York: The Macmillan Company. 474 pages. [CCL: pp. 207, 208, 212, 222, 387] [RCL and [OAK]: pp. 207-223] [See February and June below] [MGK] [MCK]
- Graham, Bessie. *The Bookman’s Manual*. New York: R. R. Bowker, Criticism, p. 222 [MGK]
- MacLafferty, James Henry. “Visits to Joaquin Miller.” In *Visits and Verses*. Washington, DC: Terminal Press, 1930. 1-50. 154pp. [[OAK] [BAN] [PMC] [HUN] [WC] [RCL] [MGK] [MCK] [USC has author’s gift copy.]
- Madigan, Thomas F. *Word Shadows of the Great: The Lure of Autograph Collecting*. New York: Frederick A. Stokes Company, 1930. 300pp. [Miller, p. 226] [RCL] [WC] [MGK] [MCK] The following editions were also published in 1930: ----- Autograph Edition. New York: Frederick A. Stokes, 1930. 300pp. [WC] ----- Collectors’ Edition. New York: Frederick A. Stokes, 1930. 300pp. [WC] ----- Detroit: Gale Research Company, 1971. 1930. 300pp. [WC]

- . *A Catalogue of Autographs; With a Few Brief Excerpts from 'Word Shadows of the Great'*. New York: T. F. Madigan, 1930. 96pp. [WC].
- Markham, Edwin, ed. and comp. *Songs and Stories, Selected and Annotated, With An Introduction*. Los Angeles: Powell Publishing Company, 1930. 461pp. 2, 4, 7-11 [WC] [MCK] [Also published in 1931]
- Pattee, Fred Lewis. *The New American Literature, 1890-1930*. New York: The Century Company, 1930. 507pp. 8, 206, 246. [RCL: 8, 206, 246] [CCL: 206] [MULT] [WC] [MGK] [MCK] Student's Edition. New York and London: The Century Company, 1930. 507pp. [WC] [Also published in 1932, 1935, 1937 and 1968]
- Riegel, Robert E. *America Moves West*. New York: H. Holt, 1930. 595pp. [WC] [MULT] [OHS] [MCK] [Also published in 1947, 1951, 1961, 1964 and 1971 (with joint author Robert Athearn)] [The third edition, New York: Holt, Rinehart and Winston, Inc., 1961 consisted of 659 pp. with Miller cited on pp. 598 and 627 [WC] [PSU]:
- Lists Joaquin as a literary figure of the West (598) and notes that his name perhaps should be added to "the small group of westerners who grew up in the West of the frontier and managed with a minimum of formal training to produce work which was acceptable in a literary sense" (627).
- Untermeyer, Louis, ed. *Modern American Poetry, A Critical Anthology*. New York: Harcourt, Brace and Company. 850 pages. [CCL: 77] [MGK]
- Garland, Hamlin. "Roadside Meetings of a Literary Nomad." Vol. V. Joaquin Miller's Cabin - Fuller and the Chicago Group - Eugene Field" *The Bookman* 70 (February 1930): 625-628 [PMC] [RCL] [PET]
- Valentine, Uppington. "Joaquin Miller, A Western Understudy to Whitman: Harr Wagner Writes the First Biography of the Picturesque 'Poet of the Sierras.'" Review of *Joaquin Miller and His Other Self*. By Harr Wagner. *The New York Times Book Review* (16 February 1930): 2. [RCL] [LHM] [WC] [MGK] [MCK]
- Quite lengthy biography, portrait and evaluation of Wagner's biography.
- "Joaquin Miller, 'A Western Understudy to Whitman.'" *New York Times Book Review* (16 February 1930): 2 [RCL] [LHM]
- James, E. O. Review of *Joaquin Miller and His Other Self* (1929) by Harr Wagner in *American Literature* 2 (May 1930): 189 [RCL] See pp. 2, 189 and 191 [PMC] [MGK] [MCK]
- Derrick, Victory A. "A Retrospect of Oakland." *Grizzly Bear* 47, pp. 18-19. (June 1930): 18-19 [OAK] [MGK]
- Garland, Hamlin. "Roadside Meetings of a Literary Nomad." *The Bookman* 71 (June 1930): 302-304 [PMC] [RCL] [HGT] [MGK] [MCK]
- Home at Oakland menaced by grass fire. *San Francisco Chronicle* (24 August 1930): 3: 6 [CAL] [MGK]
- Beebe, Beatrice B. *The Finished Symphony: In Memory of Joaquin Miller*. [With lines by Joaquin Miller. *Overland Monthly* 88 (September 1930): 258 [MS1123] [MOA] [MGK] [MCK] Poem begins:
- " 'The Wonderful Winds of God!'/Perchance it is they who wrought/In sculpture a poet's face/Far up on the mountain top." Poem ends: "The music he dreamed is done,/Ended in measures and bars,/A rare, finished

symphony/Completed under the stars.” Poem accompanied by a photograph of Mt. Shasta captioned: “...Mt. Shasta snow covered, showing the long hair, white beard, and outline of the features of Joaquin Miller, poet of the Sierra. The peak at the left furnishes a striking resemblance to the poet whose description of Shasta brought him world-wide fame.” 23.

Literature: Poetry. [MS1123] [MGK]

Peterson, Martin Severin. “News and Comment.” *Oregon Historical Quarterly* 31.3 (September 1930): 306 [DAR placed markers at historical sites including home of Miller’s father (Hulins Miller).] [MGK]

Review of *Joaquin Miller and His Other Self*, by Harr Wagner. *Oregon Historical Quarterly* 31.3 (September 1930): 96 [MGK]

“Notes on Rare Books.” *New York Times* (23 November 1930): 68 [MCK]

Noted that the Hon. Frederick W. Lehmann collection was to go on sale on November 26. Works of Joaquin were featured in this collection.

Peterson, Martin Severin. “Joaquin Miller: An Introductory Sketch.” *Revue Anglo-Americaine* 8 (December 1930): 114-122 [RCL] [PET] [MGK] [MCK]

“Other Events; The Pre-Holiday Season Has Varied Calendar.” *New York Times* (7 December 1930): 136 [MCK]

Noted that “Gertrude Boyle Kanno will begin exhibiting her work at 4,407 Fourth Avenue tomorrow. A portrait of Joaquin Miller will be on view.”

Letters and Archival Papers.

The Letters of James Whitcomb Riley. Edited by William Lyon Phelps. Indianapolis: The Bobbs-Merrill Company, 1930. 349pp. 181 [RCL: Letter to Mrs. C. L. Holstein sending her a picture of “our bewildering and all-devine” Joaquin Miller.] [WC] [PET] [MAR] [MGK] [MCK] [Also published in 1973]

1931

Primary Sources.

Miller, Joaquin. Untitled poem: Afar the bright Sierras lie./The men of forty-nine. When the red-curtained West--/Sierras, and eternal tents. O bearded, stalwart, westmost men./That great great graveyard of hopes! of men. *Sierra Slopes and Summits*. Johnck & Seeger. 1931. [OAK] [MGK]

-----. *In Men whom Men Condemn, Twilight at the Hights, Dead in the Sierras, and Columbus*. In *Songs and Stories*. Selected by Edwin Markham. San Francisco, Los Angeles, Chicago: Powell Publishing Company. 1931. [OAK] [MGK]

-----. Old Gib At Castle Rocks. In *The Castle Crag Wilderness State Park Association handout*, ca. 1931. [Reprinted from *Leslie's Monthly* (March 1893): 271-272] [MGK]

Secondary Sources.

Bamford, Georgia Loring. *The Mystery of Jack London: Some of His Friends, Also a Few Letters: A Reminiscence*. Oakland: Privately Printed, 1931. 252pp. 74, 89,

- 154-55. [RCL] [WC] [MGK] [MCK] [Anecdotes of Miller's friendship with Bamford's father and Jack London. [RCL] [Also published in 1969, 1973, 1976 and 1977]
- Barrus, Clara. *Whitman and Burroughs, Comrades*. Boston and New York: Houghton Mifflin Company and Cambridge: Riverside Press. 1931. 392pp. 60, 74, 105, 107, 207 [RCL] [MULT] [WC] [MGK] [MCK]
 (pg. 60) Reprint of a journal entry by Burroughs dated August 1, 1871 about a conversation he had with Whitman about Miller. Burroughs writes:
 "... He has seen only some extracts - thinks we ought to lean to the favorable side In the first place Miller had saturated himself through and through with Byron and the stormy, passionate poetry of that school, but had had the good sense, or luck, to graft, or get grafted, upon this stock, fresh subjects - miners, hunters, etc. from Mexico and California. He said there was a dash and spirit in the book, and freshness, but it would not bear trying by any high, serene standards. He said that beneath the conventionality of English aristocracy there was a chord that vibrated to the wild-horse business - roughness, danger, courage - that Miller had had the luck to strike it, and John Bull was tickled."
 (pg. 74) Reprint of a letter from Whitman to Charles Eldridge dated July 19, 1872. In this letter Whitman describes meeting Joaquin. See Letters. (pg. 105-107). Discussion of the January 29, 1874 Review in the *Nation* where Whitman was compared unfavorably to Joaquin. (pg. 206-207) Reprint of letter from Whitman to John Burroughs dated September 24, 1881. See Letters.
- Blankenship, Russell. *American Literature as an Expression of the National Mind*. New York: Cooper Square Publishers, Inc., 1931. 731pp. 447-448. [RCL] [HGT]
 [RCL: Even in his least successful poems he has left us valuable social documents of western scenery and life."] [HGT has Blankenship and Henry Holt & Co.] [MGK] [Also published in 1935, 1949, 1958 and 1973] [WC]
- Bret Harte, *Argonaut and Exile*. Boston: Houghton Mifflin Co, 1931. pp. 175, 218, 252.
 [RCL: See also "Poetry After the Civil War" by George F. Whicher in *American Writers on American Literature*, 1934, New York: Tudor Publishing Co., Edited by John Macy.] [MGK] [MCK]
- Byington, Lewis Francis and Oscar Lewis, eds. *The History of San Francisco*. 3 Volumes. Chicago: S. J. Clarke Publishing Company, 1931. 506-507. [RCL] [WC] [MGK] [MCK]
- Fuller, George Washington. *History of the Pacific Northwest*. New York: A. A. Knopf, 1931. 383pp. [MULT] [WC] [HGT] [MGK] [MCK] [Also published in 1938 and 1966]
- Garland, Hamlin. *Companions on the Trail: A Literary Chronicle*. New York: the Macmillan Company 1931 pp. 9, 11.
- Horner, John B. *Oregon History and Early Literature*. Portland, Oregon: J. K. Gill Company, 1931. 424-433. See also *Oregon: Her History, Her Great Men, Her Literature*, 1919 [MCK]

- Hulbert, Archer Butler. *Forty-niners, The Chronicle of the California Trail*. Boston: Little, Brown and Company, 1931. [HGT] [MULT] [WC] [MGK] [MCK]
- Macy, John Albert. ed. *American Writers on American Literature*. New York: H. Liveright, Inc. 1931. 539 pages. [CCL: 380] [MGK]
- Markham, Edwin . ed. *Songs and Stories*. Los Angeles: Powell Publishing Co., 1931. pp. 2, 4, 7-11. [RCL] [MGK]
- [Compiler]. *Songs and Stories: Selected and Annotated, with An Introduction*. San Francisco: Powell Publishing Co. 1931. 461 pages. [CCL: 9, 10, 249] [RCL] [MGK]
- Merriam, C. Hart. *Field Notes*. Berkeley: Bancroft Library. 1931. [References to Joaquin Miller by Indian informants.] [MCK]
- Merriam, Harold Guy. *Northwest Verse: An Anthology*. Caldwell, Idaho: Caxton Printers. 1931 [MGK]
- Miller, Pherne. *The Joaquin Miller Cabin*. Beach Drive, Rock Creek Park, Washington, D.C., Lansdale, Pennsylvania: Privately printed. 1931. Frank H. M. Klinge, n.p. #s. [Keepsake from the pherne-craft studio.] (Robert Chandler has Pherne Miller April 30, 1941 signed copy.) "Cited in Blanck, 1973" (RCL 82) [RCL] [MES] [MGK] [MCK] [OHS Papers File]
- Reprints of works and parts of works including *Columbus*, *Byron*. *The Bravest Battle*, *Walker in Nicaragua*, *Peter Cooper*, *The Dead Millionaire* and *Lessons Not Found in Books*. The book also features excerpts from the 1871 English Reviews from the *Illustrated London News* and *Nonconformist*.
- Stewart, George R., Jr. *Bret Harte, Argonaut and Exile: Being an Account of the Life of the Celebrated American Humorist, Author of The Luck of Roaring Camp, Condensed Novels, The Heathen Chinee, Tales of the Argonauts, etc., etc.* Boston and New York: Houghton Mifflin, 1931. 384pp. [WC] [PSU] [MCK] [Also published in 1959, 1964 and 1979]
- Woodbury, George Edward. *Appreciation of Literature, and America in Literature*. New York: Harcourt, Brace and Company, 1931. 195pp. [WC] [MGK] [MCK]
- Eliot, William G. Jr. "Thomas Starr King in Oregon, 1862." *Oregon Historical Quarterly* 32.1 (March 1931): 105-107 [Quotations from Miller in *Democratic Register* of Eugene City, July 26, 1862, signed C. H. Miller.]
- Lorch, Fred W. "A Note on Joaquin Miller." *American Literature* 3 (March 1931): 75-78. [FST] [MAR] [MGK] [MCK] [PMC] [HON] [RCL] [FST: "Miller at Columbia College."]
- Santee, J. F. "Early Education in Oregon." *Oregon Historical Quarterly* 32.1 (March 1931): 65-67 [Mentions Miller attending Columbia College of Eugene.] [MGK]
- "Notes on New Books." *The Bookman* 73 (April 1931): iv [RCL: Review of *Overland in a Covered Wagon*.] [MGK] [MCK]
- Juanita Miller patents new harp. *San Francisco Chronicle* (23 April 1931): 8: 7 [CAL] [LHM has a similar San Francisco Examiner article.] [MGK]
- Peterson, Martin S. "The Border Days of Joaquin Miller, 1854-1870." *The Frontier: A Magazine of the Northwest*. Missoula, MT: State University of Montana 11.4 (May 1931): 362-375, 410. [OAK] [RCL] [MAR] [PET] [Mention of Letters to Miller's brother George. See *The Frontier*, December 1931.] [MGK] [MCK]

- “Swinburne Meets Joaquin Miller.” *New York Times* (10 May 1931) [Online: BR5]
Picture with the text: “Once Joaquin Miller and a British Writer Called on Swinburne, Whom the Englishman Claimed as an Intimate Friend. They Announced Themselves as Joaquin Miller, the American Poet, and a Friend. Swinburne Sent Down Word to ‘Bring the American Poet Up and Tell the Friend to Go to Hell.’” [MCK]
- “Joaquin Miller’s Name Wins Place on Nightingale Roll.” *Oakland Tribune* (13 May 1931) [LHM] [MGK]
- “Obituary: Trader Horn Dies at 79 in England; Alfred Aloysius Smith Became Literary Sensation of Decade in 1927. Man of Many Adventures - He was Selling Kitchen Utensils When Discovered in South Africa by Mrs. Etheireda Lewis.” *New York Times* (26 June 1931): 21. Noted that Trader Horn physically resembled Miller. [MCK]
- Watson, Douglas S. “Meetings of the Society.” (25 August 1931, Juanita on Joaquin.) *California Historical Society Quarterly* 10.3 p. 307. [Presentation titled, “Joaquin Miller in Song, Story and Slides.”]
- Douglas, Jesse S. “Syracuse and Santiam City, 1845-61.” *Oregon Historical Society* 32 (September 1931): 208. [RCL] [MGK] [MCK]
- “Proposed Park Area Once Scene of Bloody Battle With Indian Renegades.” (p. 1.) “Castle Crags Saw Battle With Indians.” (p. 6.) *Dunsmuir News* (18 September 1931): 1, 6 [LHM] [MGK]
- “Notes on Rare Books.” *New York Times* (11 October 1931) [Online: BR13] [MCK]
Noted that the Chapin Library has added four copies of Miller’s *Pacific Poems* to its collection, making a total of 11 [MCK]
- “Wonderland Region Fired Joaquin Miller’s Genius.” *Dunsmuir News* (23 October 1931) [MGK]
- Juanita Miller guest of San Jose Women’s Club. *San Francisco Chronicle* (25 October 1931): S4: 2
- Peterson, Martin S. “The Death of a Poet.” *Prairie Schooner* 4 (Winter 1931): 47-51. [RCL says 5: 47-51, Winter] [PET] [MGK] [MCK] [RCL: “Miller desired to be a great poet, but succumbed to journalism to earn a living.”]

Letters and Archival Papers.

- Advertisement for *Some Contemporary Americans*. By Percy Boynton, *New York Times* (18 October 1931): 75 [MCK]
Miller’s name is mentioned in connection with Percy Holmes Boynton’s *The Rediscovery of the Frontier and Some Contemporary Americans*.
- Beebe, Beatrice. “Joaquin Miller and His Family” ed. from letters of Miller to his brother Geo. Melvin Miller. *The Frontier* (Missoula, Montana) 12 (November 1931). [MGK] [HGT see also Jan. Mar. and May 1932).] [MCK] [1932 *Calif. Historical Soc. Quarterly* 11.1 p. 83 refers to the *Frontier* of Dec. 1931] [MGK]

1932

Primary Sources.

- Miller, Joaquin. *Danites in the Sierras*. 4 acts, adapted for oral delivery by Juanita Miller. (12 September 1932) [MGK]
- *Forty-nine*. An idyll drama of the Sierras in 4 acts, arranged for oral delivery by Juanita Miller. (14 October 1932. [LOC] [MGK]
- *A Royal Highway of the World*. Edited by Alfred Powers. Portland, OR: Metropolitan Press. 1932. [RCL] [MULT] [OHS] [PSU] [MGK] [MCK] 245 copies of this 23-page book were produced. [PMC] [Description of a stage journey in 1907 from Canyon City to Burns, Oregon, over the road later named "the Joaquin Miller Trail." Originally published in newspaper columns.] [FST says this publication is "Miller's diary of the trip to Canyon City, 1864."] [SPL has one copy.] [HON has #23 autographed by Alfred Powers.] [OAK has #41.] [HUN has #44.] [AAS] [MGK] [Referring to Powers' "Introduction," p. v-xvii, RCL says "Alfred Powers commenting of Miller's handwriting, 'You can't read. Its just like a turkey had stepped in ink and walked over the paper (xiii).'"
- *Tally-Ho*. A play in 3 acts, prepared for oral delivery by Juanita Miller (8 November 1932. [LOC] [MGK]

Secondary Sources.

- Allen, Merritt Parmelee, ed. *Joaquin Miller, Frontier Poet*. New York and London: Harper and Bros., 1932. The Long Rifle Series. 163pp. [PMC] [HON] [UCB - Main] [RCL] [HUN] [MGK] [MULT] [WC] [MCK]
- Atherton, Gertrude. *Adventures of a Novelist*. New York: Liveright, Inc., 1932. 598pp. 112-114. [JGK] [WC] [RCL] [MGK] [PSU] [MCK] Atherton's version of a visit with Miller in which the poet lamented that they were both blondes. [Also published: New York: Blue Ribbon Books, 1932. 598pp. [WC], [JGK] [MGK]; London: Cape, 1932. 598pp. [WC] and in 1980 in New York by Arno Press] [WC]
- Boynton, Percy. *Literature of American Life*. New York: Harper, 1932. [CCL] [MGK] [Also see 1936] [MCK]
- Brooks, Van Wyck. "The Byron of the Sierras." In his *Sketches in Criticism*. Typescript with Handwritten Revisions, 1932. 200 leaves. [WC]. First Edition. New York: E. P. Dutton and Company, 1932. 306pp. [WC], [PSU]. London: J. M. Dent & Sons, 1934. 306pp. [WC]. [Folcroft, PA]: Folcroft Library Editions, 1971. 1932. 306pp. [WC] Notes: New York: E. P. Dutton and Company, 1932. 236-240. [HGT: 236-252] [MGK - 306 pages] [CCL: 237-240] [RCL: 236-240] [HGT cites 236-252].
- Calverton, V. F. *The Liberation of American Literature*. New York: Charles Scribner's Sons, 1932. 27, 28, 30, 347. 500pp. [WC] [RCL] [PSU] [MGK] [MCK]
- " . . . one of the last of the frontier writers to preserve something of the romantic and optimistic spirit of the early frontier." [RCL] [MGK]
- (27) Discusses Miller being welcomed in England versus the contempt for him and Whitman in America; (28) Notes that the Americanness of Whitman, Twain and Joaquin was considered backwardness, cites Boynton's *The Rediscovery of the Frontier*, where he discusses how the American periodicals would not print

- Whitman's contributions; (30) States that Whitman, Twain, Artemus and Joaquin "can very well be said to be our first nationalistic sansculottes;" (347-348) [Not recorded]
- DeVoto, Bernard. *Mark Twain's America*. Cambridge, Riverside Press, 1932. 353pp. 162, 187. [MULT] [WC] [MCK] Reference to Longfellow forgiving Miller his quid of tobacco and that Miller may have been around when Twain was a reporter for the San Francisco *Call*.
- Dickinson, Thomas H. *The Making of American Literature: Being a Near View of the Procession of American Writings and Writing Men From the Earliest Settlements Up to Our Own Times: With Some Consideration of the Way Men and Women Lived, Their Vocations, Opinions and Amusements*. New York: The Century Company, 1932. 595-96. 733pp. [RCL] [CCL] [WC] [MGK] [MCK]
- Hubbell, Jay Broadus and John O. Beaty. *An Introduction to Poetry*. New York: The Macmillan Company, 1932. 524 pages. [MGK] [CCL: 484] [In addition to previous editions, also published in 1936 and 1941] [WC] [MGK] [MCK]
- Johnson, Merle, ed., *American First Editions*. New York: R.R. Bowker and Co., pp. 255-257. [RCL: See also 1929 and 1973.] [See also 1936, 1942, 1965.] [MGK]
- Knight, Grant Cochran. *American Literature and Culture*. New York: Ray Long and Richard R. Smith Inc., 1932. 523pp. 301. [RCL] [RCL and CCL: 301] [MGK] [Also published in New York, 1972, by Cooper Square Publishers] [WC]
- Lewisohn, Ludwig. *Expression in America*. New York and London: Harper and Brothers Publishers, 1932. 624pp. 89, 276. [RCL] [HGT] [MULT] [MGK] [CCL: 89] [RCL: 89, 76] [Also published in 1970] "Subsequently published under title: The Story of American Literature" [WC]
- Mayorga, Margaret Gardner, ed. *A Short History of the American Drama: Commentaries on Plays Prior to 1920*. New York: Dodd, Mead & Company, 1932. 493pp. [WC] [CCL: 133-134] [MGK] [MCK]
- Neville, Amelia Ransome. *The Fantastic City: Memoirs of the Social and Romantic Life of Old San Francisco*. Edited by Virginia Brastow. Boston: Houghton Mifflin Company, 1932. 285pp. 102, 256. [RCL] [MGK] [WC] [RCL: References to Miller, only as part of bohemian life of San Francisco]
- Meeker, Ezra. *Ox-Team Days on the Oregon Trail*. Revised and Enlarged Edition. Yonkers-on-Hudson, New York: World Book Company, 1932. 330pp. [WC] [First published in 1922; most recently published in 2001]
- "Other Weddings: Smith - Orvis." *New York Times* (20 March 1932) [Online: N5]
The bride, Mrs. Leland Orvis, was Miller's niece.
- Villard, Henry. *The Past and Present of the Pike's Peak Gold Regions*. Princeton, 1932. Reprint of 1860 edition [HGT] [MCK]
- Ward, A. C. *American Literature, 1880-1930*. New York: L. MacVeagh, The Dial Press, 1932. 273pp. [WC] [RCL] [MGK]; London: Methuen and Company, 1932. 273pp. 32. [RCL] [WC]; New York: Cooper Square Publishers, 1975. 1932. 273pp. [WC]. Reprint of London edition.
- Gettman, Royal A. "A Note on Columbia College." *American Literature* 3 (January 1932): 480-482. [MGK] [PMC] [HON] [RCL: Corrects Pattee] [HGT] [MAR] [MCK]
- "Queries and Answers: Answer: 'Tender Bible Tales'." *New York Times* (7 February

- 1932): [Online: BR23] Reprint of lines from *To Russia* in response to query of January 3 [MCK]
- “Latest Books Received.” *New York Times* (21 August 193) [Online: BR17-20]
- “The Long Rifle Series. By Merritt Parmelle Allen. 2 volumes. 12mo. New York: Harper & Brothers. \$1 each. Biographies of ‘William Walker, Filibuster,’ and ‘Joaquin Miller, Frontier Poet.’” [MCK]
- “Queries and Answers: Answer - ‘The Man Who Wins the Prize’.” *New York Times* (28 August 1932)[Online: BR19] [MCK]
- Reprint of *For Those Who Fail*. The ‘answerer’ also notes that the poem can be found in Louis Untermeyer’s anthology, *This Singing World*, Grahame’s *Cambridge Book of Poetry for Children* and *Heart Throbs*.
- “Grace King, Novelist of the ‘Genteel’ South.” Review of *Memories of a Southern Woman of Letters*.” *New York Times* (16 October 1932) [Online: BR2-3] [MCK]
- Quoting from King who met Joaquin when he was sent by one of the New York papers to cover the new South, the Reviewer writes:
- “He came . . . in all the bravery of his long hair, scarlet scarf, sombrero and patent-leather boots. His cordial, unaffected manner, his beautiful voice, his hearty appreciation of our hospitality, his conversation, as brave as his costume, captivated us”

Letters and Archival Papers.

- Beebe, Beatrice. “Letters of Joaquin Miller.” *The Frontier* 12.2 (January 1932): 121-124. University of Montana. [PMC] [HON] [RCL] [LHM] [Written from Saratoga Springs, New York on 24 January and 7 February 1903, and Washington, D. C. on 7 December, 1906]. [MGK] [MCK]
- . “More Letters of Joaquin Miller.” *The Frontier* 12.3 (March 1932): 223-228 [RCL] [FST] [MGK] [MCK]
- . “Joaquin Miller and His Family.” *Frontier Magazine* 12 (May 1932): 344-47. (RCL 84) [FST] [MGK] [RCL] [LHM] [MCK]
- . “Joaquin Miller and His Family.” “More Letters of Joaquin Miller.” Ed. from Letters of Miller’s to his brother Geo.Melvin Miller. *The Frontier* 12 (May 1932): 344-347. [RCL] [LHM] [FST] [MGK] [MCK]
- California Historical Society Quarterly* 11.1 (December 1932): 83. Says [Letters from Joaquin Miller to his brother George Melvin Miller.] *The Frontier* (Missoula, Montana), December 1932 [Never before published.] [MGK]
- Peterson, Martin S. “Joaquin Miller; his life and works.” Thesis (Ph.D.) University of Nebraska [MGK] [MCK]
- Richards, John S. Bibliographical Materials for a Literary History of Joaquin Miller. M. A. Thesis on file at the University of California, Berkeley Library School, 1932. [MGK] [WC] [INT - 10/12] [MCK]

1933

Secondary Sources.

- American Literature. Philadelphia: J. B. Lippincott Co., pp. 126, 129 [RCL: See also 1940.] [MGK]
- Bates, Ernest Sutherland. "Miller, Cincinnatus Hiner." *Dictionary of American Biography*. Edited by Dumas Malone. New York: Charles Scribner's Sons, 1933. Vol. 12: 621-622 [RCL] [MGK] [MCK]
- Boas, Ralph Philip and Katherine Burton. *Social Backgrounds for American Literature*. Boston: Little, Brown and Company, 1933. 353pp. [CCL: 163-164] [MGK] [WC] [MCK] [Also published in 1937 and 1940]
- DeVoto, Bernard. *Mark Twain's America*. Chautauqua, New York: Chautauqua Institution, 1933. 162. [RCL] [MAR] [MGK] [MCK]
- Dictionary of American Biography* 12. New York. 1933. [MAR] [MCK]
- Fenn, William Purviance. *Ah Sin and His Brethren in American Literature*. Peking, China, College of Chinese Studies, Co-operating with California College in China, 1933. 131pp. [WC] Cited in Margaret Duckett's *Mark Twain and Bret Harte*, 1964. [MCK]
- Foote, Robert O. "Museum of Gold Rush Days in a Pony Express Station; A One-Man Collection at Pasadena Glorifies the Period When California Blossomed With High Romance and Adventure." *New York Times* (20 August 1933): [Online XX4] [MCK] Article on Parker Lyon with the note that many of the items in his collection are associated with Miller.
- Keiser, Albert. "The Romance of Joaquin Miller." In *The Indian in American Literature*. New York: Oxford University Press. 1833. 312 pages. pp. 233-248. [RCL] [MAR] [PET] [PSU] [MGK] [CCL: 247-248] [OAK][MCK] [RCL: Praises Miller for his depiction of the charm of idyllic forest life, and declares that his defense of the red man "is one of the most courageous and sweeping anywhere to be found in the annals of American literature."] [1933; rpt. New York: Octagon Books, 1970 and 1975] [MGK] [WC]
- Miller, Juanita. *About "The Hights" with Juanita of the Woods*. 16 Edition. Oakland: Tooley-Towne, 1933. [27]pp. [WC] [MCK]
- Mitchell, Ruth C. *Curtain (The Sixties) or Old San Francisco*. Appleton-Century. [OAK] [MGK]
- O'Day, Edward F. "Some Poets of San Francisco." *Society of California Pioneers Quarterly* 10. 1933. pp. 45-52. [OAK] [MGK]
- Parry, Albert. *Garrets and Pretenders: A History of Bohemianism in America*. New York: Covici-Friede, 1933. 383pp. 29, 124-125, 142-143, 146, 165, 215, 234-235, 368. [RCL] (see index) [CAL: 928.1 P26] [Revised editions published in 1960 and 1961]
- "Notes on Rare Books." *New York Times* (29 January 1933) [Online: BR19] [MCK] Article on the library at Middlebury College, Vermont, which features first editions of many authors including Miller.
- "Queries and Answers: Answer: 'What the Dead Take to Their Graves'." *New York Times* (12 February 1933) [Online: 89-90] Reprint of *Peter Cooper*. The answerer's letter is also reprinted and

- contains the following information: “the poem was written on the death of the philanthropist, April 4, 1883. In ‘My Life and Memories,’ by Joseph I. C. Clarke, is a most interesting account of Mr. Miller bringing his poem to the newspaper office where Clarke was on the night desk.”
- Williams, Stanley T. *American Literature*. First Edition: Philadelphia and London: J. B. Lippincott Company, 1933. 166pp. 126, 129. [RCL] [WC] [PSU] [MGK] [MCK] [Also published in 1969, 1975 and 1978]
- Joaquin Miller discussed by Harr Wagner. *San Francisco Chronicle* (19 March 1933): S8: 5 [CAL] [MGK]
- Wozniak, Ila M. “The Joaquin Miller Cabin.” *American Motorist* (September 1933): 14, 29 [LHM] [MGK]
- Miller home destroyed by fire (cuts). *San Francisco Chronicle* (14 November 1933): 1: 5 [CAL] [MGK]
- Mavity, Nancy Barr. “Widow Seeks Among Ruins for Miller’s Mementos.” *The Oakland Tribune*. (14 November 1933) [MGK]
- “Flames Raze Home of Joaquin Miller; Poet’s Widow is Saved by His Daughter - Relief Worker Dies in the Fire. 1,000 Acres are Denuded. Blaze Near Oakland, Calif., Goes Within 100 Yards of Zoo Before Checked.” *New York Times* (14 November 1933): 17 [MCK]
- Fire on November 13 destroyed the home of Mrs. Joaquin Miller, the nearby home of Juanita and scores of other homes - more than a thousand acres were destroyed by the fire that started in the underbrush. The Abbey Shrine escaped the blaze.
- “Valuable Relics Destroyed in Fire at Joaquin Miller Home.” *San Francisco Chronicle*. (15 November 1933) [MGK]
- Historical material destroyed. (Editorial) *San Francisco Chronicle* (18 November 1933): 12: 1 [CAL] [MGK]
- “Lives of 700 Added to New Biography; Twelfth Volume of American Dictionary is Completed by Learned Societies.” *New York Times* (20 November 1933): 17 [MCK] Short note indicating that Miller is now included in the biography.

1934

Primary Sources.

- Miller, Joaquin. *Adah Isaacs Menken*. [Miller wrote an appreciation of Adah Isaacs Menken which duly appeared in *The Morning Call* of San Francisco (31 July 1892): 15: 1-2] [AAS and HUN have 1934 reprints by Edwin B. Hill, Ysleta, Texas.] Scott McKeown Private Collection. [HUN] [MGK] [MCK]
- , *The Silent Man*. An Oregon idyll in 4 acts, arranged for oral delivery by Juanita Miller. (30 July 1934) [LOC] [MGK]

Secondary Sources.

- Bacigalupi, E. *Overland Monthly* 92 (January 1934): 14 [PMC] [MGK]
- Bates, Ernest Sutherland. *Oregon Historical Quarterly* 35. 1934. 283. [Mention of Miller from *Dictionary of American Biography* Vol. 12. Incidents in the boyhood of Joaquin Miller are related by Glen E. Veatch in *Indiana Magazine of History*,

- 1934 in an article entitled "Indiana Boyhood of the Poet of the Sierras." See below] [MGK]
- Dobie, Charles Caldwell. "Literature on the Pacific Coast." In *American Writers on American Literature*. Edited by John Macy. New York: Tudor Publishing Company, 1934. 416. [RCL] [MGK] [MCK]
- Dunlap, George Arthur. *The City in the American Novel, 1789-1900; A Study of American Novels Portraying Contemporary Conditions in New York, Philadelphia, and Boston*. Philadelphia, 1934. 187pp. 62-63. New York: Russell & Russell, 1934 [WC] [PSU] [Also published in 1965]
- Dye, Eva Emery. *The Soul of America: An Oregon Iliad*. New York: The Press of the Pioneers, Inc. 1934. pp. 223, 353, and on title page. [...Oh, wave on wave of human hope/That climbed the Rockies' shining slope!/ Oh, wave on wave that sank beyond!] [MGK] [See also Dye, Eva Emery. "The Poet of the Pacific." *The Greater West*. 96-98. (OHS Clippings File)] [MCK]
- Falk, Bernard. *The Naked Lady, or Storm over Adah*. London: Hutchinson and Company, 1934. 306pp. 26, 68, 70, 71, 76. [RCL] [MGK] [MCK] [Revised edition published in 1952. 268pp.] [WC]
- Harlow, Alvin F. *Old Waybills, The Romance of the Express Companies*. New York and London: D. Appleton-Century Company, 1934. 503pp. [HGT] [PSU] [WC] [MGK] [MCK] [Also published in 1976, New York: Arno Press] [WC]
- Hubbard, Elbert. *Little Journeys to the Homes of the Elect*. Printed and made into a Book by Roycrofters, East Aurora, Erie County, New York. New York: W. H. Wise & Co, 1934. 414pp. [PSU] [WC] [MCK]
- Quiett, Glenn Chesney. *They Built the West. An Epic of Rails and Cities*. New York and London: D. Appleton-Century Company, 1934. 569pp. [MULT], [WC], [OHS] [Also published in 1965, New York: Cooper Square Publishers, Inc., 1965. 569pp. 499. [PSU] [WC] [MCK] [Noted that during the Idaho strikes "Joaquin Miller ran a stage line from Florence to Walla Walla, presumably with profit, for transportation charges were high"]
- Whicher, George F. "Poetry After the Civil War." In *American Writers on American Literature*. Edited by John Macy. New York: Tudor Publishing Company, 1934. 380-381 [RCL] [MGK] [MCK]
- Sloan, Bessie I. "George Wharton James." *Overland Monthly and Out West Magazine* 92 (January 1934): 11-12. [RCL] [RCL: "Reminiscences of James with frequent references to his friendship with Miller."] [MGK] [MCK]
- Noguchi, Yone. "Japanese Speaker Pays Tribute." *The Trans Pacific* 22 (Tokyo) (15 February 1934): 17 [PMC] [RCL] [MGK] [MCK]
- Veach, Glen E. "The Indiana Boyhood of the Poet of the Sierras." *Indiana Magazine of History* 30 (June 1934): 153-160 [RCL] [MAR] [MGK] [MCK] [FST: "Land transactions of Hulings Miller in Grant County, Indiana, are discussed"] [p. 153 Nov. 10, 1841 given as Miller's birthdate by father and 1842 by his mother.] [MGK]
- Bennett, Raine E. "Greybeard of California Bards." *Westways* 26 (July 1934): 22-23, 34. [RCL] [OAK] [HON] [MGK] [MCK]
- Conner, George H. "Early History of the McCloud Country." In: *Mt. Shasta Herald*. (25 October 1934): 1 [MS2114: Long article with many interesting

accounts. Much history of the earliest McCloud buildings and settlers. Says: "The Big Bend of Pit river Indians came every summer to Squaw valley to gather huckleberries and hunt, and play their native games and pastimes." Mentions that "the Indian wife of John Hibbs said she knew Joaquin Miller in her girlhood days. While roaming the forest he came on a large sugar pine hollowed out by fire, he carved his name on the bark, thus, 'Hiner Miller's house' The tree was in the forest between Little Soda and [S]quaw Creeks." 13. History after 1849. MS2114]. [This was Nancy Hibbs who also supposedly rescued Miller after the Battle of Castle Crag. MGK]

1935

Primary Sources.

- Miller, Joaquin. *Columbus. Poetry of Youth*: Selected from the *Book of Poetry* and Annotated by Edwin Markham pp. 281-283. Wm. H. Wise & Co. 1935. [HUN] [MGK]
- . *The Danites in the Sierras* in a 3-page introduction by Allan Gates Halline to *American Plays*. New York: American Book Company. 1935. pp. 377-405. [MES] [USC] [MGK]
- . "The Man-Hunt." In *Golden Tales of the Far West*. Edited by Mrs. M. Becker. 1935. 3- 31. [STANFORD - MELVYL] [MCK] From *Unwritten History; or, Life Amongst the Modocs*. New York: Dodd, Mead & Company, 1935. 304pp. [WC] [Also published in 1938 and 1941] [WC]
- . *Mother of Men* [and] 49. Song. Registered in the name of Juanita Miller. (1 August 1936) [LOC] [MGK]
- . *Seven Songs*. Music by Juanita Miller. Souvenir Shop at "The Hights" Joaquin Miller Road Oakland, California. [BAL (6:209) notes, "All material herein had prior book publication. *Indian* extracted from *Loua Ellah, Specimens*, 1868, p. 15. *California. A Saraband* otherwise *California's Christmas, Joaquin Miller's Works*, 1909, Vol. 4."] [HUN] Xerox copy of *Seven Songs*. Words by Joaquin Miller Music by Juanita Miller includes *Indian, California. A Saraband* [a popular and vigorous Spanish castanet dance-a slow stately Spanish dance in triple meter derived from this], 49, *God's Garden, Mothers of Men, Judge Not, and Berkeley* [MGK] [STANFORD - MELVYL] [San Francisco Public Library Catalog].
- . Poetic appeal to plant trees. (*The Golden Era*, October, 1886.) *Western Journal of Education*. (February 1935): 6 [CAL] [MGK]
- . "The Little Cripple's Dog." *Oregonian*. (22 September 1935) [Originally published in *St. Nicholas Magazine*, February, 1883 as "In the Land of Clouds."] [MGK]

Secondary Sources.

- Allen, Gay Wilson. *American Prosody*. New York: American Book Company, 1935. 342pp. 275. [RCL] [MGK] [MCK]
- Bailey, Robert G. *River of No Return*. Lewiston Idaho. 1935 p. 32. [Koch, 1948] [MGK]

- California Department of Natural Resources. Joaquin Miller Home: Registered Landmark No. 107. Reports on Registered Landmarks 1932-1935. Mimeographed. [OAK] [MGK]
- Carey, Charles Henry. *A General History of Oregon, Prior to 1861*. Portland, Oregon: The Pioneer Historical Publishing Company, 1935. 631. [RCL] [MGK] [MCK]
- Gilman, Charlotte Perkins. *The Living of Charlotte Perkins Gilman: An Autobiography*. New York: D. Appleton-Century Company, 1935. 341pp. 142. [RCL] [WC] [MGK] [MCK] [Also published in 1972, 1975, 1987 and 1991]
- Halline, Allan Gates, ed. *American Plays. Selected and Edited, with Critical Introduction and Bibliographies*. New York: American Book Company, 1935. 787pp. [CCLand RCL cite 379-381 while Spiller, 1974 p. 660 cites "A drama bibliography for [Joaquin Miller] p 758.] [MGK] [MCK] [MAR]
- McMechen, Edgar. *The Shining Mountains - Colorado*. Denver: Denver Public Library, 1935. 56pp. [WC] [MULT] [HGT] [MGK] [MCK]
- Powers, Alfred. *History of Oregon Literature*. Portland, Oregon: Metropolitan Press, 1935. [RCL and CAL: 229-246] [OAK: 229-277] [HGT] [FST: "See also 'Minnie Myrtle Miller.' Oregon newspaper sources for poetry and biography; compares wife's poetry favorably with Miller's."] [MGK] [MCK]
- Skiff, Frederick W. *Adventures in Americana: Recollections of Forty Years Collecting Books, Furniture, China, Guns and Glass*. Portland, Oregon: Metropolitan Press, 1935. 366pp. 250-252. [RCL] [HGT: 251-255] [MULT] [WC] [OHS] [MGK] [MCK]
- State Emergency Relief Administration. Oakland parks and playgrounds. Project No. 3-F2-163. Typewritten manuscript, pp. 156-166. [OAK] [MGK]
- Richards, John S. "Joaquin Miller's California Diary." *Frontier and Midland* 16.1 (August 1935): 35-40. [RCL] [MAR] [MGK] [MCK]

Letters and Archival Papers.

- Miller, Joaquin. Facsimile of a letter to his family with comment by Juanita Miller. In *The Letters of Western Authors*, No. (July 1935) San Francisco: The Book Club of California. Printed by McAllister & Dahlstrom, L.A. [HON] [BAL (6:205) says, "Letter dated 2-25-6."] [Comments by Juanita Miller indicate an Andrew Carnegie pension given to Miller in his declining years.] [pp. 143-199 and f.n. # 14, pp. 252,253.] [See also 1906.] [MGK] [MCK]
- Bibliographical Materials for a Literary History of Joaquin Miller. Thesis, University of California (1935?) [MGK]

1936

Primary Sources.

- Miller, Joaquin. *Joaquin Miller, His California Diary, Beginning in 1855 and Ending in 1857*. Edited and with an introduction by John Stewart Richards. Seattle, WA: Frank McCaffrey, at his Dogwood Press, 1936. 700 copies printed in first edition. 106 pages. [PMC] [BAN] [RCL] [OHS] [MES] [LHM] [HUN] [USC] [UNL] [WC] HGT] [MAR] [UOL has two copies.] [AAS hs a first edition.] [OAK has Copy #79 and #147 on file.] [HON has Copy #86 and #180 on file.] [Reprinted in

- part, with additions by Alan Rosenus. See *Selected Writings of Joaquin Miller, 1977.*] [See also 1855-1857.] [MGK]
- . Diagram of the *Cross of Trees*. Miller, Joaquin. Diagram of the *Cross of Trees*. Juanita Miller. (19 February 1936) [LOC] [MGK]

Secondary Sources.

- Boynton, Percy H. *Literature and American Life, for Students of American Literature*. Boston: Ginn and Company, 1936. 933pp. [RCL cites 264, 647, 649-653, 842, 894 while CCL cites 89, 649, 650][WC] [PSU] While [MCK] states: Miller not listed in the index or mentioned in the chapter on Bohemians, but there is a paragraph entry on him in the appendix.
- California Historical Society Quarterly* 15.4 (1936) p. 284. [Mention of Richards, S. 1936 *Joaquin Miller, His California Diary, Beginning in 1855 and Ending in 1857.*] [MGK]
- Carey, Charles Henry. *A General History of Oregon*. Portland: Metropolitan Press, 1936. Vol II: 631, 638 [MCK]
- On page 631, Carey provides brief notes about Miller's judgeship and editorship and states that Miller's paper went through several titles - *Democratic Herald* to *Democratic Register* to *Democratic Review*. On page 638, Carey provides a brief note about Miller, commanding 54 citizens, with Lieutenant J. A. Waymire engaged with Utah and Nevada Indians in April 1864.
- Carlson, Olive and Ernest Sutherland Bates. *Hearst Lord of San Simeon*. New York: Viking Press, 1936. 332pp. 50. [WC] [PSU] [MCK] [Also published in 1937, 1969 and 1970] Brief mention that Hearst secured Miller along with others as special contributors.
- Flory, Claude Reherd. "Economic Criticism in American Fiction, 1792 to 1900." Ph. D. Dissertation, University of Pennsylvania, 1936. [RCL] [MGK] [MCK] [Published as *Economic Criticism in American Fiction, 1792 to 1900*. New York: Russell & Russell, 1969. 1936. 261pp. [WC]
- Fullerton, Bradford Morton. *Selective Bibliography of American Literature, 1775-1900; A Brief Estimate of the More Important American Authors and a Description of Their Representative Works*. New York: Dial Press. 1936. 327 pages. [CCL: 195] [MGK]
- Haight, Margaret Mary. *Joaquin Miller in Oregon, 1852-1854 and 1857-1870*. Unpublished dissertation, University of Washington. 1936. 96 pages. [BSL] ["Miss Haight uses Miller's diaries, 1854-58 and extensive secondary sources."] [FST] [CAL] [OHS] [RCL: Detailed study of Miller's Oregon years, based on newspaper accounts, diaries, notebooks, and personal interviews.] [See also Haight, 1949.] [Referenced as [HGT] in this JM bibliography]
- Harlan, Esther. *Joaquin Miller Home*. California Historical Landmarks Series. Registered Landmark No. 107. Berkeley, 1936. [BAN] [STANFORD - MELVYL] [WC] [MGK] [MCK]
- Johnson, Allen, ed., *1928- 1936 Dictionary of American Biography*. New York: C. Scribner's Sons. 1936. (20 volumes) [CCL: 12.622] [MGK]

- Johnson, Merle, ed., *American First Editions*. New York: R.R. Bowker and Co., 1936. pp. 337-339. [RCL] [See also 1929, 1932, and 1973.] [See also Blanck, 1942, 1965.] [MGK] [MCK]
- Lewis, Lloyd and Justin Smith. *Oscar Wilde Discovers America*. New York: Harcourt, Brace and Company, 1936. 462pp. [MAR] [WC] [MCK] [Also published in 1964 and 1967]
- Richards, John S. ed., *Joaquin Miller, His California Diary, Beginning in 1855 and Ending in 1857*. Edited with an introduction by John Stewart Richards. Seattle, WA: Frank McCaffrey, at his Dogwood Press, 106 pages. Illus. 700 copies printed in first edition. [PMC] [BAN] [RCL] [OHS] [MES] [LHM] [UOL has two copies.] [OAK has Copy #79 and #147 on file.] [HON has Copy #86 and #180 on file.] [Reprinted in part, with additions by Alan Rosenus. In his *Selected Writings of Joaquin Miller*, 1977.] [See also Miller 1855-1857.] [MGK]
- Robinson, Mark. *The Out-of-Door Book*. With Illustrations by Mark Robinson. Riverside Bookshelf. Boston: Houghton Mifflin Company, 1936. 516 pp. *New York Times* Review lists Joaquin as being represented in this book.
- Taylor, Walter Fuller. "Cincinnatus Hiner (Joaquin) Miller." *A History of American Letters*. Boston: American Book Co. 1936. Pages 275-277 deal with Miller. [PMC] [RCL] [WC] [PSU] [MCK] [OAK gives pp. 266-267 with a bibliography on pp. 549-550] [MGK: RCL says Boston, not NY.] [Also published in 1947 in Boston and New York]
- Walterhouse, Roger Rilus. *Bret Harte, Joaquin Miller, and the Western Local Color Story: A Study in the Origins of Popular Fiction*. Chicago: The University of Chicago Libraries, Private Edition, 1936. 10-59, passim, 67-73. [RCL] [MAR] [Ph. D. Thesis, University of Chicago, 1936] [WC] [Reviewed in *American Literature* in 1936] [Published in 1939]
- Wells, Evelyn. *Fremont Older*. New York: D. Appleton-Century Company, 1936. 407pp. 210 [WC] [RCL] [MGK] [MCK] [Also published in 1970]
- "The Out-of-Door Book." *New York Times* (23 February 1936) [Online: BR10] [MCK] Review mentions that Joaquin is represented in this book.
- Ramsey, Leonore P. "The Birthplace of Joaquin Miller." *American Literature* 8 (May 1936): 204-205. Article established date and place of Miller's birth. [PMC] [RCL] [MGK] [Reviews, Clippings and Letter Referring to the Publication of "*Joaquin Miller, His California Diary*" by the Dogwood Press, Seattle.] 1936. [WC] [MCK]
- "'49" presented by Juanita Miller. *San Francisco Chronicle*. p. 8:2. (15 May 1936): 8: 2 (30 May 1936: 10: 1, Oakland edition) [CAL] [MGK]
- Lewis, Lloyd and Henry Justin Smith. "Seeking the Country with Thackeray - and Wilde; Two Vastly Different Men Received, and Gave, Very Different Impressions." *New York Times* (17 May 1936) [Online: SM10-13] [MCK]
- Poore, C. G. "Oscar Wilde's America; The Story of His Visit Unfolds a Panorama of the Eighties." Review of *Oscar Wilde Discovers America (1882)* by Lloyd Lewis and Henry Justin Smith. *New York Times* (24 May 1936) [Online: BR1]
- "Joaquin Miller Carried Mail." *Pony Express Courier* 3 (July 1936): 3 [OAK] [MGK]
- "Joaquin Miller's Daughter Refutes Published 'Diary'." *San Francisco Chronicle* (18 August 1936): 15: 6. [CAL -Diary of Joaquin Miller attributed by daughter to

“Uncle Jimmy.”] [LHM has in DAR 1934 scrapbook reprinted from probably *Eugene Register-Guard*.] [*Oregon Journal* (18 August 1936) repeats same but nothing in James’s life or interviews would indicate that he wrote any diary for Miller.] [MCK]

“Mrs. Kate Miller Denies Her Husband Wrote Miller Diary.” Clipping in [LHM] D.A.R. Scrapbooks 1934-36 Clippings—probably from *Eugene Register-Guard* [MCK] Editor vouches for diary’s authenticity. *San Francisco Chronicle* (19 August 1936): 29: 3 [CAL] [MGK]

Mention of “From Benoni.” “News and Comments” under “Miscellaneous” heading. *Oregon Historical Quarterly* 37 (September 1936): 165 [MGK] [MCK]

“News and Comments” in “Newspaper Narratives.” Diary of Joaquin Miller is really work of his brother James Miller according to Joaquin’s daughter Juanita. *Oregon Historical Society Quarterly* 37 (September 1936): 270. [RCL] [MGK] [MCK]

Lockley, Fred. *Oregon Journal* (1 September 1936) “John J. Lockley” (13 September 1936) “Charles W. Parrish.” [MGK]

Tinker, Edward Larocque. “New Editions, Fine & Otherwise.” *New York Times* (20 September 1936) [Online: BR18] Review of Joaquin’s *Diary* [MCK]

Wagner, Morris. “Harr Wagner: Biographical Notes.” *The Western Journal of Education* (San Francisco) Vol XLII No. 10 (October 1936): 3-6 [MGK]

Ferguson, James. “A Prophetic Voice In Education.” *The Western Journal of Education* (San Francisco) Vol XLII No. 10 (October 1936): 10 [MGK]

Jackson, Joseph Henry. “Harr Wagner’s Contribution To Western Literature.” *The Western Journal of Education* (San Francisco) Vol XLII No. 10 (October 1936): 12 [MGK]

Field, Ben. “A Friend of Poets.” *The Western Journal of Education* (San Francisco) Vol XLII No. 10 (October 1936): 13 [MGK]

Haslett, S.M. “President of the Sequoia Club.” *The Western Journal of Education* (San Francisco) Vol XLII No. 10 (October 1936): 14 [MGK]

Letters and Archival Papers.

Brooks, Gwendolyn. Letter (28 November 1936) San Jose, California to Mr. Edwin Markham, [Staten Island]. In Markham Manuscript Collection, Wagner College, Staten Island, NY [WC] [MCK]

“She sent him a list of names for him to use in his new book. Last week, she says that she had sent him a booklet containing names of Penwomen. She also had the pleasure of telling everyone at her branch, about our visit. They were interested in hearing about him, Mrs. Markham, and his library. She asks [sic] him about his health and about Virgil. Now she is at their mountain cabin near Santa Cruz. Her children love to visit Villa Montalvo at Saratoga. And that Senator Phelan donated that as a park to the San Francisco Art Association. To her surprise, there is a bronze bust of Mr. Markham, John Muir, and Joaquin Miller. Also her daughter sent her regards to Mr. and Mrs. Markham. Then she asks [sic] if Virgil could please return the poems from the last Montalvo contest” [WC]

Reasoner, Henry A. Diary. (HGT) [MCK]

1937

Primary Sources.

- Miller, Joaquin. "The Music Loving Bears." *Through Fairy Halls of My Book House*. Ed. by Olive Beaupre Miller: Chicago: The Book House for Children. 1937. [MGK]
 ----- . *California's Cup of Gold*. In C.L.C. Stokes' *One Hundred and One California and Western Poems*. 1936 [MGK]

Secondary Sources.

- Goodspeed, Charles E. *Yankee Bookseller*. Boston: Houghton Mifflin Company, 1937. 325pp. 166. [WC] [RCL] [MGK] [MCK] [Also published in 1974]
- Miller, Juanita. *About "The Hights": Joaquin Miller Park, Then and Now*. 17th Edition. Oakland: Tooley-Towne, 1937. [36]pp. [WC] [MCK]
- Miller, Olive Beaupre, ed., "Childhood Biographies of Authors: The Poet of the Sierras Joaquin Miller." *Halls of Fame of My Book House*. Chicago: The Book House for Children 1937, 280p [MGK]
- Parrish, Philip H. *Historic Oregon*. New York: Macmillan Company, 1937. 254pp. [WC], [MULT] [RCL] Revised Edition. New York: The Macmillan Company, 1949. 228 [MCK]
- Peterson, Martin Severin. *Joaquin Miller, Literary Frontiersman*. Stanford, California and London: Stanford University Press and Oxford University Press, 1937. 198 pp. [Referenced as [PET] in this bibliography] [FST: "Only book-length criticism of Miller's work of any real worth; generally too high an estimate of the intrinsic value of his work."] [RCL] [PMC] [WCL] [HON] [OHS] [USC] [MAR] [MULT] [CCL:177-178] [Corning, 1946:166: "Chronology and 10."] [Robert E. Spiller, ed., *Literary History of the United States*, Macmillan Company, 1974 [First printed in 1949]: 660: "The fullest bibliographical listing [of Miller's work]...pp. 179-191."] [MGK] [MCK]
- California State Historical Society Quarterly* 16.4 (1937): 378. [CSC] [MGK]
- Stewart, George R., Jr. [Review of *Joaquin Miller: Literary Frontiersman* by Martin Severin Peterson, 1937] 1938 [RCL] [MCK]
- Warfel, Harry R. and others, ed. *The American Mind/Selections from the Literature of the United States*. Vol. Two. New York: American Book Company. 1937. pp. 892-898. [JGK] [MGK]
- Duffus, R. L. "Uncle Sam Plays a Baedeker Role; in the First of a Series of Guidebooks Federal Writers Tell the Bad Points as well as the Good About the Nation's Capital." *New York Times* (10 January 1937): 124-127. Noted that Joaquin Miller and others knew Washington well but were not inspired by it. [MCK]
- McArthur, Lewis A. see *Oregonian* (22 April 1937) [MGK]
- Clark, R. C. "Oregonians in the Dictionary of American Biography." *Oregon Historical Quarterly* 38.2 (June 1937): 229 [MGK]
- "Obituary: Gertrude B. Kanno, Noted Sculptress; Wife of Japanese Poet Dies in California - Made Busts of Many Leaders." *New York Times* (17 August 1937): 19. Note that Gertrude Boyle and Kanno met at the Hights. [MCK]
- "Bearded Bard From Oregon: Joaquin Miller, Pioneer Poet in Literature of Our State."

- Review of *Joaquin Miller, Literary Frontiersman* by Martin Severin Peterson. *Oregonian* (22 August 1937) Section 6: 3 [MCK]
- Woodminister Project, a memorial to California writers at Joaquin Miller's home, "The Hights," Oakland, to be discussed. *Sacramento Bee*. (24 August 1937) [CAL] [MGK]
- Leibbrand, Rose. "Game Preserve for Archers; Variety of Game in Area." *New York Times* (26 September 1937): 195. Leibbrand describes the Canyon Creek Game Refuge and notes that the Joaquin Miller Resort is located two miles north of the refuge and eight miles from Canyon City. [MCK]
- Holden, E.D. "California Landmarks: Joaquin Miller Home, Oakland." *Pony Express Courier* 4 (October 1937): 7 [OAK][MGK]
- Painting of Joaquin Miller by James E. Stuart presented to State Library by Dr. Rockwell D. Hunt. *Pacific Bindery Talk* 10.3 (October 1937): 35 [CAL] [MGK]
- Juanita Miller's playlet "In the Land of Simply Seeming" mentioned. *San Francisco Chronicle* (3 October 1937): 12: 1 [MGK]
- Coblentz, Stanton A. "Joaquin Miller, Poet and Wanderer." Review of *Joaquin Miller, Literary Frontiersman* by Martin Severin Peterson. *New York Times* (17 October 1937): 108 [MCK]
- Lockley, Fred. "Impressions and Observations of the Journal Man" in the *Oregon Journal* passim.[MGK]

1938

Primary sources.

- Miller, Joaquin. 49. Juanita J. Miller. (A playlet of 20 minutes; arranged and condensed from Joaquin Miller's 4-act play of 49.) (5 August 1938) [LOC] [MGK]

Secondary Sources.

- Arvin, Newton. *Whitman*. New York: Macmillan Company, 1938. 320pp. 5-6 [WC] [MCK] Contains a note comparing the complexity of writing on Whitman to the complexity of writing on Miller. Also published in 1969] [WC]
- Benson, Ivan. *Mark Twain's Western Years*. Stanford and London: Stanford University Press and Humphrey Milford, Oxford University Press, 1938. 218pp. 116 [WC] [MULT] [MGK] [MCK] Contains a note that Twain knew Miller.
- Hayden, Dorothea Hoaglin. *These Pioneers*. [Miller is mentioned on pp. 186-196.] [CAL] [MGK]
- Hinkel, Edgar J., ed. *Bibliography of California Fiction, Poetry, Drama*. Oakland, CA: n.p., 1938. Vol. 1, pp. 242-243; Vol. 2, pp. 76-77. [RCL] [MGK] [MCK] [The work was later expanded to three volumes; see 1969] [RCL]
- Lewis, Oscar. *The Big Four. The Story of Huntington, Stanford, Hopkins, and Crocker, and of the Building of the Central Pacific*. New York and London: A. A. Knopf, 1938. 418pp. [Also published in 1941, 1945, 1951, 1959, 1966, 1969, 1971 and 1981] [WC] [PSU] [MCK] [The 1959 edition, New York: Alfred A. Knopf, 418 pp., includes Miller reference on p. 322]:
Discusses the popularity of locomotives in literature and reprints the

following Joaquin quote: “There is more poetry in the rush of a single railroad train across the continent than in all the gory story of burning Troy”

- Lockley, Fred. “Impressions and Observations of the Journal Man” in the 1938 *Oregon Journal* passim.[MGK]
- Masters, Edgar Lee. *Mark Twain. A Portrait*. New York: C. Scribner’s Sons, 1938. 259pp. [WC] [MCK] [Also published in 1966, with reference to Miller on p. 50] [MGK]
- Mott, Frank L. *History of American Magazines*. Harvard University Press. 1938. [MGK]
- Richardson, Ruth Ellsworth. *Oregon History Stories*. Eugene, OR: Valley Printing Co. p. 119. [PMC] [MGK]
- San Francisco. American Guide Series*. New York, 1938 [MAR] [MCK]
- Lee, Minnie. An article about Miller in (9 January 1938) *Oregonian*. [See March] [MGK]
- Grandson’s death (Aloysius McCormick). *Sacramento Bee*. p. 8:1.(22 February 1938) [CAL] [MGK] “Turlock, Feb. 22--Aloysius McCormick, 48, grandson of Joaquin Miller, famed California poet, died at his home here yesterday following a long illness. McCormick was the son of Maude Miller McCormick, daughter of the poet. Funeral services are pending.”
- Lee, Minnie. “Romances in Oregon before the White Woman: [Joaquin Miller’s Indian Idyll]” was cited by the *Oregon Historical Quarterly* (March 1938) as being an article about Joaquin Miller in the *Oregonian* (9 January 1938) Magazine Section 4. [MGK] [MCK]
- “Newspaper Narratives” in “News and Comment.” *Oregon Historical Quarterly* 39.1 (March 1938): 85 [MGK]
- Juanita Miller plants tree and kisses dog. *San Francisco Chronicle*. (5 April 1938): 14: 2 [MGK]
- “Queries and Answers: Answer: Could I Know for Certain.” *New York Times* (10 April 1938): 113 [MCK] Lines that appeared in the “Queries and Answers” section of March 6 are identified as being from *Californian* and are quoted here.
- California Conservationist*. May issue [MGK]
- Free Press*. (23 May 1938) quote from *California Conservationist*. [MGK]
- Encyclopedia Britannica* 15, 14th Edition. (June 1938) [PMC] [MGK]
- Miller estate to become part of Oakland’s park system. *San Francisco Chronicle* (7 August 1938): 6: 1; (26 August 1938): 10: 2 [CAL] [MGK]
- Riley, Frank Branch. “The New Capitol and State Library.” [Address of Riley at Cornerstone Laying of New Capitol building, Salem, Oregon, June 17, 1937.] *Oregon Historical Quarterly* 393) (September 11938): 219 [MGK]
- McCarthy, John Russell. “Glimpses of a Poet who looked like a Poet.” *California Historical Nugget* 6 (November1938): 43-49 [OAK] [MGK]

Letters and Archival Papers.

- “C. H. [Joaquin Miller] (1938 [sic] - 1913), Poet, Oregon Editor, Who Liked Posing in Chaps.” (OHS Clippings File) [MCK] [He posed for the Orpheum circuit pictures in chaps. He normally was photographed in lawyer’s clothes for indoor pictures and/or in miner or farmer apparel as the situation dictated.] [MGK]

1939

Primary Sources.

Miller, Joaquin. *Columbus*. Music by Christopher Thomas, words by Joaquin Miller. (Chorus for men's voices). (Wood octavo series No. 489.) B. F. Wood Music Co., (18 December 1939) [MGK]

Secondary Sources.

- “Brief Reviews of New Books in a Variety of Fields.” Rev. of *A Guide to Alaska: Last American Frontier*. By Merle Colby. American Guide Series. Federal Writers Project. New York: The Macmillan Company, 1939. 427 pp. *New York Times* (30 July 1939) [Online: BR5] Brief note that Dawson was made famous by its temporary residents including Joaquin Miller [MCK]
- California*. American Guide Series. *New York, 1939*. [MAR] [MCK]
- Dana, Julian. *The Sacramento. River of Gold*. New York and Toronto: Farrar & Rinehart, 1939. 294pp. 6, 251, 254-255 [entry sic.] 268. [WC] [PSU] [MGK] [MCK] Brief mentions, with the longest being Joaquin Miller’s version of the Battle of Castle Crags [Also published in 1971] [WC]
- Dobie, Charles Caldwell. *San Francisco: A Pageant*. NY: D. Appleton-Century Company, 1939. 153, 382, 383-386. [MCK] Detailed description of “The Hights” and on making a modern day pilgrimage.
- Hart, James D. Review of San Francisco’s *Literary Frontier*. *California Historical Society Quarterly* 18.3 (1939): 281 [MGK]
- Odell, George C. D. *Annals of the New York Stage*. New York: Columbia University Press, 1939. Vol. 10: 400-401; Vol. 11: 243. [RCL 91] [MGK] [MAR] [MCK]
- Turnbull, George S. *History of Oregon Newspapers*. Portland, Oregon: Binford & Mort, 1939. 560pp. [WC] [MULT] [MCK]
- Turner, Arlin. “Joaquin Miller in New Orleans.” *Louisiana Historical Quarterly* 22 (January 1939): 216-225 [Information based primarily on newspaper interviews and articles by Miller [RCL] [MGK] [Also cited by [RCL] [MAR] [WC] as New Orleans: T.J. Moran’s Sons 1939 12pp.] [MCK]
- Walker, Franklin. *San Francisco’s Literary Frontier*. New York: Alfred A. Knopf. 1939 [and 1943] [OAK] [MES has first ed.] Reprinted in 1969 and 1970, Seattle, WA: University of Washington Press. [OHS] [RCL] [WC] [MULT] [MAR] [MGK] [MCK] pp. 55-57, 82-88, 112, 113, 146-152, 274-279, 324-335, 342-347, 354, 359, 362.
- Walterhouse, Roger Rilus. *Bret Harte, Joaquin Miller, and the Western Local Color Story: A Study in the Origins of Popular Fiction*. Unpublished dissertation, 1936, University of Chicago. Privately printed 1937. [LAW] [HUN has private edition distributed by University of Chicago Libraries. pp. 67-73 and passim.] [MGK]
- “New Editions, Fine & Otherwise.” *New York Times* (12 March 1939): 10. [MCK] Story of Edwin B. Hill, whose hobby is printing and lists Miller’s memories of Adah Isaacs Menken as one of his treasured possessions.
- “Queries and Answers - Queries.” *New York Times* (16 April 1939) [Online: BR16] [MCK] A note that a reader is looking not for copy of Miller’s “Defense of the Alamo” but a copy of Harte’s story of the same name.

- Howe, Ward Allan. "Fete at Sacramento: Old Days of 'Roaring Camp' to Live Again in California Capital's Centennial." *New York Times* (23 April 1939): 135. [MCK]
Joaquin Miller listed as one of the literary figures of the Gold Rush days.
- Tinker, Edward Larocque. "Our 'Good Gray Poet': The National Library Celebrates Whitman, His Foothold Still 'Mortis'd in Granite.'" *New York Times* (28 May 1939): 7, 19. 19:
Article on Walt Whitman's relationship with Anne Gilchrist. Miller is only mentioned because Whitman would sometimes take Miller on his daily visits to the Gilchrist home in 1876.
- Moffett, Anita. "Two Golden____? Review of *San Francisco's Literary Frontier*. By Franklin Walker. *New York Times* (16 July 1939): 74-75. A fairly lengthy review [MCK]
- Thompson, Ralph. "Books of the Times." Rev. of *San Francisco's Literary Frontier*. By Franklin Walker. *New York Times* (17 July 1939): 22 [MCK]
Thompson noted that Menken's life was not nearly as curious as the careers of Miller and Bierce and expressed his approval of Walker's sketches of the two, more curious characters.
- "Golden Era." *Time Magazine* 34 (17 July 1939): 67, 70. [RCL] [MGK] [MCK]
- Abbie Leland Miller died July 24, 1939 [MGK]
- Abbie Leland Miller. *San Francisco News*. (25 July 1939): 3: 5 [CAL]
"According to family records, Abbie Leland was Miller's second wife. His first was an Eastern [sic Oregon] poetess named Minnie Myrtle. Then, said Miss Miller, came a slight "Indian episode" during which the poet met and under tribal ceremony plighted his troth to a Shasta county Indian girl..." [sic - sequence wrong, Indian wife was first and Minnie Myrtle was reputedly from Port Orford.] [MGK]
- Abbie Leland Miller. Necrology. *Oregon Historical Quarterly* 40.3 (25 July 1939): 302 [89 year-old widow of Joaquin Miller. Oakland, California.] [MGK]
- "Obituary: Mrs. Joaquin Miller: Widow of 'Poet of the Sierras' Dies in Oakland, Calif." *New York Times* (26 July 1939): 19 [MCK]
Abbie Leland Miller died at age 89 on July 24 at "the Hight." Very short obituary which includes essentially merely the following information: that her husband died 26 years earlier, her father, Major William W. Leland, served on General Grant's staff and that her grandfather was Judge Eben Hosmer of Cleveland.
- Death sketch of Mrs. Joaquin (Abbie Leland) Miller. *San Francisco Chronicle* (26 July 1939): 6: 1 [CAL] [MGK]
- Mrs. Abbie Leland Miller legal notice. *Oakland Tribune* (28 July 1939): 43: 4 [CAL] [MGK]
- Funeral of Abbie Leland Miller. *San Francisco Chronicle*. (27 July 1939): 9: 1; (29 July 1939): 7: 1; (30 July 1939): 9: 1 [CAL] [MGK] Portion of notice in July 30 article: "At the Heights[sic] in the Oakland hills a group of friends gathered at memorial services yesterday for Mrs. Abbie Leland Miller, widow of Joaquin Miller, who died Monday at the age of 89."
- "Joaquin Miller Memorial Service Will Honor Widow." [*Oakland Tribune* or *San Francisco Examiner*.] (11 August 1939) [LHM] [MGK]

“California’s annual memorial to its favorite poet, Joaquin Miller will be combined this year with a memorial to his widow, Abbie Leland Miller. Juanita Miller, only child of the couple, announced yesterday that a death mask she made of her mother who died July 24, will be displayed beside a bust she made of her father.

The joint memorial will be held in the California building on Treasure Island on November 10. It was on November 10, 1841, that Joaquin Miller was born [more likely 1840] and each year since his death a memorial service has been held for him.

Descendants of Miller’s longtime literary friends together with California literary and civic leaders will pay tribute to the “Poet of the Sierras” at the memorial.”

Letters and Archival Papers.

Letter, 1939, Oakland, California to Mr. Edwin Markham, Long Island, N. Y. In Markham Manuscript Collection, Wagner College, Staten Island, New York. [WC] [MCK]

“Eva writes a long letter discussing the memories of Markham reading to her and learning from him. She makes many reference to many people, such as Miss White, Maude Lyons, Swedenborg, Ina Coolbrith, Ambrose, George Sterling, Joaquin [sic] Miller and their writings. She remembers [sic] the live [sic] they all had in California together. It was great to be a part of it. She talks about Anna Catherine and how well she could write. She would like Markham and Virgil to come back to California for a visit.”

Letter, January 11, 1939. [WC] [University of Oregon].

“Letter from Gonter to Phernie [Pherne] Miller mentioning a 1912 pamphlet containing a poem on Columbus written by Joaquin Miller, and excerpts from the journal Columbus kept during his first voyage” [WC]

1940

Primary Sources.

Miller, Joaquin. ‘49 and *William Brown of Oregon*. In *Ballads of Eldorado*. Introduction and selection by Earle V. Weller. San Francisco: The Book Club of San Francisco. 1940. pp. 17-18, 19-23. [OAK] [CAL] [MGK]

Secondary Sources.

Ballads of Eldorado. San Francisco: The Book Club of California, 1940. 46pp. [HUNT] [MCK]

Boas, Ralph Philip and Katherine Burton. *Social Backgrounds for American Literature*. Boston: Little, Brown and Co., 1940. 163-164. [RCL] [MGK]

Caughey, John Walton. *California*. New York: Prentice-Hall, Inc., 1940. i, 397, 404 524. 680pp. [WC] [PSU] [MCK] [2nd Edition 1953. 666pp. 339, 345, 431]

- [WC] [MULT] [Also published in 1957, 1951, 1970 and 1982]
- (i) Groups Miller with striking individuals such as Frémont and Will Rogers rather than with writers like Harte and London.
 - (397) Credits the *Era* (favorite of the miners) with giving Miller and others their start in literature.
 - (404) Asserts that Miller became a world celebrity through Western writing and that “the genuineness of his westernism is beyond dispute.” Acknowledges today’s criticism of his bad grammar, etc., but argues: “Nevertheless, he still stands heads and shoulders above the other Californian poets of his day”
 - (524) Notes that that the second generation of verse is not of superior quality but that Coolbrith and Miller continue to write.
- DeVoto, Bernard, ed. of Samuel Langhorne Clemens’ *Mark Twain in Eruption: Hitherto Unpublished Pages About Men and Events*. New York: Grosset and Dunlap, 1940. 402pp. 232-233 [RCL] [MAR] [WC] [MCK] [Also published in 1940 in New York by Harper, 402pp. and in 1968 by Capricorn Books.] [WC] [PSU]
- Hinkel, Edgar J., ed. and William E. McCann, asst. ed. *Criticism of California Literature: Fiction, Poetry, Drama, A Digest and Bibliography*. 3 Volumes. Vol. Two. Oakland: Alameda County Library. A report of Official Project No. 665-08-3-85 conducted under the auspices of the Works Project Administration, Oakland, California. [RCL: Vol. 2, pp. 600-633.] [MULT] [WC] [MGK] [MCK]
- Noel, Joseph. *Footloose in Arcadia: A Personal Record of Jack London, George Sterling, Ambrose Bierce*. New York: Garrick and Evans, 1940. 330pp. 100-104, 108-110. [RCL] [MAR] [WC] [PSU] [MGK] [MCK]
- Oregon. *American Guide Series*. Portland, 1940. [MAR] [MCK]
- Oregon, *End of the Trail*. Compiled by Workers of the Writers’ Program of the Work Projects administration in the state of Oregon. Portland: Binford & Mort, 1940. 549pp. [WC] [MULT] [MCK] Revised Edition with added material by Howard McKinley Corning. Portland: Binford & Mort, 1951. 111, 137, 168, 336, 385, 420, 421, 455. [WC] [MULT] [Also published in 1972]
- Orians, George Harrison. *A Short History of American Literature, Analyzed by Decades*. With Supplementary Chapters by M. L. Williams and W. L. Werner. New York: F. S. Crofts and Company, 1940. 314pp. 201, 212, 233, 242. [RCL] [PSU] [WC] [MGK] [MCK] [Also published in 1977] [WC]
- Rodecape, Lois Foster. “Gilding the Sunflower: A Study of Oscar Wilde’s Visit to San Francisco.” *California Historical Society Quarterly* 19.19. p. 103. [CSC] [Compares Miller’s and Wilde’s manner of dress.] [MGK]
- Miller woos Minnie Myrtle in Port Orford and Elk River. *Port Orford Post*. (5 January 1940) [MGK]
- Miller woos Minnie Myrtle in Port Orford and Elk River. “Newspaper Narratives” in “News and Comment.” *Oregon Historical Quarterly* 41.1 (March 1940): 108 [Refers to Jan. 5, 1940 *Port Orford Post* article which tells of Miller’s 1862 saddle.] [MGK]
- “Who’s Who? Twenty News Questions.” *New York Times* (3 March 1940): 68 [MCK] Question 1: “If you can fill in the blank in these lines from Joaquin Miller’s

- “Columbus’ (‘Behind him lay the gray____, Behind the Gates of Hercules’) you will know the stop which American Clipper ships will henceforth substitute for Bermuda.”
- “Radio Programs Scheduled for Broadcast This Week: Today, March 31 - Afternoon.” *New York Times* (31 March 1940): 133 [MCK] WJZ - Poetry Tour to Joaquin Miller Home, Oakland, California.
- Malone, Ted. “From the Wigwam on ‘The Hights.’” *Between the Bookends*. NBC Blue Network radio broadcast transcript of 31 March 1940. [PMC] [The actual manuscript on file at UOL is titled *Pilgrimage of Poetry*. The show aired at 1:00 P.M. In addition, mention is made of the availability of Ted Malone’s *A Poetry Lover’s Map of America* apparently available from NBC. Malone’s *Album of Poetic Shrines*, published by Columbia University Press, contains photos and articles about various homes. Its cost was 25 cents in 1940 [MGK]
- Oregon Historical Quarterly* VXLI.2 (July 1940): 126 [Mention of Joaquin Miller as a writer of Mormon fiction “Creative Historical Research in Fiction, Drama, Art.” A Symposium. “Children of God” by Vardis Fisher. [MGK]
- Hazen, David W. Review of *California* [by John Walton Caughey. New York: Prentice Hall, Inc, 1940. 680 pages.] *Oregon Historical Quarterly* 41.3 (September 1940) [Barely mentions Joaquin Miller.] [MGK]
- “California’s Joaquin Miller.” *Pony Express Courier* 7 (October 1940): 3 [OAK] [MGK]

Letters and Archival Papers.

- Thomas, Mabel W. Letter to the G. & C. Merriam Company giving the correct pronunciation of Cincinnatus Hiner dated 21 October. [OAK] [MGK]

1941

Primary Sources.

- Miller, Joaquin. Miller's opinion on Adah Isaacs Menken quoted in Pauline Jacobson's *City of the Golden 'Fifties*. 1941. pp. 199-200 [MGK]
- , *For Those Who Fail*. In *Poems that Touched the Heart*. Garden City, New York, Hanover House. [See 1956 for information about New Enlarged Edition.] [MGK]
- , 49. Words by C. H. Miller, music by Juanita Miller. (*In My Father*, (3 July 1941): 176) [LOC] [MGK] [See in Secondary]
- , *Tallyho!* Words and music by C. H. Miller, arranged by Juanita Miller. (*In My Father* (3 July 1941): 217) [LOC] [MGK] [See in Secondary]

Secondary Sources.

- “Ella Higginson...A Tribute.” Edited by Washington State Federation of Women’s Clubs. Bellingham, WA: Press of the Union Printing Co. 1941. 6 [MGK]
- Hazard, Lucy Lockwood. *The Frontier in American Literature*. New York: Barnes and Noble. 1941. 183-185. [RCL][MGK] [See also 1927.]
- Lucas, Harriet Marcelia. *Prose and Poetry of Today/Regional America*. Syracuse: The L.W. Singer Company. 1941. 354, 355, 356, and 357. [JGK] [MGK]
- Meany, Edmond. *History of the State of Washington*. New York: Macmillan Company, 1941. 412pp. [WC] [MCK] [Also published in 1946 and 1950]

- Miller, Juanita. *My Father, C.H. Joaquin Miller, Poet*. Oakland: Tooley-Towne. 1941. 219 pages. [RCL] [PMC] [HUN] [OAK] [MAR] [WC] [MGK] [MCK] "Includes songs with music." [HON] [MES] [NVU has inscribed copy.] [USC has a copy inscribed to Ruth LaPrade.] [frontis portrait, illustrated. Faded green suede covers. Inscribed by Juanita Miller with her name and address on fly-leaf.] [Rex Burrese has a copy.] [MGK]
- Death of Bill Brown, possible inspiration for poem, *William Brown of Oregon*. In *Western Books. Oregon Historical Quarterly* Vol. 42.1 (March 1941): 108 [William Brown of Oregon was originally published in the *Sacramento Daily Union* 6 February 1875.] [MGK]
- "Obituary: Bailey Millard, 80, Editor and Author - Brought Fame to Markham by Publishing 'Man With the Hoe' - Dies on Coast - Helped Joaquin Miller - Ex-Editor of *Cosmopolitan* and *Munsey's* - A Columnist in Los Angeles Recently." *New York Times* (21 March 1941): "As city editor of *The San Francisco Call* he also set Joaquin Miller, the 'poet of the Sierras,' on the road to fame." [MCK]
- McCann-Erickson, Inc. *Sweet Shasta Town. Death Valley Days* Radio broadcast transcript of 4 April 1941. [PMC] [The actual transcript from UOL notes that this show was copyrighted and sponsored by the Pacific Coast Borax Company. It was aired on the NBC Blue Network and was broadcast from 8:30-9:00 P.M. The producers (McCann-Erickson, Inc.) were located at 50 Rockefeller Plaza, New York.] [MGK]
- "Bret Harte and Joaquin Miller." In "Poetry Corner" of *Scholastic Magazine* 38(5 May 1941): 22. [RCL] [MGK] [MCK]
- Snell, James Hall. "When Joaquin Miller was a Jail Bird." *Pony Express Courier* 8 (September 1941): 8 Includes poem by W.F. Skyhawk, *Joaquin Miller's Jail Answer*. [OAK] [CAL] [MGK]
- Mention of Juanita Miller's program at Paul Elder's Book Store. *Pony Express Courier* (October 1941): 2: 3 [CAL] [MGK]
- "Latest Books Received." *New York Times* (12 October 1941) [Online: BR27] Juanita Miller's *My Father, C. H. Joaquin Miller, Poet*. [MCK]
- [100th anniversary of Miller birth noted 1841.] *Sacramento Bee* (10 November 1941): 17: 4 [CAL] [MGK]
- Lockley, Fred. "Impressions and Observations of the Journal Man." (16 November 1941) [MGK]

Letters and Archival Papers.

- Richards, John S. Letter from John S. Richards favors September 8, 1837 as Joaquin Miller's correct birth date. Letter dated 6 October 1941 and on file at [OAK]. [Absolutely impossible as his parents were married in 1836 and he had an older brother John.] [MGK]

1942

Primary Sources.

- Miller, Joaquin. *Dolores of Mexico*. Cincinnati: Heinemann. 4 acts. Juanita Joaquina Miller (23 March 1942. [LOC] [MGK]

- , *Columbus and The Greatest Battle that Ever was Fought. A Treasury of the Familiar*. Edited by Ralph L. Woods. New York: Grolier. 1942. 409, 551-552. [JGK] [MGK]
- , Sketch of life in Shasta County in '50s. *Sacramento Bee*. Magazine section (3 January 1942): 3 [CAL] [MGK]

Secondary Sources.

- Blanck, Jacob. ed. Merle Johnson's *American First Editions*. Revised and enlarged by Jacob Blanck. New York: R.R. Bowker and Co. 1942. 365-368. [RCL] [Also published in 1929, 1932, 1936, 1965.] [MCK]
- Boggs, Mae Hélène Bacon. *My Playhouse Was A Concord Coach: An Anthology of Newspaper Clippings and Documents Relating to Those Who made California History During the Years 1822-1888*. San Francisco. 1942. 113, 342, 564, 577, 655, 656, 721 and 722. [MGK]
- Gregory, Horace and Marya Zaturenska. "Joaquin Miller." In their *History of American Poetry, 1900-1940*. New York: Harcourt, Brace, 1942. 524pp [WC] [MAR] [RCL] [Also published in 1946, 1947 and 1969] [MCK]
- Hinkel, Edgar J. and William E. McCann. *Biographies of California Authors and Indexes of California Literature*. 2 Volumes. Oakland: The Alameda County Library (Report of Official Project No. 65-1-08-2536, Works Projects Administration, 1942. Vol. 1: 149-151. [OAK] [WC] [MULT] [RCL] [MGK] [MCK]
- Powers, Alfred. "Chronicle of Western Books Published in 1941." *Oregon Historical Quarterly* 43.1 [SPL] [Re: Miller, p. 65, "During that long period, making significant gains for Pacific Northwest letters, Joaquin Miller wrote some verses at Canyon City and brought them down to Portland to be printed, and from that event, while Oregon people were saying what a terrible person he was, he went on to national and international fame."] [MGK]
- Southern, May Hazel. *Our Storied Landmarks*. Redding, CA: Privately printed. 1942. [MGK]
- Washington, DC. American Guide Series*. New York, 1942 [MAR] [MCK]
- Bagley, Harry P. Sketch of life in Shasta County in '50s. *Sacramento Bee*. Magazine section. (3 January 1942): 3 [CAL] [MGK]
- Woodminister Committee. Sequoia trees dedicated at the "Hights," May 24, 1942, by the Woodminister Committee, one tree to be named for Father Palou and the second tree to be dedicated to Robert Louis Stevenson. *California Writer's Club* 13.5 (May 1942): 5 [CAL says author is Cumins.] [MGK]
- Powers, Alfred and Mary-Jane Finke. Miller's 1907 stay at Canyon City's Elkhorn Hotel [p. 245n]. Miller's March 18, 1870 stay at Portland's Cosmopolitan Hotel [p. 268n]. "Survey of First Half-Century of Oregon Hotels." *Oregon Historical Quarterly* 43.3 (September 1942): 243-285
- Rice, Diana. "Travel Notes: Nation is Rich in Number and Kinds of Parks." *New York Times* (20 September 1942) [Online: D10]
Rice writes: "South of the canyon is the Joaquin Miller Highway, along

which the poet of the Sierras built his cottage and planted a flag (with thirty-eight stars) in the wild Sixties, historic relics still pondered over by tourists in the Sierras.”

Equestrian statue by Kisa Beck dedicated in Joaquin Miller Park, Oakland. *San*

Francisco Chronicle (1 November 1942): 7: 5

McArthur, Lewis A. “More Oregon Geographic Names.” *Oregon Historical Quarterly* 43 (December 1942): 311 [RCL] [MGK] [MCK]

Refers to a letter of Archie McGowan to the Canyon City *Eagle* on April 10, 1942 suggesting that Myrtle Park southwest of Canyon City was named after Minnie.

Letters and Archival Papers.

“Some Letters of Joaquin Miller to Lord Houghton.” Edited by Clarence Gohdes.

Modern Language Quarterly 3 (June 1942): 297-306. [RCL] [FST] [MAR] [MGK] [MCK]

1943

Secondary Sources.

Ernst, Alice Henson. “Eugene’s Theatres and ‘Shows’ in Horse-and-Buggy Days.” Part I: 1852-1884. *Oregon Historical Quarterly* 44.2 (June 1943): 127-139. [RCL]

[MCK] [pp. 136-138 includes Miller.] [MGK] Part II: 1884-1903. *Oregon Historical Quarterly* 44.3 (September 1943): 245 [RCL] [MGK]

McArthur, Lewis A. “Oregon Geographic Names: Fourth Supplement.” *Oregon Historical Quarterly* 44 (September 1943): 305 [RCL] [MCK] [There are 22 letters of David Log[an] in Oregon, pp. 253-285.] [MGK]

Untermeyer, Louis, ed. *The New Modern American and British Poetry*. New York and Chicago: Harcourt, Brace and Company, 1943. 9, 47-49. [PSU] [WC] [MCK]

Short biography [Miller helped found an experimental Greek academy for aspiring writers] along with reprint of *Columbus* and lines from *Byron*. Limited criticism - only “Joaquin Miller . . . theatricalized and exaggerated all he touched. He shouted platitudes at the top of his voice. His lines boomed with the pomposity of a brass band; floods, fires, hurricanes, Amazonian women, extravagantly blazing sunsets, the thunder of a herd of buffaloes - all were unmercifully piled upon each other, and yet Miller’s poetry occasionally captured the grandeur of his surroundings, the spread of the Sierras, the energy of the Western world” (9).

Who’s Who in California. 1943. 634. [CAL] [MGK]

Peterson, Martin Severin. “The Poet Bland and Sixteen Specimen Poems.” *University of Nebraska Studies*, n.v. (December 1943): 26-30. [RCL] [MGK] [MCK]

Letters and Archival Papers.

Wyatt, Elizabeth Ann Buchanan. *Non-American Elements in Joaquin Miller*. Thesis, Washington State College, 1943. 48 leaves. [WC] [MCK]

1944

Primary Sources.

- Miller, Joaquin. "The Man Hunt" from *Life Amongst the Modocs* in *Golden Tales of the Far West*. Selected, With Introduction and Biography "Joaquin Miller (Cincinnatus Hiner Miller) 1841-1913 p. 1-2. by May Lambertson Becker. New York: Dodd, Mead & Co. 1944. 1-21 direct copy from *Life Amongst the Modocs* p. 178-201 [MGK]
- . Scenes from *Life of my Father*. C. H. Miller. Music by Juanita Joaquina Miller, text by Joaquin Miller and Juanita Joaquina Miller, orchestration by Florence Colby Battram. (24 September 1944) [LOC] [MGK]

Secondary Sources.

- Gohdes, Clarence. *American Literature in Nineteenth Century England*. New York: Columbia University Press, 1944. 33, 58, 64, 93, 94, 132, 139, 141. 191pp. [RCL] [WC] [PSU] [MGK]; Carbondale: University of Illinois Press, 1944 [Also published in 1946] [WC] [MCK]
- Mayberry, Genevieve. "The No-toe-rious Poet." *Alaska Life* 7 (July 1944): 42-45 [RCL] [MGK]
- Kinyon, Edmund G. "Joaquin Miller." *Ghost Town* N. 4 (October 1944): 23, 30 [OAK] [Should see as Kinyon wrote of Ridge, Derby, and others of that time.] [MGK]
- Maloney, Alice B. "The Pagan Poet of the Heights [Joaquin Miller]." *The Covered Wagon. The Berkeley Women's City Club Writer's Section Yearbook-1944*. 4.1 (Autumn Edition): 8-9. [CAL] [CSL] [Mrs. Maloney met Miller in 1908. Picture of Mrs. Maloney on file at SHS.] [MGK]
- Scroggs, William Oscar. *Filibusters and Financiers; The Story of William Walker and His Associates*. New York: Macmillan Company, 1916. 408pp. [HGT] [WC] [MCK] [Also published in 1969]
- Thompson, Henry Cooper. "Reminiscences of Joaquin Miller and Canyon City." *Oregon Historical Quarterly* 45.4 (December 1944): 326-336 [OAK] [CAL] [RCL] [FRS] [HON] [FST notes it is Vol. 45 and that the article contains "stories favoring Theresa Miller from persons who knew the Millers."] [MGK]

1945

Primary Sources.

- Miller, Joaquin. *The Holy Grail*. Music by Juanita Joaquina Miller, words by Joaquin Miller. Pianoforte. (28 October 1945) [LOC] [MGK]
- . Four quotations in *Five Thousand Quotations for All Occasions*. Arranged and edited by Lewis C. Henry. Garden City, New York: Doubleday & Company, Inc., 1945. 32, 83, 182, 249 [MGK]
- . *At the Grave of Walker*. In William Rose Benet and Conrad Aiken's *Anthology of Famous English and American Poetry*. 1945. 697-698. [OAK] [MGK]
- . *Selections from Joaquin Miller's Poems*, arranged by Juanita Joaquina Miller. Oakland: Tooley-Towne. 1945. 58 pp. [OAK] [HUN] [USC] [MGK]
- . *The Viking* and *Dulce Amo Patri*. Two unpublished poems by Joaquin Miller found by daughter in attic of home. Verses thought to be deathbed work of "Poet

of Sierra.” Suggested completion by Juanita Miller. *Oakland Tribune* (1 April 1945): A-8. [OAK] [MGK]

Secondary Sources.

- James, George Wharton. “Joaquin Miller, the Poet of Peace.” *California Scrapbook; a Collection of Articles. Illustrated with Original Photographs of Yosemite, From the George Wharton James Collection*. Los Angeles: N.A. Kovach. 1945. Reprinted from the *National Magazine* (October 1911) with original p. #s 15-34. [OAK] [This collection of George Wharton James’ work begins with Mark Twain, followed by Bret Harte and others with Joaquin Miller placed just before Jack London. Mention is also made of Miller passim.] [MGK] [MCK]
- Stebbins, Lucy Poate and Richard Poate Stebbins. *The Trollopes: The Chronicle of a Writing Family*. New York: Columbia University Press, 1945. 394pp. 286. [WC] [PSU] [MCK]; London: Secker & Warburg, 1946 and 1947 [Also published in 1966 in New York by AMS Press] [WC] Short quote from Trollope’s letter to Kate Field dated July 5, 1873.
- O’Day, Edward F. “Joaquin Miller—Groper.” *San Francisco Recorder*. (28 February 1945): 1: 3. Reprinted pieces no. 23. [Varied types [of work] from an old scrapbook, by the editor.] [CAL] [MGK]
- “Accessions.” *Oregon Historical Quarterly* 46.1 (March 1945): 84. [Oregon Historical Society receives gift of four of Joaquin Miller’s ledger-diaries from Herbert Cooper Thompson.] [MGK]
- “Of Joaquin Miller. His Lecture in Baker, Oregon; His Cabin in Canyon City.” *Oakland Tribune*. Knave section. (18 March 1945) [OAK] [MGK]
- Rosborough, Alex. “Early Days in Modoc and Siskiyou.” *Pony Express* 11 (May 1945): 6 [OAK] [MGK]
- Patten, Hallie N. “Joaquin Miller.” *The Covered Wagon*. Redding, CA: Shasta Historical Society (May-Jun 1945): 18-19 [MGK]
- “Queries and Answers - Answer: ‘Carve Your Name High’.” *New York Times* (24 June 1945) Reprint of an anonymous poem, which contains two ending lines that also appeared in Miller’s tribute to Peter Cooper. [MCK]
- Oregon Historical Quarterly* 46.4 (December 1945): 384 [Annual meeting again mentions accessions (see March 1945 above)] [MGK]
- Neuberger, Richard L. “The Land of New Horizons: The Pacific Northwest, Still a Frontier, Beckons to Soldiers Home from the War.” *New York Times* (9 December 1945): 94. Brief mention that Miller lived in Canyon City. [MCK]
- “Sam Lockhart’s Revenge on Indians for killing his Brother. Joaquin Miller saved by A.M. Rosborough’s Intervention.” *Oakland Tribune*. Knave Section. (30 December 1945) [OAK] [MGK] [Refers back to the time of the 1857 slaying of Lockhart’s brother by the Indians and Lockhart’s road building partner Judge Rosborough’s 1859/60 intervention on Miller’s behalf when Lockhart captured Miller. As with many later articles, the writer was ignorant of primary source historical data and was writing solely from secondary sources.] [MGK]

1946

Primary Sources.

Miller, Joaquin. *Columbus*. In *Paths and Pathfinders*. Rev. John A. O'Brien. Chicago: Scott, Foresman, and Company. Cathedral Basic Reader Edition. 1946. 60-61.

[MGK]

----- *Columbus*. In *Poetry Society of America Anthology*. 1946. 153-154. [OAK] [MGK]

----- *Columbus*. For voice and piano. J. J. Miller. (22 March 1946) [MGK]

Secondary Sources.

Atherton, Gertrude Franklin (Horn). "Cincinnatus Heine Miller." In *My San Francisco: A Wayward Biography*. Indianapolis and New York: Bobbs-Merrill. 1946. 334 pp. 102-103. [OAK] [RCL] [JGK] pp. 31, 42, and 90. [MGK] [PSU and WC: 102-103, 42-43, 90, 102-103] [MCK]

Atherton sums up Miller's life as follows:

"Cincinnatus Heine Miller . . . led a roving life during his early manhood, but in 1863 became owner and editor of the *Democratic Register* in Eugene, Oregon. It was during this period that he so warmly defended the Mexican bandit Joaquin Murietta that he was nicknamed 'Joaquin' and liked it so well that he later adopted it as his pen name. The *Register* was suppressed by the United States Government during the Civil War because of his support of the Confederacy. For a time he practiced law and published several volumes of poems, *Songs of the Sierras* meeting with instant success. But he was still something of an outcast, not only because of Confederate sympathies but on account of his personal eccentricities, and he decided to try his luck in England. There he became the lion of the season. London was often unappreciative of Americans who were too much like themselves (or tried to be) - but here was the real thing! A genuine product of the wild and woolly West, with his chaps and sombrero which he wore on all occasions, indoors and out, and always willing to delight them at any moment by reciting his poems with such dramatic effect that comedians of the theater trembled for their laurels. London set its seal upon Joaquin not only as 'the greatest personality that had ever visited them' but a genius of the first order, and his poems outsold the 'penny dreadfuls.'

When he returned to the United States he settled in Oakland, California, and built himself a house which he named 'The Hights' (his eccentricities including spelling).

As to the worth of his prolific pen I quote from a speech delivered by William A. Morgan on Treasure Island, during the Exposition there, on June 13, 1939. 'This unique personality introduced beauty and daring into American literature. He did not subject his work to meticulous discipline either in thought or expression, but he was a great literary trail blazer. In some of his best efforts, as in his "Columbus," he reached great heights both in dramatic beauty and in verve of expression.'

In 1898 he was elected a member of the National Institute of Arts and Letters. He died in 1913.” (102-103).

Later, she describes a benefit performance for Ina Coolbrith at the Fairmont Hotel where “Joaquin Miller was the star performer. In top boots, lace tie, flowing white locks, and a long white beard, he recited his poem ‘Columbus’ with such dramatic fire that when he finished the audience stood up and shouted” (90).

- Walsh, Harry L. *HALLOWED WERE THE GOLD RUSH TRAILS*. University of Santa Clara Press 1946 p.? [DF] [MGK]
- Bierce, Ambrose. “THE MORMON QUESTION By J-QU-N M-LL-R.” *Collected Works of Ambrose Bierce*. New York & Washington: The Neale Publishing Company. Introduction by Clifton Fadiman. 1946. (See also 1909 and 1952) [MCK]
- Gregory, Horace and Marya Zaturenska. “Joaquin Miller.” In *History of American Poetry, 1900-1940*. New York: Harcourt Brace and Co. 1946. p. 45-50. [OAK] [RCL] [MGK]
- Meany, Edmond. *History of the State of Washington*. New York: Macmillan Company, 1946. 412pp. [WC] [Also published in previous years and 1950]
- Miller, Juanita. *About “The Hights,” Joaquin Miller Park, Then and Now with Juanita of the Woods*. 18th Edition. Oakland: Tooley-Towne, 1946 [PMC] [OAK] [WC] [MGK] [MCK]
- “Joaquin Miller in 1875.” *Oakland Tribune*. Knave section (31 March 1946) [OAK] [MGK]
- Corning, Howard McKinley, [Oregon poet]. “Joaquin Miller: Lawyer, Poet, Judge in Canyon City.” *Oregon Historical Quarterly* 47.2 (June 1946): 165-180. [OAK] [CAL] [MGK] [MCK] [RCL: Describes and quotes extensively from the contents of four ledgers kept by Miller while he lived in Canyon City, Oregon. Ledgers contain accounts of Miller’s legal activities and copies of his early poems, many of which were later revised for publication.] [Miller had given the ledgers to Herbert Cooper Thompson and they were later donated to the historical society.] [Howard McKinley Corning wrote a poem, *Joaquin Miller Crosses The Mountains* which was on pp. 17-23 in Miller’s *A Royal Highway of the World* 1932.] [MGK]
- “Joaquin Miller Birthplace.” *Oakland Tribune*. Knave section, (2 June 1946) [OAK] Marker has been erected near cabin in which he was born. Gives birth date as 10 November 1841 [Correctly 1840] [MGK]
- Lockley, Fred. “Fred Lockley’s Impressions.” [The life of George Miller of course includes references to Joaquin.] Portland, Oregon. Sunday (1 December 1946) [LHM] [MGK]

Letters and Archival Papers.

Ledgers 4, 5, 6 and 7, 1864-1869. Oregon Historical Society Library.

“These include financial records, manuscript copy for *Specimens* and *Joaquin et al.*, speeches and reflections” [FST 132] [MCK]

1947

Primary Sources.

- Miller, Joaquin. *Crossing the Plains*. [First published in 1868 in *The Golden Era*] (Song with piano accompaniment.) Music by Isadore Freed (1900-1960). New York: C. Fischer. c. 1947. [STR] [MGK]
- *Exodus for Oregon, Men of Forty-Nine, William Brown, and Prayer and Song*. In Alfred Powers' *Poems of the Covered Wagons*. pp. 87, 118, 128. [OAK] [MGK]

Secondary Sources.

- Brooks, Van Wyck. *The Times of Melville and Whitman*. New York: E. P. Dutton and Company, 1947 [and 1953] [WC] 489pp. [RCL: 8, 79, 92, 95, 109, 113-15, 258-59, 262, 288, 301, 302-311, 403, 434, 456. [WC] [RCL] [MAR] [MGK] [MCK] [OAK: 305-309]; London: Readers Union, J. M. Dent & Sons, 1948 [and 1949] 373pp. [WC] [Although his work was often verbose and banal, nevertheless he managed to evoke the wildness of the new West as no other writer.] [RCL]
- Camp, William Martin. *San Francisco: Port of Gold*. Garden City: Doubleday, 1947. 518pp. 3. [WC] [MULT] Camp opens Chapter I with Miller's *The Boundless Bay*. [Also published in 1948] [MCK]
- Dickson, Samuel. *San Francisco is Your Home*. Stanford, California: Stanford University Press. 1947. [JGK] notes that references to Miller appear on pp. 77, 177, 179, and 183 [MGK]
- Elsensohn, Sister M. Alfreda, O.S.B., M.S. ed., *Pioneer Days in Idaho Country*. Vol. 1. Caldwell, ID: The Caxton Printers, Ltd. 1947. [Part played by Miller in naming Idaho and its cities. See pp. 10-19, 38-41, 58-59, 76-77, 392-393.] [MGK]
- Gibson, L.E. (Chum). "Jim and Wild Rose." *The Siskiyou Pioneer* 1.1: 33. 1947. [CAL] [MGK]
- Leary, Lewis. *Articles on American Literature Appearing in Current Periodicals: 1920-45*. Durham: Duke University Press, 1947. 337pp. 164. [RCL] [WC] [MGK] [MCK]
- Lesser, Allen. *Enchanting Rebel: The Secret of Adah Isaacs Menken*. New York: Beechurst Press, 1947. 284pp. [RCL: 109-110, 115-117, 119-120, 128, 218. [MGK] [WC]; [New York]: Jewish Book Guild, 1947; [Philadelphia]: [Ruttle, Shaw & Wetherill], 1947. 284pp; Port Washington, New York: Kennikat Press, 1973. [WC] [MCK]
- Paul, Rodman Wilson. *California Gold: The Beginning of Mining in the Far West*. Lincoln: University of Nebraska Press. 1947. [MGK]
- Parrington, Vernon Louis Jr. "Two Californians." In his *American Dreams*. Providence: Brown University Press, 1947. 234pp. [RCL: 161-165 [OAK: 161-163] [MGK] [MCK] [WC]; 2nd Enlarged Edition with Postscript. New York: Russell & Russell, 1964. 246pp. [WC].
- Sadleir, Michael. *Trollope: A Commentary*. London: Constable and Co. p. 285. [RCL] [MGK]
- Seamens, Alice L. "The Last Dance of the Wintuns." *Covered Wagon*. Redding, CA: Shasta Historical Society. 1947. pp. 3-5. [MGK]
- Untermeyer, Louis, ed. *Our Common Heritage: Great Poems Celebrating Milestones in*

- the History of America*. Original Music and Sound Effects Composed by Victor Young and Lehman Engel with the Jean Neilson Verse Choir." c. 1947. Decca Album No. A-536 [MCK]
- Wiltham, W. Tasker. *Panorama of American Literature*. Daye. 1947. pp. 165-166. [MGK]
- Winther, Oscar Osburn. *The Great Northwest, A History*. New York: A. A. Knopf, 1947. 383pp. [WC] [MULT] [Also published in 1948, 1949, 1950, 1952, 1956, 1960, 1968 and 1981] [WC] [MCK]
- Winther, Oscar Osburn. *Via Western Express & Stagecoach*. Palo Alto, CA: Stanford University Press. 1947 [MGK]
- "Glory of a Poet Preserved: Juanita Miller Nurtures Father's Memory." *Montclarion* (6 February 1947): 6 [MCK]
- Hill, Gladwin. "Archive of the West. W. Parker Lyon's Famous Pony Express Museum." *New York Times* (20 April 1947) [Online: X4] [MCK] Interview with Lyon who came West after the Civil War when characters like Miller were in San Francisco.
- Werner, M. R. "The Flamboyant Life Story of a 'Daring Actress'." Review of *Enchanting Rebel: The Secret of Adah Isaacs Menken*. *New York Times* (15 June 1947) [Online] Noted that Menken was acquainted with Miller. [MCK]
- Mayberry, Genevieve. "The No-Toe-Rious Poet." *Alaska Life* 7 (July 1947): 42-45. [RCL] [MCK]
- "Obituary: Yone Noguchi." *New York Times* (15 July 1947) [Online: 23] Noted that Noguchi spent three years in California with Miller. [MCK]
- "City of other Days: Pioneer Merchants." *Oakland Tribune*. Knave section. (27 July 1947) "Joaquin Miller was a familiar figure strolling on Broadway, untidy and shabby in his buckskin suit, long tawny hair and trapper's fur cap, wide belt and knife or firearm (I forget which)," says Mrs. Laura M. Bassett. [OAK] [MGK]
- "Joaquin's two cigars." *Oakland Tribune*. Date and place of Joaquin Miller's birth told by Juanita Miller. Play '49 to be produced September 1. Knave section. (11 August 1947) [OAK] [MGK]
- Matthews, Courtland. "Abominable Penmanship of Poet Joaquin Miller." *Oregonian* (12 September 1947) Sunday Magazine section: 8. [MULT Micro] [MGK] [MCK]
- Prescott, Orville. "Books of the Time." Review of *The Times of Melville and Whitman*. *New York Times* (31 October 1947) [Online: 21] [MCK]
- "News Notes." section *Oregon Historical Quarterly* 48.4 (December 1947): 347. Portland, OR: Oregon Historical Society. 1947. ["An article on the almost unreadable penmanship of Joaquin Miller the poet, is contributed by Courtland Matthews, to the *Sunday Oregonian*, Sept. 12 [1947]."]
- Thompson, H. C. "Reminiscences of Joaquin Miller and Canyon City." *Oregon Historical Quarterly* 45 (December 1947): 326-336. [MCK]
 Begins as a then [Miller's time] and now [June 1941] type of article. Thompson [the son of John Meredith Thompson, who met Joaquin at Columbia College and whose brother helped Miller publish the *Democratic Register*] knew Miller as a child and recounts his first meeting and subsequent meetings with him up until his death.

Letters and Archival Papers.

Advertisement for *Our Common Heritage: Great Poems Celebrating Milestones in the History of America*. *New York Times* (6 April 1947): 31 [MCK] Miller's *Columbus*, read by Brian Donlevy, is included on one of these eight, 10-inch records and is listed first in the contents.

1948

Primary Sources.

- Miller, Joaquin. *The Buried River, A Romance of California*. 11 leaves. "Submitted to the Alameda County Centennial Committee. (8 April 1948)" [MGK]
- , *First Fam'lies of the Sierras*. Adapted and dramatized by Juanita Joaquina Miller. A play in three acts and an epilogue. (9 March 1948) [LOC] [MGK]
- , "A Race with Idaho Robbers." *The St. Nicholas Anthology*. Edited by Henry Steele Commager. New York: Random House. 1948. [children's literature] [BAL] [MGK]

Secondary Sources.

- Benet, William Rose, ed., "Miller, Joaquin." *The Reader's Encyclopedia*. New York: Thomas Y. Crowell Company. 1948. [MGK]
- Bruce, John. "Half-Savage Chained to a Star." In *Gaudy Century: The Story of San Francisco's Hundred Years of Robust Journalism*. New York: Random House, Inc., 1948. 302pp. 214-217, 227 [OAK] [RCL] [WC] [MAR] [MULT] [MGK] [MCK]
- Johnson, Thomas H. [Compiler]. *Literary History of the United States: Bibliography*. Edited by Robert E. Spiller, et al. New York: Macmillan Co. [RCL: Vol. 3: 658-660.] [RCL: Notes location of Miller papers and other primary source material] See also *Literary History of the United States: Bibliographical Supplement*, 1959, by Richard Ludwig, New York: Macmillan Co., *Literary History of the United States: Bibliographical Supplement II*, 1972, by Richard Ludwig, New York, Macmillan Co., and "Yone Noguchi's Poe Mania." by D. B. Graham, 1974, *Markham Review* 4 (May 1948): 58-60. [MGK] [RCL: Vol. 2, pp. 661, 792, 793, 794, 863, 865, 866, 868.] [MCK]
- O'Brien, Robert. *This is San Francisco*. New York and Toronto: Whittlesey House, 1948. 351pp. 133, 327. [PSU] [WC] [MCK]; New York: McGraw Hill, 1948. 351pp; San Carlos, California: Nourse Publishing Company, 1962; 1st Chronicle Books Edition. San Francisco: Chronicle Books, 1994 [WC] [MCK]
- Koch, Elers. "Geographic Names of Western Montana, Idaho." *Oregon Historical Quarterly* 49.4 (March 1948): 57 ["The name Idaho itself according to Joaquin Miller is from the Shoshone Indian word E-dah-hoe, which he says means 'light on the mountains.'"] [See also McConnell, 1963.] [MGK]
- Mansfield, George C. *The FEATHER RIVER in '49 and the Fifties*. 40 pages. Copyright, 1924 by George C. Mansfield. Reprinted by Margaret Mansfield, July 1, 1948.

[Redding California: Shasta Historical Society.] [Frontis is quote from Joaquin Miller. See also 1924.] [MGK]
Commanger, Henry Steele. "Writers Who Discovered America." Review of *The Times of Melville and Whitman*. *New York Times* (9 November 1947) [Online: BR5]
Olderman, Murray. Portrait "Vignette." *Sacramento Bee*. (13 November 1948) [CAL] [MGK]

Letters and Archival Papers.

Southern, May Hazel. "Data Collected and Compiled by May H. Southern." Typed MS (9 binders in all - 4 and 7 missing by 1976) in the Shasta County Library, Redding, California. [Miller passim.] [MGK]

1949

Primary Sources.

Miller, Joaquin. *True Bear Stories*. Introduction by Dr. David Starr Jordan. Portland, OR: Binford & Mort. 1949. 220 pages. [OAK] [OHS] [HUN] Dedicated to Juanita Miller. Copyright 1949 by Juanita J. Miller. [MGK] [MCK]

Secondary Sources.

Arlt, Gustav O. "Four Stars in California's Literary Firmament." *Historical Society of Southern California* 31 (December 1949): 265-269. [OAK] [MGK]
Banta, Richard Elwell. [Compiler]. *Indiana Authors and Their Books 1816-1916*. Indiana: Wabash College. 1949. pp. 217-219 and Bibliography [MGK]
Giles, Rosena A. *Shasta County California: A History*. Oakland: Biobooks. 1949. [MGK]
Haight, Margaret Mary. "Joaquin Miller in Oregon, 1852-1854 and 1857-1870." *Pacific Northwest Quarterly* 40 (July 1949): 235. [Master's Thesis, University of Washington. 96 pages.] [CAL] [See also HGT 1936.] [MGK]
Jackson, Joseph Henry. *Bad Company: The Story of California's Legendary and Actual Stage Robbers, Bandits, Highwaymen and Outlaws from the Fifties to the Eighties*. New York: Harcourt, Brace and Company. [See pp. 21, 22.] [MGK]
Parrish, Philip H. *Historic Oregon*. New York: Macmillan Co., 1949. 228. [RCL] [MGK]
Powers, Alfred. *Redwood Country*. New York: Duell, Slone and Pearce, 1949. Powers climbed Mt. Shasta. He says "With our tent fronting the snow peak, we were able to give it a lot of meditative looking one day before we climbed it, and one day afterward. It was a good aesthetics experiment-the change wrought in our appreciation. A professor ought to assign it to a graduate student sometime" (p. 160). Powers also discusses the Mt. Shasta climbing experiences of Joaquin Miller, Clarence King, and John Muir. 12. Mountaineering: 20th Century. [MS712]. <http://www.siskiyous.edu/shasta/bib/B12.htm>
Sketch of Juanita Joaquina Miller. *Who's Who on the Pacific Coast*. 1949. p. 644. [CAL] [MGK]
Wann, Louis. *The Rise of Realism: American Literature from 1860 to 1900*. New York: Macmillan and Company. 1949. 837-838 [CAL] [MGK]
Warren, Sidney. *Farthest Frontier, The Pacific Northwest*. New York: The Macmillan

Company, 1949. 375pp. [OAK: 250-256] [RCL: 250-256, 260, 268, 272-273] [RCL] [MGK] [WC] [MULT] [MCK] [Also published in 1970] [WC]

p. 250 "The San Francisco *Bulletin*, with characteristic fairness gives "honor to whom honor is due" in the following: "California has not the honor to claim Mr. Miller as a citizen. His residence when at home is Oregon."""

p. 251 quotes the *Eugene City Guard* "A careful perusal of the contents proves that the poet possesses true genius and real poetical fire. He is among the poets that are born, not made, and with experience and study, Judge Miller will rank among the first poets of the age."

p. 251 also quotes a review from another Northwest paper: "We find beautiful thoughts and splendid imagery mingled with vulgar idioms and a total disregard of the properties of English grammar . . . the harmonies of poetry illy accord with improprieties in language, and a poet of aesthetical taste, as all poets should be, would not array heroic verse in vulgar verbiage or illiterate idiom."

Wecter, Dixon, ed. *Mark Twain to Mrs. Fairbanks*. San Marino, CA: Huntington Library, 1949. 286pp. 165, 173-175, 176-177. [RCL] [WC] [MULT] [MGK] [MCK]

Stern, Madeleine B. "Anton Roman: Argonaut of Books." *California Historical Society Quarterly* (1949) pp. 1-18. [Page 10 mentions publishing Miller.] [Page 1: Roman's Shasta Book Store opened March 12, 1853; he didn't leave until 1857.] [MGK]

Stern, Madeline. "Mrs. Frank Leslie: New York's Last Bohemian." *New York History* (January 1949) [MAR] [MCK]

Foundation's perpetuation through trust fund established by Joaquin Miller's daughter, Juanita Miller. *San Francisco Chronicle* (26 January 1949): 8: 2 [CAL] [MGK]

Giles, Rosena A. "'Poet of Sierra' Was Part of Shasta History," *Shasta Courier* (17 March 1949): 1 [MGK]

1950

Primary Sources.

Miller, Joaquin. *The Poetical Works of Joaquin Miller*. Edited with an introduction and notes by Stuart P. Sherman. Reprint by Reprint Services Corp. 1950 [LOC] [MGK]

-----, "Joaquin Miller: Sedition and Civil War." Edited by John Raine Dunbar. *Pacific Historical Review*. 19.1) (February 1950): 31-36 [OAK] [CAL] [HON] [FST 131] [MGK] [MCK] [RCL: Reproduction of the editorial in the *Democratic Register*, Eugene City, Oregon, September 27, 1863, which caused that newspaper, edited by Miller, to be suppressed.]

-----, "The Mountain Mirage." *Sierra Club Bulletin* 35 (June 1950): 13-19. [OAK] [MES] [MGK] [See also 1990.]

Secondary Sources.

Bellamy, Gladys Carmen. *Mark Twain as Literary Artist*. Norman: University of

- Oklahoma Press, 1950. 396pp. 10, 99. [PSU] [WC] [Ph. D. thesis in 1946. Also published in 1969] [WC] [MCK]
- Branch, Edgar Marquess. *The Literary Apprenticeship of Mark Twain: With Selections from his Apprentice Writing*. Urbana: University of Illinois Press, 1950. 325pp. 151. [Page 114 mistakenly places Miller in S.F. in 1865] [MGK] [Also published in 1960, 1966 and 1984] [WC] [MCK]
- “C.H Joaquin Miller (1838-1913), Poet, Oregon Editor, Who Liked Posing in Chaps.” *The Oregonian*. (December 1950 [MGK])
- Dedicatory*. Oakland 1901-1950. Filed under “Programs” at [OAK] [MGK]
- Hunt, Rockwell Dennis. *California’s Statel Hall of Fame*. Stockton: College of the Pacific. 1950. pp. 381-385 [and Bibliography] [OAK] [CAL] [Portrait on page 382.] [MGK]
- McMurtrie, Douglas C. *Oregon Imprints, 1847-1870*. Eugene: University of Oregon Press, 1950. 206pp. 145,168. [RCL] [MULT] [MCK]
- Meany, Edmond. *History of the State of Washington*. New York: Macmillan Company, 1950. 412pp. [WC] [First published in 1909] [MCK]
- Oregon Almanac. *Almanac for 1950*. [Sponsored by the Joaquin Miller Associates] [MAR] [MCK]
- Walker, Franklin. *A Literary History of Southern California: Chronicles of California*. Berkeley and Los Angeles: University of California Press, 1950. 282pp. [JGK] and [RCL] note that references to Miller appear on pp. 104, 105-106, 141. [Description of Miller’s short-lived residence in San Diego as literary editor of Harr Wagner’s *The Golden Era* which moved south from San Francisco in 1887.) [RCL] [WC] [MULT] [MGK] [MCK]
- Wecter, Dixon. *Literary Lodestone, One Hundred Years of California Writings*. Stanford, California: Stanford University Press, 1950. 31pp. 19-22. [Reprint of article in *Saturday Review of Literature*, 1950] [RCL] [MGK] [MCK]
- “In One Pattern.” *New York Times* (7 May 1950) [Online: 219] [MCK] Pictures of Miller from 1876, Bret Harte, Mark Twain and Ambrose Bierce.
- “Queries and Answers: ‘The Dead Lie in Their Graves’.” *New York Times* (16 July 1950) [Online: BR12] Regarding lines from Joaquin’s poem *Peter Cooper*.
- Wecter, Dixon. “Literary Lodestone, One Hundred Years of California Writing.” *Saturday Review of Literature* 33 (16 September 1950): 38-39. [RCL] [MGK] [MCK]

Letters and Archival Papers.

- Dunbar, John Raine. “Some Letters of Joaquin Miller to Frederick Locker.” *Modern Language Quarterly* 11 (December 1950): 438-444. [RCL] [MGK] [MCK]

1951

Primary Sources.

- Miller, Joaquin. *Columbus*. An excerpt from “The Song of America”, for mixed chorus, music and arrangement by Roy Ringwald, words from poem *Columbus*. [With piano reduction.] Shawnee Press, Inc., 1951. (17 May 1951) [MGK]

Secondary Sources.

- Fatout, Paul. *Ambrose Bierce: The Devil's Lexicographer*. Norman: University of Oklahoma Press, 1951. 349pp. [RCL: 74, 93, 96, 107-08, 162, 188, 189, 291. [PSU] [WC] [MGK] [MCK] [RCL: ...that despite Bierce's sharp criticism of Miller, he "rather liked him."] [MGK] [Also published in 1983]
- Gohdes, Clarence. "New Wine in Old Bottles." In *The Literature of the American People*. Edited by Arthur Hobson Quinn. New York: Appleton-Century-Crofts, 1951. 1172pp. 624-632. [RCL] [PSU] [WC] [MGK] [MCK]
- Hughes, Glenn. *A History of the American Theatre, 1700-1950*. New York: Samuel French, 1951. 562pp. 298. [RCL] [MULT] [WC] [MGK] [MCK]
- Jones, Idwal. *Ark of Empire; San Francisco's Montgomery Block*. Garden City: Doubleday and Company, 1951. 253pp. 19, 29. [RCL] [WC] [ILL-10/03/02] [MGK] [MCK] [Later published as a Comstock Edition. New York: Ballantine Books, 1972. 181pp.] [WC]
- (19) Noted that Yone Noguchi had learned from Miller.
- (29) Noted that Miller, "the swaggering prophet in jack boots," along with Bierce and Stoddard, was a one of Sterling's mentors.
- Pope-Hennessy, James. *Monckton Milnes, The Flight of Youth, 1851-1885*. New York: Farrar, Straus and Cudahy Inc., 1951. Vol. 2: 239-240. [RCL] [MGK] [MCK]
- Watson, Lillian Eichler, ed. *Light From Many Lamps*. New York: Simon and Schuster, 1951. 324pp. [WC] Self-help book that features Joaquin's *Sail On! Sail On!* [MCK] [Also published in 1976, 1979 and 1988] [WC]
- Winslow, Kathryn. *Big Pan Out*. New York: W. W. Norton and Company, 1951. 51, 116-117, 147-149. 247pp. [Published in London in 1952 and 1953] [RCL] [MAR] [WC] [ILL-10/02/02] [MGK] [MCK]
- (51) "Joaquin Miller, the poet of the Sierras and California's beloved old man of 'The Hights,' booked passage on the *City of Mexico* as a correspondent for the Hearst papers. He said, 'I am going up to get information for the poor men who mean to go to the mines next summer. If I find the mines limited either in area or thickness, my first duty will be to let the world know.' He took a forty-pound knapsack of bacon,hardtack and tea with him, and a flute, besides his notebook and a couple of pencils.
- 'I will not need the usual provisions,' explained the poet, 'because, having got right down to the bedrock of the cold frozen facts, I shall take the next steamer leaving Dawson and return straight to San Francisco.'"
- (116-17) Note that Joaquin arrived in Dyea in the summer of 1897 and quotes from his first dispatch. Winslow continues, "The poet played his flute as he tramped along through the woods. He had only a light pack swinging from his shoulders. Apparently he did not notice the men tramping with him for he never mentioned them. His letters, which were syndicated and widely read, described the scenery with great care but he gave no account of the unpleasant aspects of the trip. He said nothing about dead horses and blowflies, about mosquitoes or sump holes, he

avoided the subject of the river's pollution, although, like everyone else, he must have dipped up his drinking water from it."

(147-149) [Not recorded]

"Juanita Miller Recites Fascinating Tales of Her Poet Father's Life." *Montclarion* (4 January 1951): 11 [MCK]

"Obituary: Charles Kreling." *New York Times* (19 June 1951) [Online: 29] Noted that Kreling, a photographer, went with Miller to the Klondike. [MCK]

Bridges, S.R. "I Managed Presidents as told to K. Singer." *South Atlantic Quarterly* 50, (July 1951): 309 [MGK]

"Drama Memorial for Famous Poet." *Montclarion* (16 August 1951): 4 [MCK]

"J. Miller Homesite Willed to City by Poet's Daughter." *Montclarion* (1 November 1951): 1. [MCK]

Pollard, Lancaster. "The Pacific Northwest, A Regional Study." *Oregon Historical Quarterly* 52.4 (December 1951): 218, 230-231 [MGK] [MCK]

"Cincinnatus Hiner Miller, later well known as Joaquin Miller, edited so virulent a pro-Confederacy newspaper that he was forced to move to another town. There he set himself up as a lawyer, was elected a judge, and began the writing of poetry - some on the clean pages of the court's bound record books, perhaps while giving judicial attention to the litigation before him."

Letters and Archival Papers.

Advertisement for *Light From Many Lamps*. By Lillian Eichler Watson. *New York Times* (7 October 195) [Online: 243] Joaquin's *Sail On! Sail On!* included and recommended for problems with confidence and achievement.

Booth, Bradford Allen. *The Letters of Anthony Trollope*. London, New York and Toronto: Oxford University Press, 1951. 519pp. 309. [WC] Reprint of Trollope's letter to Kate Field dated July 5, 1873 [Also published in 1979] [WC]

1952

Secondary Sources.

Bierce, Ambrose. "THE MORMON QUESTION By J-QU-N M-LL-R." Collected Works of Ambrose Bierce. New York: The Citadel Press. 1952. Introduction by Clifton Fadiman (See also 1909 and 1946) [MGK]

Brooks, Van Wyck. *The Confident Years, 1885-1915*. New York: E. P. Dutton and Company, 1952. 627pp. [RCL: 168, 203-04, 212-13, 227-28, 243, 261, 517. [MAR] [RCL] [WC] [MGK] [MCK] [Published in London, 1952 and 1953; also New York: Dutton, 1955]

Dufus, R. L. "San Francisco That Was - And Is: Review of *The Western Gate*. A *San Francisco Reader*." *New York Times* (17 August 1952) [Online: BR15] [MCK] Noted that reprints of Miller's work are included in the anthology.

Everitt, Charles P. *The Adventurers of a Treasure Hunter: A Rare Bookman Search of American History*. Boston: Little, Brown and Company. 1952. pp. 146-147. [MES: Published simultaneously in Canada by McClelland and Stewart Limited.]

Fuller, George W. *A History of the Pacific Northwest*. New York: Alfred A. Knopf,

1952. 262, 294, 348. [MCK]
 Brief mentions only. Fuller quotes from Carey about Miller fighting with Lieutenant J. A. Waymire. He also covers the story of the origin of the name Idaho and refers to Miller hearing the story from Colonel William Craig. On page 348 and in a footnote, Fuller credits Miller with “Oye-el-agau,” (Hear-the-Water) theory of the origin of the name Oregon.
- Jackson, Joseph Henry, ed. *The Western Gate. A San Francisco Reader*. City and Country Readers Series. New York: Farrar, Strauss & Young, 1952. 524 pp. [WC] [MCK]
- Miller, Juanita. *About “The Hights,” Joaquin Miller Park: Then and Now with Juanita of the Woods; Poetical Conceptions and Illustrations by the Author; With a Brief History of Joaquin Miller*. 19th Edition. Oakland: Tooley-Towne, 1952. 40pp. [WC] [MCK] [USC has an autographed copy. First published in 1919.] [OAK] [MGK]
- Scherman, David Edward and Rosemarie Redlich. *Literary America*. Dodd. 1952. Page 74 [MGK]
- Von Ludeke, Henry. *Geschichte der Amerikanischen Literature*. Berne: A. Franke A. G., 1952. pp. 348-350. [RCL] [MGK]
- Winther, Oscar Osburn. *The Great Northwest, A History*. New York: Alfred A. Knopf., 1952. pp. 439-440, 445. [RCL] [MGK]
- DeMille, R.M. “Joaquin Miller’s Pony Express—Pioneering Spirit Honored.” Old Timers col. in unknown paper January 3, 1952. [Many errors.] (Southern Oregon Historical Society Clipping Files.) [MGK]
- , “Miller Visits Lindsay Ranch.” Old Timers col. unknown paper (January 10, 1952): (Southern Oregon Historical Society Clipping File) [Re Crater Lake visit of 1904, Aikenside article says 1903, pictures say 1903.] [MGK]
- “Recollections.” *The Observer* 17 (26 April 1952): 18. [OAK] [MGK]
- “[University of Oregon] Library Gets First Issue of Joaquin Miller’s Paper.” *Register-Guard*. (9 November 1952) [Eugene, Oregon: *Eugene City Review*, 3 January 1863.]

1953

Primary Sources.

- Miller, Joaquin. *The Home Book of Verse: American and English*. Selected and Arranged by Burton Egbert Stevenson. New York/ Chicago/San Francisco: Holt, Rinehart and Winston. 1953. Vol. 1, pp. 693, 1007, 1008; Vol. 2, pp. 2366, 2367, 2458, 2459, 3058. [See also 1967.] [MGK]
- , Leslie 72-73 and Columbus 147. *Purple Passage: The Life of Mrs. Frank Leslie* by Madeleine B. Stern. Norman: University of Oklahoma Press. 1953. [MGK]

Secondary Sources.

- Holmes, Harold C. *The Board of Trustees Extends a Cordial Invitation to Become a Member of the Joaquin Miller Foundation, Inc.* 1st ed. Oakland, California: Tooley-Towne Press, 1953. 7 pages. [RCL] [BAN: 1st edition] [MGK] [OHS Clippings File] [MCK]

- Biography and reprints of epilogue to *Joaquin, et al., Adios, Columbus*, eulogy to Byron, *The Appeal* and *Thus We Draw the Veil*.
- Jones, J. Roy. *Saddle Bags in Siskiyou*. Yreka, CA: News-Journal Print Shop. 1953. [OAK] [MGK] [See also 1980 reprint.]
- Marberry, M. M. *Splendid Poseur: Joaquin Miller, American Poet*. New York: 1953 Thomas Y. Crowell Company, 1953. 310pp. [OAK] [HON] [BAN] [USC] [HUN] [RCL] [OHS] [MULT] [WC] [MGK] [MCK] [FST: "A biography viewing Miller unsympathetically; especially detailed concerning his visits to London, his friendship with Lily Langtry, and his last years in California."] [Referenced in this bibliography as MAR]
- Stern, Madeline B. *Purple Passage: The Life of Mrs. Frank Leslie*. Norman: University of Oklahoma Press, 1953. 281pp. 4, 46, 71ff. [RCL] [WC] [MULT] [MGK] [MCK]
- Traubel, Horace. *With Walt Whitman in Camden*. Philadelphia: University of Penn Press, 1953. Vol. 4: 60-61. 430-431 [MCK]
- On pages 60 and 61 is a reprint of a Whitman letter dated January 30, 1872. In the letter Whitman writes: "I received some three months since a generous, impulsive, affectionate letter from Joaquin Miller. I hear he is now in faroff Oregon, amid the grand scenery there, studying and writing. I saw in the papers that he was writing a play."
- On pages 430 and 431 Traubel quotes from an interview with Whitman: "It occurs to me we have so far not had one American play - not one. The nearest approach to it is Joaquin Miller's *Danites*, which is pretty fair, but after all only an approach.' 'He is a warm, enthusiastic fellow - quite friendly to me. Oh yes! I have met him - can say I like him: but I do not think him a writer of the first class - even as nearing the first class. He is a queer one: his career has been wild, free: he often has necessities: is forced to write: to make fifty or a hundred dollars: does so: is not particular then as to the means - as to what it is he writes. I think he is now in California again: he is a creature of forests, mining regions, Injuns' - here W. reflected: 'I'm not so certain about the Injuns, but of the rest, yes.'"
- Wells, Merle W. "David W. Ballard, Governor of Idaho, 1886-1870." *Oregon Historical Quarterly* 54.1 (March 1953): 12-13. [MGK]
- "News Notes." *Oregon Historical Quarterly* 54.1 (Mar.1953): 65. Stewart Holbrook's "Thunder from the Northwest" in the *Sunday Journal* magazine of the *Oregonian*. (21, 28 September and 5 October 1952), contain sketches of such northwest characters as Joaquin Miller etc. [MGK]
- "Juanita Miller guest artist at the William Keith Art Association." *Oakland Tribune* (4 May 1953): 37: 1-3 [CAL] [MGK]
- White, Marjorie Allen. *History of Grant County*. Grant County Historical Society. [Charley Brown's Collection included; also the collection of C.J. Bingham, "Sixty-six old guns, among which is the gun owned by Joaquin Miller in 1866. C.H. 'Joaquin Miller,' was the first elected judge of Grant County and lived in Canyon City.] pp. 154, 155.(June 1953) [Mentions Joaquin Miller's cabin in

- Canyon City, plans to move the cabin, and a miniature of Canyon City created by Mrs. Jodie Taliaferro (nee Townsend) of Long Creek, Oregon.] [MGK]
- Clark, Ella E. "The Mythology of the Indians in the Pacific Northwest." *Oregon Historical Quarterly* 54.2 (June 1953): 91. [MGK]
- "The Mythology of the Indians in the Pacific Northwest." *Oregon Historical Quarterly*. 54.3 (September 1953): 163-189. [Miller, p. 165.] [MGK]
- Winn, William W. "The Joaquin Miller Foundation." *California Historical Society Quarterly* 32.3 (September 1953): 231-241. [OAK] [CAL] [RCL] [CSC] [SHS] [MGK] [MCK]
- "Joaquin Miller's Real Name." *California Historical Quarterly* 33.2 143- ?.
- "Books Published Today." *New York Times* (13 October 1953):27 [Online] Marberry's *Splendid Poseur*. [MCK]
- Mavity, Nancy Barr. "Self-Made Legend: Flamboyant Bard is Colorful Figure." *Oakland Tribune* (18 October 1953: 2C. [Review of *Splendid Poseur* and Miller. 3 pictures.] [LHM] [MGK]
- "California Laureate." A review of *Splendid Poseur*. *Time Magazine* 62 (2 November 1953): 114-115. [RCL] [LHM] [MGK] [MCK]
- "Joaquin Miller Described as 'Splendid Poseur.'" *Eugene Register-Guard* (?). (25 November 1953) [MGK]
- Lewis, Oscar. "Californian Poetaster." Review of *Splendid Poseur* by M.M. Marberry. *Saturday Review* 3 (5 December 1953): 38. [MGK] [MCK] [RCL] [A portion of the above was in "California Laureate," *Time* 62 (November 2, 1953): 114.] [MGK]

Letters and Archival Papers.

- Miller, Joaquin. Letter to Joseph Marshall Stoddart, editor of *Lippincott's Monthly Magazine* dated Dec. 25, 1892. *California Historical Society Quarterly*. 32.3 (September 1953): 235 [MGK]

1954

Primary Sources.

- Miller, Joaquin. "Foresighted Joaquin." The Knave column in the *Oakland Tribune*. (7 March 1954) [Wells Fargo Historical Services, San Francisco, CA has a copy.] Quotations from a 12 November 1887 *Oakland Sentinel* reprint of an article in the *New York Herald*. [MGK]

Secondary Sources.

- Clark, Harry Hayden, ed. *Transitions in American Literary History*. Durham: Duke University Press, 1954. 479pp. 431 [WC] [PSU] [MCK] [First published in 1953 and later in 1967 and 1975, New York: Octagon Books]
- Briefly mentions that Miller, Harte and others [as artists in the South and New England did with those areas] opened up the West for realistic portrayal.

- Cunliffe, Marcus. *The Literature of the United States*. London and Baltimore: Penguin Books, 1954. 384pp. [WC] [MCK] [Also published in 1955, 1959, 1961, 1964, 1967, 1970, 1976, 1986 and 1991]
- Gripenberg, Alexandra. *A Half Year in the New World: Miscellaneous Sketches of Travel in the United States*. Translated and Edited by Ernest J. Moyne. Newark: University of Delaware Press, 1954. 225pp. 153-159. [RCL] [WC].[MGK] [MCK]
- Joaquin Miller Genealogical Record. *Records of the Families of California Pioneers*. DAR of California Collection. 1954. Vol. 14, p. 37. [CAL] [MGK]
- Knight, Grant C. *The Strenuous Age in American Literature*. Chapel Hill: University of North Carolina Press, 1954. 270pp. 72-73. [RCL: Theodore Roosevelt's interest in nature led to a revived popular interest in the verses of Joaquin Miller] [MGK] [WC] [MULT] [MCK] [Also published in 1971] [WC]
- Leary, Lewis. [Compiler] *Articles on American Literature: 1900-1950*. Durham, North Carolina: Duke University Press, 1954. 437pp. 215. [RCL] [WC] [MULT] [MGK] [MCK] [Also published in 1964] [WC]
- Stegner, Wallace. *Beyond the Hundredth Meridian*. Houghton Mifflin Company. 1954. (See 1982 Penguin Books.) [MGK]
- "Too Few Remember Him: Cincinnatus Hiner Miller." *The Covered Wagon*. Redding: Shasta Historical Society, 19154. p. 24.
- Walker, Franklin. [Review of *Splendid Poseur: Joaquin Miller, American Poet* by M. M. Marberry, 1953], 1954. [RCL] [MCK]
- Clifford, Edith. "First Canyon City White Child." Uncited (15 Mar. 1954) newspaper clipping (<http://gesswhoto.com/whitechild.html>) [MGK]
- Winn, William W. "Joaquin Miller's Real Name." *California Historical Society Quarterly* 33 (June 1954): 143-146. [OAK] [CAL] [RCL] [SHS] [MGK] [MCK]
- "Poet of the Sierras." *Westward* 954 (September 1954): 10 [OAK] [MGK]
- Gallup, Donald. "Joaquin Miller's 'Pacific Poems.'" *Yale University Library Gazette* 29 (October 1954): 87-89 [MCK]

Letter and Archival Papers.

- Abajian, James de T. [Compiler]. "Preliminary Listing of Manuscript Collections in Library of California Historical Society." *California Historical Society Quarterly* 32.4 (December 1954): 372-375. [MGK]

1955

Primary Sources.

- Miller, Joaquin. *Familiar Quotations*. Edited by John Bartlett. Boston: Little, Brown and Company. 1955. [36 quotations from Miller.] [MGK]

Secondary Sources.

- Allen, Gay Wilson. *The Solitary Singer; A Critical Biography of Walt Whitman*. New York: Macmillan Company, 1955. 616pp. 482. [WC] [MULT] [MCK]
Description of Whitman's trip to Philadelphia in December 1877 to attend the opening of *The Danites* and Mrs. Gilchrist's memories of Whitman

- and Miller's mutual praise of each other. [See also Grace Gilchrist and Herbert Gilchrist] [Also published in New York and London: Grove Press and J. Calder, 1955. 616pp; by Grove Press in 1959 and Macmillan in 1960; reissued with revisions, New York: New York University Press, 1967 and in Chicago, University of Chicago Press, 1985.] [WC]
- Hyde, Stuart W. "The Chinese Stereotype in American Melodrama." *California Historical Society Quarterly* 34.4 (December 1955): 362, 364 [RCL] [Succeeded where Twain and Harte's *Ah Sin* failed.] ["The second play produced in 1877...was Joaquin Miller's *The Danites*; or, *The Heart of the Sierras*, which opened in New York in August. Featured was a Chinese laundry man, Washee Washee "] [MGK]
- Moody, Richard. *America Takes the Stage; Romanticism in American Drama and Theatre, 1750-1900*. Bloomington: Indiana University Press, 1955. 322pp. 181-183, 236. [RCL] [WC] [MULT] [MGK] [MCK] [Also published in 1969 and 1977]
- Mossman, Isaac V. *A Pony Expressman's Recollections*. Champoeg Press 1955 n.p. [FRS] [MGK]
- Review of Alexandra Gripenberg's *A Half Year in the New World: Miscellaneous Sketches of Travel in the United States (1888)*. Translated and Edited by Ernest J. Moyne. Newark: University of Delaware Press, 1954. 225pp. *History* 64 (1955): 93-94. 93. Just a note that Joaquin was one of the celebrities that the Baroness met. [MCK]
- Winkler, John K. *William Randolph Hearst. A New Appraisal*. New York: Hastings House, 1955. 325pp. 50. [PSU] [WC]. Noted that Miller wrote for the *Examiner*. [Also published in New York by Avon in 1955] [WC] [MCK]
- Montclarion. "Juanita Miller to Honor Father - Poet." (29 September 1955): 1.[MCK]
- Haas, Robert Bartlett. "William Herman Rulofson." *California Historical Society Quarterly* [Bucco & Smith]. Part I: 34 (December 1955): 289-300. 292-95. Part II: 35 (March 1956): 47-57. 48-49 [MCK] [See also 1956]
- Hyde, Stuart W. "The Chinese Stereotype in American Melodrama." *California Historical Society Quarterly* 34 (December 1955): 362. [RCL] [MCK]
- Morrison, Perry D. "Columbia College, 1856-60." *Oregon Historical Quarterly* 56.4), pp. 327-351. (December 1955): 327-351 [CAL gives pp. 338-340.] [RCL gives pp. 338-339.] [MGK: pp. 327-341, 343, 350.] [Photograph of Joaquin Miller, p. 334, 1857-1859.] [LHM]
- "Cincinnatus H. 'Joaquin' Miller, best known among persons who 'graduated' from the college, intimated strongly that he studied some law at Columbia. The fact that he was admitted to the bar soon after he left Columbia may add some substance to this claim, although college training was not required of barristers in those days. Miller, who was in his late years and wished to emphasize his role as a cultivated man of letters, preferred to dwell upon the fact that he attended Columbia College rather than upon his other experiences on the frontier. He declared that he graduated *summa cum laude* from Columbia College in Oregon and added that he had also studied at the universities at Oxford, Bonn, and Heidelberg. It is very difficult to separate fact from poetic license when

one deals with the career of the Poet of the Sierras. While noting that he is credited with being in a number of other places during the same period, authorities on Miller usually state that he attended Columbia College for about three months in 1859. Fidler, in reminiscences apparently undiscovered by these authorities, declares that he was Miller's seatmate at the college at the time of the second fire. This would place the period in the early part of 1858. He insists that his valedictorian address in verse given upon graduation from this brief course was the first of his poems to be published. No copy of the poem has been found [A four line extract appears in Wagner 1929 p. 48][MGK]] but it is probable that he may have published it in his own newspaper, the *Eugene City Review*, which incidentally, was suppressed after a brief career because of its violent pro-slavery bias." [MCK] [Historical facts herein cited prove he was at Columbia College in 1858 and 1859 and his chronology makes it possible for him to have attended some lectures at Oxford, Bonn, and Heidelberg although never enrolled as a student there. See also a forthcoming article by Fred Granata proving Miller was admitted to the bar.] [MGK]

1956

Primary Sources.

Miller, Joaquin. *For Those Who Fail*. In *Poems that Touched the Heart*. New Enlarged Edition compiled by A.L. Alexander. Garden City, NY: Hanover House. 1956. [First published in 1941 and had 25 printings before the 1956 New Enlarged Edition, p. 346.] [MGK]

Secondary Sources.

- Corning, Howard McKinley. *Dictionary of Oregon History*. Portland: Binfords & Mort, 1956. 281pp. p. 166 [MULT] [WC] [MGK] [MCK] [Also Lischen Maud and Theresa Dyer Miller.] [MGK] [2nd edition published in 1989] [WC]
- Giles, Rosena A. "The Battle of Castle Rocks." *Covered Wagon*. Redding, CA: Shasta Historical Society. [MGK]
- Kindilien, Carlin T. *American Poetry in the Eighteen-Nineties; a Study of American Verse, 1890-1899, Based Upon the Volumes from that Period Contained in the Harris Collection of American Poetry and Plays in the Brown University Library*. Providence: Brown University Press, 1956. 223pp. [RCL] [WC] [PSU] [MGK] [MCK] [Miller's works reveal only flashes of true poetry, but they are "valuable source material for the student of American culture and literature."...He was a true forerunner of the motion picture serial. [RCL]]
- Kutras, George. "Shasta, California: A History 1849-1888." Master's Thesis for Chico State College, Chico, California. [MGK]
- Lewis, Oscar. *Bay Window Bohemia; An Account of the Brilliant Artistic World of Gaslit San Francisco*. Garden City: Doubleday & Company, 1956. 248pp. 55, 72, 157, 175, 195, 205-211. [RCL] [Includes an anecdote about Joaquin Miller walking out of a Bohemian Club Dinner honoring Bret Harte.] [MGK] [MCK] [Also published in Oakland: Yosemite-DiMaggio, 1983] [WC]

- "Miller, Cincinnati Hiner." *The World Book Encyclopedia*. Chicago: Field Enterprises. 1956. pp. 5067-5068. [MGK]
- Pritchard, John Paul. *Criticism in America. An Account of the Development of Critical Techniques From the Early Period of the Republic to the Middle Years of the Twentieth Century*. Norman: University of Oklahoma Press, 1956. 325pp. 162. [WC] [PSU][MCK] All American authors need a sponsor and Miller found his in Byron [Also published in 1967] [WC]
- Taylor, Walter Fuller. *The Story of American Letters*. Boston: American Book Company, 1956. 251-252. (RCL 102) [MGK] [MCK]
- Wright, Lyle H. *American Fiction, 1851-1875*. San Marino, CA: The Huntington Library, 1956. 230. [RCL] [MGK] [Many other Miller listings; not recorded] [MCK]
- Gross, Seymour L. "A Note on Joaquin Miller's 'The Bravest Battle.'" *Notes and Queries* 201 (March 1956): 124-125. [RCL] [MGK] [MCK]
- Haas, Robert Bartlett. "William Henry Rudofson: Pioneer Daguerreo Typist and Photographic Educator." *California Historical Society Quarterly*[Bucco and Smith] 35.1 (March 1956): 47-58 [MGK] [MCK] [p. 48: Some of Rudofson's plates were sold by a successor to Miller...who had them scraped clean to build a hot-house at "The Hights."] [See also December 1955]
- Pearson, Norman. "The Glittering St. James Hotel." *San Diego Historical Society Quarterly* 2.2 (April 1956) Noted that Miller stayed at the St. James Hotel. Online: <http://www.sandiegohistory.org/journal/56April/james.htm>
- Poore, Charles. "Books of the Times: Review of *Bay Window Bohemia*." *New York Times* (19 April 1956[Online: 28] [MCK]
Poore refers to Lewis' comments on 'Fighting With Walker' controversy and notes: "A stranger, Mr. Lewis recalls, asked Miller point blank if he had been with Walker. To which Miller replied with dignity: 'Was Milton ever in Hell?' All authors should remember that one, for suitable occasions."
- Description of [the] Miller home in hills above Alameda. *Oakland Tribune*. Knave column. 2. (10 June 1956) [CAL] [MGK]
- "Juanita Miller to Honor Father at Dramatic Program." *Montclarion*, 19 September 1956: 1. [MCK]
- Duckett, Margaret. "Carlyle, 'Columbus,' and Joaquin Miller." *Philological Quarterly* 35 (October 1956): 443-447. [RCL 102] [MGK] [MCK]

1957

Secondary Sources.

- Caen, Herb. *Herb Caen's Guide to San Francisco*. Garden City, New York: Doubleday. 1957. [JGK notes that references to Miller appear on pp. 199-200.] [MGK]
- Crowder, Richard. *Those Innocent Years: The Legacy and Inheritance of a Hero of the Victorian Era, James Whitcomb Riley*. Indianapolis and New York: Bobbs-Merrill Company, 1957. 288pp. 180. [WC] [PSU] Noted that Riley introduced Miller to an audience in February 1897 and that Riley's speech was later used as the preface to Miller's complete works.

- Dickson, Samuel. *Tales of San Francisco; Comprising San Francisco is Your Home, San Francisco Kaleidoscope, and The Streets of San Francisco*. Stanford: Stanford University Press, 1957. 711pp. . 74, 171, 173, 177, 427. [WC] [Reprinted in 1977] Brief notes about Miller, Harte and Stoddard watching Adah Menken on stage night after night, about Coolbrith sending wreath and poem to Byron's grave with Miller and that Miller was friends with Bierce and Coolbrith.
- Eichorn, Arthur Francis Sr. *The Mt. Shasta Story*. Mount Shasta, CA: Mount Shasta Herald. 1957. [Eichorn quotes Miller's rendering of the Indians' story of creation on pages 5, 23, 48, and 50.] [MGK]
- Johansen, Dorothy O. and Charles M. Gates. *Empire of the Columbia*. New York: Harper and Row, 1957. 685pp. 268, 294, 577. [WC] [MULT] [OHS] [PSU] [MCK] [Reprinted in 1967] Brief mentions that Miller lived in Portland and Canyon City before going to California and a quote from Miller about his judgeship days.
- Long, E. Hudson. *Mark Twain Handbook*. New York: Hendricks House, 1957. 454pp. 178, 403. [WC] [Reprinted in 1958; Enlarged Edition. New York: Garland Publishing, 1985.] [WC] [MULT]
- Neasham, Ernest R. *Fall River Valley: A History*. Fall River Mills, CA: Ben Jenne and E.R. Neasham, publishers. 1957. [MGK]
- Nixon, Robert J. "Sheriffs of Siskiyou County." *Siskiyou Pioneer*. Yreka, CA: Siskiyou County Historical Society. Vol. 3.2 [MGK]
- Kenny, Judith Keyes. "The Founding of Camp Watson." [1863] *Oregon Historical Quarterly* 58.1 (March 1957): 5-8
- "Juanita Miller Plans Program for Woman's Club - Port." *Montclarion*, (20 March 1957) [MGK]
- "Topics of the Times." *New York Times* (30 March 1957) [Online: 18] [MCK]
The topic is Alaska and the author notes that artists who wrote about the Klondike helped make Alaska popular.
- "News Notes." *Oregon Historical Quarterly* 58.3. p. 280. ["A picture of Joaquin Miller's cabin, now moved to a new site at the side of the Grant County Museum in Canyon City, appears in the *John Day Blue Mountain Eagle* July 18, [1957]. A cement foundation has been placed under the building and additional restoration is planned."] [MGK]
- Wallace, Edward S. "Juanita Miller Program to Honor Father - Port." *Montclarion*, (16 October 1957): 1. [MCK]
- "Queries and Answers - Answer: The Fortunate Isles." *New York Times* (21 October 1956) [Online: 295] [MCK] A brief note that Miller's *The Fortunate Isles* is the answer to an earlier query. The poem is partially reprinted. [MCK]
- "The Gray-Eyed Man of Destiny." *American Heritage* (December 1957): 125 ["He [William Walker] was buried in an unmarked grave which Joaquin Miller commemorated in his poem, *That Night in Nicaragua*.] [JGK] [MGK]
- Pollard, Lancaster. "Smart gunmen 'shot first' at Oro Fino." *Eugene Register-Guard*. (22 December 1957) [LHM] [MGK]

1958

Primary Sources.

- Miller, Joaquin. *Columbus. One Hundred and One Famous Poems With a Prose Supplement*. Revised Edition Compiled by Roy J.Crook, Chicago: Reilly & Lee, 1958. p.38-39. [MGK]
- , *Sail On! Sail On! Columbus*. Chorus for mixed voices & tenor solo, accompanied, S.A.T.B., words Joaquin Miller, music Joseph Roff. Score. (Hall & McCreary choral octavos, No. 1167.) Schmitt, Hall & McCreary Co. (22 September 1958) [LOC] [MGK]

Secondary Sources.

- Berton, Pierre. *The Klondike Fever*. New York: Alfred A. Knopf, First Carroll & Graf edition 1985, Second printing 1989, pp. 121, 172, 184. [RCL] [MGK: J.F. Miller p.293, J. London p. 203.] [Also published by Knopf in 1959, 1969; revised in 1972 as *Klondike: The Last Great Gold Rush*] [MGK] [MCK]
- Brown, Dee. *The Gentle Tamers: Women of the Old Wild West*. New York: G. P. Putnam's Sons, 1958. 317pp. 178-179. [WC], [PSU] [Also published in 1968, 1970, 1973, 1974, 1975 and 1981; London editions and University of Nebraska Press editions] Using Constance Rourke's *Troupers of the Gold Coast or the Rise of Lotta Crabtree*, 1928 as a source, Brown presents quotes from Miller on Adah Isaacs Menken. [MCK]
- Foner, Philip S. *Mark Twain: Social Critic*. New York: International Publishers, 1958. 335pp. 262. [PSU] [WC] [Also published in 1966 and 1972] [MCK]
- Goss, Helen Rocca. *The Life and Death of a Quicksilver Mine*. Los Angeles: Historical Society of Southern California. 1958. [Rocca compares her experience to Miller's play *The Danites* in which a young woman went into a mining region to teach.] [MGK]
- Lewis, Oscar. [Compiler] *The Autobiography of the West*. New York: Henry Holt and Company, 1958. 310pp. 174-177, 298-301. [WC] [PSU] [MCK] Quotes and paraphrases from Mossman's *Crossing the Plains*.
- "Joaquin Miller's Bust Recovered." *Montclarion*, (5 March 1958): 9.[MCK]
- Pollard, Lancaster. "Joaquin Miller Won Fame, But After Leaving Oregon." *Register-Guard*. Eugene, Oregon. (30 March 30 1958) [LHM] [MGK]
- Wood, Raymund F. "Ina Coolbrith, Librarian." *California Librarian* 19 (April 1958): 104 [RCL] [MGK] [MCK]
- Belknap, George N. "McMurtrie's Oregon Imprints: A Third Supplement." *Oregon Historical Quarterly* 59.3 (September 1958): 208 ["The [Democratic] Register was one of several metamorphoses of Anthony Nolter's Copperhead newspaper enterprises in Eugene; Joaquin Miller was editor in 1862."] [MGK]
- "Pageant Honoring Joaquin Miller Dues Sunday." *Montclarion*. (24 September 1958): 10. [MCK]
- "Castle Rock Massacre Supported by Writings of Time, Relics, Mule Shoes." *Dunsmuir News*. (14 December 1958) [MGK]

Letters and Archival Papers.

- Modern Language Association of America. *American Literary Manuscripts: A Checklist*

of Holdings in Academic, Historical, and Public Libraries in the United States.
Austin, 1958. 340pp. [WC] Preliminary Draft.

----. Austin: University of Texas Press, 1960. 1961. 421pp. 255. [WC],
[MULT].

-----. Austin: University of Texas Press, 1971. 1960. 421pp. [WC].

-----. 2nd Edition. Compiled and Edited by J. Albert Robbins and others.
Athens: University of Georgia Press, 1977. 387pp. [WC] [PSU]

1959

Primary Sources.

Miller, Joaquin. See in Henry E. Huntington Library and Art Gallery original Joaquin Miller materials as described in "American Literary Manuscripts in the Huntington Library." By Herbert C. Schulz. *Huntington Library Quarterly* 22.3 (May 1959): 233 [CAL] [HUN] [Verse: 152 texts, Letters: 262 (1862-1909).] [See also 1992.] [MGK] [OLUC]

Secondary Sources.

Cleland, Robert Glass. *From Wilderness to Empire: A History of California.* A Combined and Rev.ised Edition of *From Wilderness to Empire (1542-1900)* and *California in Our Time (1900-1940)*. Edited and brought down to date by Glenn S. Dumke. New York: Alfred A. Knopf, 1959. 445pp. 210, 211, 216. [PSU] [WC] [MCK] [Originally published in two separate volumes: Volume 1, 1944, and Volume 2, 1947] [Also published in 1962, 1966, 1967, 1968, 1969 and 1970] Lists Joaquin as a later writer for the *Overland Monthly* (210).

Points out that Miller is less read today than Harte and Twain, but that he had a large following at one time. He goes on to describe Miller, "He was an eccentric extrovert, with unlimited enthusiasm, who resorted to the baldest, most extravagant publicity stunts to attract attention." As examples, refers to Walker's comments on Joaquin's first meal in San Francisco (he ordered water and a toothpick) and on his attending fancy dinners in his full costume sometimes marking his entrance with a war hoop. Also describes "the Hights" and monuments and ends with the comment that *Songs of the Sierras* still merits a place in American verse (211).

Mentions that Bierce influenced many writers including Miller (216).

Conrad, Barnaby. *San Francisco/A Profile with Pictures.* New York: Bramhall House. 1959. [JGK] notes that references to Miller appear on pages 20 and 176. [MGK]

Lewis, Oscar. *The Big Four. The Story of Huntington, Stanford, Hopkins, and Crocker, and of the Building of the Central Pacific.* New York and London: A. A. Knopf, 1938. 418pp. [First published in 1938; also published in 1941, 1945, 1951, 1966, 1969, 1971 and 1981] [WC] [PSU] [MCK] [See 1938 for Miller reference]

Ludwig, Richard M., comp. *Literary History of the United States: Bibliographical Supplement.* New York: The Macmillan Company, 1959. 170. [RCL 103] [MGK] [MCK]

- Masson, Charles and Marcelle. "Early-Day Inns of Southern Siskiyou and Some History of the Area" in *The Siskiyou Pioneer*, pp. 14-22. Yreka, CA: Siskiyou County Historical Society. [MGK]
- Moore, Lucia. "Whatnot." Lane County Historian. *Lane County Pioneer-Historical Society*. Vol. 4.1, p. 16. [Gives 1859 as date Joaquin Miller started his *Democratic Herald*. "...leaving trouble trod Columbia [College] to do so for the purpose of arguing with a new paper *The People's Press*."] [MGK]
- Traubel, Horace. *With Walt Whitman in Camden*. Edited by Sculley Bradley. n.p.: Southern Illinois University Press, 1959. Vol. 4: 60-61. [RCL] [MGK] [MCK]
- "Joaquin Miller To Be Subject of UO Lecture." *Eugene Register-Guard*. Eugene, Oregon. (15 February 1959) [LHM] [MGK]
- Corning, Howard McKinley. "Poet Joaquin Miller, Ignored in West, Wins Dramatic Acclaim in England, on Continent." *The Oregonian* (13 March 1959): 14 [3 photos.] [His poems..."best epitomized the literary West."] [OHS Clippings File] [MGK] [MCK]
- Hamlin, H. "Oregon's Famous Pony Express Rider: Isaac Van Dorsey Mossman." *The Pony Express* 25 (May 1959): 3-9. [OAK] [CAL] [MGK]
- "Isaac Van Dorsey Mossman, 1830-1912." *Pony Express* 25.12 (May 1959): 422. [Ref. to an 1866 Salem hotel stay] [MCK]
- Schulz, Herbert C. "American Literary Manuscripts in the Huntington Library." *Huntington Library Quarterly* 22.3 (May 1959): 233 [CAL] [HUN] [Verse: 152 texts, Letters: 262 (1862-1909). Letters held in 1959.] [See also 1992.] [MGK]
- Oregon Historical Quarterly* 60.2 (June 1959): 291 [Information on Some Historical and Pioneer Museums in Oregon Area. "Grant County Museum Historical Society Location: Canyon City, Oregon... Cabin of Joaquin Miller, early county judge who became a well-known poet, is next door." [MGK]
- "In August: A List of Forthcoming Events, Anniversaries and Other Notable Dates This Month." *New York Times* (2 August 1959) [Online: SM12] Quote from *Columbus* for the entry of August 3rd, the day Columbus left Spain. [MCK]
- Oregon Historical Quarterly*. Vol. 60.3 (September 1959): 429 [Oregon Historic Landmarks, Eastern Oregon. Compiled and published by the Oregon Society, Daughters of the American Revolution, 1959. Includes Joaquin Miller's cabin.] [MGK]
- "Juanita Miller to Offer Annual Tribute to Father - Poet." *Montclarion*. (30 September 1959): 6. [MCK]
- Snow, Vernon F. "From Ouragon to Oregon." *Oregon Historical Quarterly* 60.4 (December 1959): 443n

Letters and Archival Papers.

- Miller, Joaquin. "That Night in Nicaragua." *American Heritage Five Year Cumulative Index*. December 1954-October 1959, Vol. 6(1)-Vol. 10(6), p. 125. December 1957. [JGK] [MGK]
- Letter, (9 October 1959) from Mrs. Fremont Older to State Librarian. [OHS Clippings File] [MCK]
- Letter, (14 October 1959) from Priscilla Knuth to Mrs. Older. [OHS Clippings File] [MCK]

Letter, (10 December 1959) from Nancy Hacker to Mrs. Older. [OHS Clippings File]
[MCK]

1960

Primary Sources.

Miller, Joaquin. Sketch by [of?] Joaquin Miller's meeting with Arctic explorer, Frederick A. Cook, December 12, 1912. *Oakland Tribune* (April 3, 1960): Knave column: 3-5. [CAL also notes that this article contains a description of the Joaquin Miller collection at the Oakland Public Library.] [MGK]

Secondary Sources.

Beebe, Lucius and Charles Clegg. *San Francisco's Golden Era; A Picture Story of San Francisco Before the Fire*. Berkeley: Howell-North, 1960. 255pp. 179 [WC]
[MCK] Noted that Miller frequented the barber shop at Baldwin's Hotel.

Branch, Edgar Marquess. *The Literary Apprenticeship of Mark Twain*. New York: Russell and Russell, pp. 114, 151 [RCL] [MGK]

Fatout, Paul. *Mark Twain on the Lecture Circuit*. Bloomington: Indiana University Press, 1960. 321pp. 174. [RCL] [WC] [PSU] [MGK] [MCK] [Also published in 1966 and 1969]

"General Grant's Northwest Tour." In *Northwest Narratives: Stories of Washington History*. 1960. Vol. 2, p. 298. [Reprints of radio program by Peoples National Bank. Broadcast on station KXA, 7:30 a.m. Monday through Friday. No exact dates given.] [MGK]

Jones, Nard. "Talent Unlimited." In *Northwest Narratives: Stories of Washington History*. Vol. 2, p. 272. [Reprints of radio program by Peoples National Bank. Broadcast on station KXA, 7:30 a.m. Monday through Friday. No exact dates given.] [MGK]

Scroggs, William Oscar. *Filibusters and Financiers; The Story of William Walker and His Associates*. New York: Macmillan Company, 1916. 408pp. [HGT] [WC]
[MCK] [Also published in 1969 by Russell & Russell, New York]

Leeds, Claire. "Poet's Daughter Is 80 Today...Oakland's Hilltop Pixie!" (3 January 1960) [LHM] [MGK]

"Topics: Edgar Allan Poe: A Controversial Figure." *New York Times* (19 January 1960): 34 [MCK] Noted that Poe was too controversial for the late 19th century. Safe for the children were Longfellow, Lowell, Whittier and Joaquin Miller, "with more than a hint of the Wild West about him and no suggestion that he was headed for oblivion."

Grenander, M. E. "Ambrose Bierce and Charles Warren Stoddard: Some Unpublished Correspondence." *Huntington Library Quarterly* 23 (May 1960): 261-92, passim. [RCL] [HUN] [MGK] [MCK]

"Civic Group to Plan Joaquin Miller Tribute." *Montclarion* (30 November 1960): 10
MGK]

Letters and Archival Papers.

- Mark Twain - Howells Letters*. Edited by Henry Nash Smith and William M. Gibson with the assistance of Frederick Anderson. 2 Volumes. Cambridge, Massachusetts: The Belknap Press of Harvard University Press, 1960. [PSU] [WC] Vol. 1: 60n cited in Margaret Duckett's *Mark Twain and Bret Harte* as a reference to Miller.
- . *Selected Mark Twain -Howells Letters, 1872-1910*. [Condensed Edition]. Cambridge: Belknap Press of Harvard University Press, 1967. 453pp. [WC] Condensation of letters from 1960 edition with an addition of two letters discovered after 1960.
- . *Selected Mark Twain -Howells Letters, 1872-1910*. [Condensed Edition]. New York: Atheneum, 1968. 1967. 453pp.
- . *Mark Twain - Howells Letters; The Correspondence of Samuel L. Clemens and William D. Howells, 1872-1910*. 2 Volumes. Cambridge: Belknap Press, 1970. [WC] [MCK]
- Jones, Joseph, et al. [Compilers]
American Literary Manuscripts: A Checklist of Holdings in Academic, Historical, and Public Libraries in the United States. Austin: University of Texas Press, p. 255. [RCL: Superseded by Literary History of the United States: Bibliographical Supplement, II, by Richard M. Ludwig, 1975, New York: Macmillan Co.] [MGK]

1961

Primary Sources.

- Miller, Joaquin. "How I Came to Be a Writer of Books." In *The Book Club of California*, in James D. Hart's *My First Publication*. pp. 32-40. [Reprinted from *Lippincott's Monthly Magazine* of July, 1886.] [JGK] [MGK]
- . *Christmas Morning*; SATB. Words by Joaquin Miller, music by David P. Appleby. (Christmas choral series. 485-37018). Broadman Press. (1 June 1961) [MGK]
- . *Exodus for Oregon*, a partial quotation in Alice Eyre's *The Famous Fremonts and Their America*. Boston: The Christopher Publishing House. 1961. Revised. and copyright 1961 from 1948 copyright. [MGK]
- . *Oakland* in *Joaquin Miller: Poet of the Sierra (1837-1913)*. Clampsouvenir of a 'Salute to Joaquin Miller,' Joaquin Miller Park and Snow Pavilion, Joseph R. Knowland State Park. (18 November 1961) 4 p. 200 copies. (Wells Fargo Archives) [MGK]

Secondary Sources.

- Brooks, James E., ed. *The Oregon Almanac and Book of Facts 1961-1962*. Portland: Binford & Mort, 1961. 607pp. 252, 382. [WC] [MULT] [MCK]
- Cunliffe, Marcus. *The Literature of the United States*. Baltimore: Penguin Books. [RCL: 152, 153, 157, 215] [MGK]
- Ernst, Alice Henson. *Trouping in the Oregon Country: A History of Frontier Theatre*. Portland, Oregon: Oregon Historical Society, 196. 197pp. [RCL: 38, 39, 40, 51, 52, 85, 96, 115-117, 156. [RCL] [WC] [MULT] [OHS] [PSU] [MGK] [MCK] [Also published in 1974]

- Fahl – Fall And Allied Families*. Ottumwa, Iowa: Printed by The Mercer Co., 1961: 374-377 [MGK]
- Hart, James David. *My First Publication; Eleven California Authors Describe Their Earliest Appearances in Print*. Edited with Introductions by James D. Hart. [San Francisco]: Book Club of California, 1961. Pub. No. 108. 106pp. 33-34. [RCL] [WC] [Miami University Libraries] [HUN] Includes Joaquin's "How I Became a Writer of Books." [See Primary citation above]
- Miller, Juanita J. *Joaquin Miller Park - Then and Now, with Juanita of the Woods*. 20th Edition. Oakland: Tooley-Towne, 1961. "A Brief History of Joaquin Miller." pp. 3-4. [RCL] [Includes a sketch map, many poems and sketches by Juanita, *Oakland*, a song by Joaquin Miller with music by Juanita, and excerpts from some of Miller's poems. [MGK] [MCK]
- Older, Mrs. Fremont (Cora). *San Francisco, Magic City*. New York: Longmans, Green and Company, 1961. 280pp. [RCL: 15, 87, 98, 125-128, 131, 173, 187 [WC] [MGK] [MCK]
- Swanberg, W. A. *Citizen Hearst*. New York: Charles Scribner's Sons, 1961. 555 pp. [WC] [OHS] [PSU] [MCK] [Also published in 1961 by Bantam Books, New York and in London in 1962 by Longmans; various subsequent editions in 1962, 1963, 1967, 1975, 1986, 1988 and 1996]
- Miller reference reads: "The *Examiner* harbored a crew of Bohemians probably regarded by the sober element as subversive, not the least of them being the huge, yellow-haired, whisky-drinking poet, Joaquin Miller, who had already written his own eulogy and built his own funeral pyre beyond Oakland. Hearst had surrounded himself with a gallery of talented eccentrics who required the most gentle and understanding supervision. His success in keeping them reasonably in hand was itself an achievement."
- "Charles Laughton Considers Playing Joaquin Miller." *Montclarion* (31 May 1961): 2 [MCK]
- Dunbar, John Raine. "Some Letters of George Sterling." *California Historical Society Quarterly* 40), pp. 137-155. (June 1961): 137-155 [p. 137: Mentions Miller as a friend of George Sterling, but no letter.] [MGK]
- "Breakfast and Pageant to Honor Poet on Sunday." *Montclarion* (27 September 1961): 7 [MCK]

1962

Primary Sources.

- Miller, Joaquin. *For Those Who Fail*. Four part mixed voices, S.A.T.B., music by Ross Hastings. Score. [Secular choral music W3704). M. Witmark & Sons, October 8, 1962. [LOC] [MGK]
- *Selections from Joaquin Miller's Poems*, arranged by Juanita Joaquina Miller. Oakland: Tooley-Towne. 68 pages. [OAK] [MGK]

Secondary Sources.

- Oliver, Herman. *Gold and Cattle Country*. Edited by E.R. Jackman. Portland, OR: Binfords & Mort. Copyright 1961. [Pages 41-44 deal with Miller. An illustration of Miller appears opposite p. 64.] [MGK]
- "Joaquin Miller--1839-1913." *The Pony Express* 39 (July 1962): 6 [OAK] [MGK]
- Huntington, Hallis Hills. "Cornelius Hills Crosses The Plains." *Lane County Historian*. Eugene, Oregon: Lane County Pioneer-Historical Society. Vol. 7.3 (September 1962): 5 [Mentions Miller neighbors.] [MGK]
- Comment on Miller's birthplace. *Oakland Tribune*. Knave column 5 (9 September 1962) [CAL] [MGK]
- "Juanita Miller Will Stage Program to Honor Father." *Montclarion* 12 September 1962: 17 [MCK]
- Sandoval, John S. "John Miller Builds Home in Foothills." *Hayward Daily Review*. Hayward, California. (18 November 1962): II: 8: 1-9 [OAK] [CAL] [MGK]
- "Miller Starts Tree-planting Drive." *Hayward Daily Review*. Hayward, California. (25 November 1962): I: 14: 5-9 [OAK] [CAL] [MGK]
- Nunis, Doyce B. Jr. "Kate Douglass Wiggin: Pioneering California Kindergarten Educator." *California Historical Society Quarterly* 41.4 (December 1962): 299 [Joaquin Miller wrote in the visitor's book, "See Yosemite Valley first and then the Silver Street Kindergarten."] [MGK]
- Sandoval, John S. "Miller Demonstrates Fondness for Women." *Hayward Daily Review*. Hayward, California. (2 December 1962): I: 9: 7-9 [OAK] [CAL] [MGK]
- "Miller's Fame Takes Leap." *Hayward Daily Review*. Hayward, California. (9 December 1962): II: 8: 1-9 [OAK] [CAL] [MGK]
- "Miller Looks Back at Fabulous Career." *Hayward Daily Review*. Hayward, California. (16 December 1962) [MGK]
- "Miller Marries Poetess in Oregon." *Hayward Daily Review*. Hayward, California. (23 December 1962): II: 5: 3-7 [OAK] [CAL] [MGK]

Letters and Archival Papers.

- Sandoval, John S. *Joaquin Miller and Jack London*. [Hayward, California: *Hayward Daily Review*, 1962] Collection of newspaper clippings from Hayward Daily Review [MGK]
- Swinburne, Algernon Charles. *The Swinburne Letters*. Edited by Cecil Y. Lang. New Haven: Yale University Press, 1962. [RCL: Vol. 2: 140, 143, 145, 150, 237, 260n, 264 [WC] [MGK] [MCK]

1963

Primary Sources.

- Miller, Joaquin. *The Bravest Battle*. In the "Home" section of *Leaves of Gold: An Anthology of Prayers, Memorable Phrases, Inspirational Verse and Prose: From the Best Authors of the World, Both Ancient and Modern*. Edited by Clyde Francis Lytel. Williamsport, PA: The Coslett Publishing Company. Revised edition. 1963. Twelfth printing. p. 89. [Index, p. 197: "Miller, Cincinnatus Heine Joaquin."] [About women.] [MGK]

Secondary Sources.

- Benét, James. *A Guide to San Francisco and the Bay Region*. New York: Random House, 1963. 496pp. [WC] [MULT] [MCK] [Revised edition, 1966, 498pp. 37, 41, 245-246.] [PSU] [WC] Brief biography and description of Joaquin Miller Park.
- Christensen, J.A. "Joaquin Miller, 'The American Byron'" *Student Writer*. Academy Publishing Company. 1963 [OAK] [MGK]
- Christensen, J.A. "Joaquin Miller: A Voice for Wind and Sea." Typed poetry. [OAK] [Only other Christensen entry is 1963, "Joaquin Miller, The American Byron."] [MGK]
- Hayes, Elinor. "Writers Shared Love for West." *Oakland Tribune* (Tuesday 1 January 1963): 9. [Hayes contrasts the lives of John Muir and Joaquin Miller on the occasion of their homes being declared historic sites by the U.S. Government. She even has Muir riding over to visit Miller, which probably never happened.] [MGK]
- McConnell, W.J. *Early History of Idaho*. Caldwell, ID: The Caxton Printers. 1963. [Chapter II, pp. 27-31, indicates that Miller was involved in the origin of the name "Idaho."] [See also Koch, 1948.] [MGK]
- Rolle, Andrew F. *California: A History*. Based in Part Upon *A Short History of California*, by Rockwell D. Hunt and Nellie Van de Grift Sánchez. New York: Thomas Y. Crowell Company, 1963. 267, 417, 426. [Also published in 1969. RCL: 272, 430, 437, 440] [MULT] [WC] [MCK]
Twain meets Miller and others while working at the *Call* (267).
Miller born in Indiana then moves to Oregon then to California (417).
Brief biography covering Miller going to San Francisco in 1870 to the building of "the Hights." Noted that he was respected and given adulation in his day but is ranked a literary mediocrity today (426).
- Talbot, Norman. "Joaquin Miller's Reception in English Periodicals." [REL, IV (1963), pp. 63-69. See Spiller, 1972, p. 1263.] [MGK]
- Sandoval, John S. "'Songs of Sierras' Miller's Best Book." *Hayward Daily Review*. Hayward, California (6 January 1963: III: 7: 1-6 [OAK] [CAL]
"Joaquin Miller Conquered by Disease." *Hayward Daily Review*. Hayward, California. (13 January 1963): II: 5: 4-9 [OAK] [CAL]
"London's, Miller's Lives Overlap." *Hayward Daily Review*. Hayward, California. (20 January 1963): III: 6: 2-6 [OAK] [CAL]
- Lane County Historian*. Lane County Pioneer-Historical Society. Vol. 8.2 (June 1963) [Miller best man at the wedding of roommate of Miller's at Columbia College.] [MGK]
- Taper, Bernard. "Mark Twain's San Francisco." *American Heritage* (August 1963): [Just a mention of Miller.] [MGK]
- Pollard, Lancaster. "Flamboyant Joaquin Miller Ranked Oddest of Eccentric Americans." *The Sunday Oregonian* (25 August 1963): 2M 43 [MGK] [A rewrite of a 1946 article by Oregon poet Howard McKinley Corning.] [MGK]
- "Marauders Better Beware - Juanita Has Got a Gun." *Montclarion* (18 September 1963): 2 [MCK]

Talbot, Norman. "Joaquin Miller's Reception in English Periodicals." *Review of English Literature* 4.4 (October 1963): 63-79. [RCL] [MLA] [MCK]
 "Curtain Up on Juanita's Play Next Sunday." *Montclarion* (2 October 1963): 2. [MCK]
 Sandoval, John S. "Miller Gains Renown in Europe." *Hayward Daily Review*. Hayward, California (30 December 1963): I: 8: 1-5 [OAK] [CAL] [MGK]

1964

Secondary Sources.

- Adams, W. A. *A Dictionary of Drama: A Guide to the Plays, Playwrights, Players, Playhouses of the United Kingdom and America From the Earliest Times to the Present*. Philadelphia: Lippincott, 1904. 627pp. New York: Burt Franklin [WC] 627pp. [WC] [PSU] [PET] [MGK] [MCK] [First published in 1904; see also 1968]
- Duckett, Margaret. *Mark Twain and Bret Harte*. Norman, Oklahoma: University of Oklahoma Press, 1964. 365pp. 10, 23, 53, 127, 178, 181, 186, 207, 275, 291. [MULT] [OHS] [MCK] [Page references largely center on Miller's contacts with both writers, with observations on these contacts]
- Hill, Hamlin. *Mark Twain and Elisha Bliss*. Columbia: University of Missouri Press, 1964. 214pp. 15, 92, 162 [RCL] [WC] [MULT] [PSU] [MGK] [MCK]
- Lewis, Lloyd and Justin Smith. *Oscar Wilde Discovers America*. New York: Harcourt, Brace and Co., 1964. 158-159. [RCL: Reprint of letters found in MK: RCL:1906.14 [1936] [see Wilde 1906]
- Martin, Jay. *Harvests of Change: American Literature 1865-1914*. Englewood Cliffs: Prentice-Hall, 1964. 382pp. 135. [RCL] [WC] [MCK] [Also published in 1967]
- Miller, Juanita. *My Father, C.H. Joaquin Miller, Poet*. Oakland: Tooley-Towne. 218 pp. [OAK] [MGK]
- Mordell, Albert. *Discoveries: Essays on Lafcadio Hearn*. Tokyo: Orient/West Inc. 1964. 69. [RCL: Describes an editorial by Hearn in the *New Orleans Times-Democrat* 12 September 1886.] [WC] [MGK] [MCK]
- O'Connor, Richard. *Jack London: A Biography*. Boston: Little, Brown & Company, 1964. 430pp. [RCL: 39, 83-84, 156-157, 161 [Also published in 1965] [WC] [MGK] [MCK]
- Pourade, Richard F. *The History of San Diego*. The Union Tribune Co. 1964. Chap. 13. When the Games Went All Night. [MGK]
- Sherman, Stuart Pratt. *Americans: Mencken, Franklin, Emerson, Hawthorne, Whitman, Joaquin Miller, Sandburg, Carnegie, More*. Port Washington, NY: Kennikat Press, 1964. 336 pp. First published in 1922 [MGK] [MCK]
- Knuth, Priscilla. "Cavalry in the Indian Country, 1864." *Oregon Historical Quarterly* 65.1 Portland, Oregon (March 1964): 6, 14n, 68n. Edited by Thomas Vaughn, Abbott Kern, and Bill Printer. [p. 6: Reference to Joaquin Miller's description of the land in the vicinity of the land covered in the expedition of the First Oregon Cavalry. p. 14n: Reference to C.H. Miller leading the group of fifty-four citizens. p. 68n: Miller at Rattlesnake Creek.] [MGK]
- April 5th and 6th, 1860 announcement of a Friday evening (April 6, 1860) debate on the question, "Resolved, That the further extension of the Union would be politic,

- “C.H. [Joaquin] Miller is named a member of the affirmative team.. “ *Lane County Historian* 9.1. Lane County Pioneer-Historical Society (April 1964): 179 [LHM]
- Becker, Pearl. “Joaquin Miller Lived in Oregon.” *Sentinel-Mist* [St. Helens, Oregon] (20 April 1964) (OHS Clippings File) [MCK]
- Black, Howard. (30 April 1964) “Old Timer Says –“ *Blue Mountain Eagle*: re August 1957 removal of Miller’s Canyon City home from a lot now behind the “62” hall in the south part of Canyon City. [MGK]
- “Topics: Robert Frost of San Francisco.” *New York Times* (4 May 1964): 28. According to the California friends of Robert Frost, Frost is San Francisco’s greatest poet, not Joaquin, Sterling, Ferlinghetti. [MCK]
- “Praise for New Book by Juanita.” *Montclarion* (19 August 1964): 16 [MCK]
- Holmgren, Virginia C. “Chinese Pheasants, Oregon Pioneers.” *Oregon Historical Quarterly* 65.3 (September 1964): 86. 255n. [p. 255n: “In 1896, 634 birds were shipped to ‘nearly every section of the Union’ (p. 86). Among the consignees were James J. Hill and Joaquin Miller.”] [MGK]
- Fitzgerald, A. “The Incredible Joaquin Miller.” *Real West* 7.38 (November 1964): 42-43, 59-60 [Several errors.] [MGK]
- Buchanan, Lewis E. “Joaquin Miller on the Passing of the Old West.” *Research Studies* [Washington State University, Pullman] 32 (December 1964): 326-333. [RCL] [MLA] [OHS] [MULT] [PSU] [MCK]

1965

Secondary Sources.

- Blanck, Jacob, ed. *Merle Johnson’s American First Editions*. Revised and enlarged by Jacob Blanck. Waltham, Massachusetts: Mark Press, 1965. 365-368 [RCL] [See also 1929, 1932, 1936, 1942.] [MGK] [MCK]
- Dunlap, George Arthur. *The City in the American Novel, 1789-1900*. New York: Russell and Russell. 1965. 62-63. [RCL] [MGK]
- Duyckinck, Evert A. and George L. Duyckinck. *Cyclopedia of American Literature Embracing Personal and Critical Notices of Authors, and Selections from Their Writings, From the Earliest Period to the Present Day; with Portraits, Autographs and Other Illustrations*. 2 volumes. Edited by M. Laird Smmons. Philadelphia: Wm. Rutter and Company, 1965. Volume II: 988-992. [Originally published in 1875] [MCK]
- Brief standard biography with a reprint of *Arizonian* and quotes from a Review of *Songs of the Sierras*, the *Nation* (21 September 1871: 197) and Minnie’s letter to the *Oregonian* reprinted in *Every Saturday* (23 December 1871)
- Fussell, Edwin S. *The Frontier: American Literature and the American West*. Princeton: Princeton University Press, 1965. 450pp. 438 [WC] [PSU] [OHS] [MGK] [MCK] [Also published in 1970] [Reference only to the “grandiose role” that Walt Whitman envisioned for Miller as the poet to encompass the prairies and mountains of the west. RCL]
- Hafen, LeRoy R. *The Mountain Men and the Fur Trade of The Far West*. 10 volumes.

- Glendale: The Arthur H. Clark Company, 1965. Vol. 2: 115. Miller credits William Craig with naming Idaho.
- Hafen, LeRoy R. and Carl Coke Rister. *Western America: The Exploration, Settlement and Development of the Region Beyond the Mississippi*. 2nd edition. Englewood Cliffs: Prentice-Hall, Inc., 1965. [First published in 1941 and later in 1950] [MCK] Brief biography with the criticism - "His word-pictures were drawn in fanciful colors but without great depth of meaning."
- Petersen, Edward. *In the Shadow of the Mountain*. Redding, CA: Self-published. 1965. [MGK]
- Salsbury, Edith Colgate, ed. *Susy and Mark Twain. Family Dialogues*. New York: Harper and Row, 1965. 444pp. 11, 20, 431. [MULT] [WC] [MCK] Brief mentions regarding Miller's description of Twain and how Twain's daughter Susy got the nickname Modoc [See also Willis and Paine]
- Morrill, Sibley S. "The Poet who became the East Bay's most famous Resident." *Alameda County Weekender*. (6 February 1965): 1-6, 19-24 [OAK] [MGK]
- Oregon Historical Quarterly* 66.1 (March 1965): 45-46 [Mentions, "Also present, [Lewis and Clark Exposition 1905 Portland, Oregon] among returning West Coast celebrities was the ubiquitous Joaquin Miller, fresh from British acclaim. Never one to miss a pose, the self-styled Poet of the Sierras was photographed in semi-cowboy garb, beside one of Davenports Arabians then an exhibit at the fair by suggestion of theatre manager George L. Baker. 'Homer Davenport on Stage' by Alice Henson Ernst."] [MGK]
- Oregon Historical Quarterly* 66.1) (March 1965): 89 [Mentions that "Joaquin Miller on the Passing of the Old West" by Lewis E. Buchanan is in December 1964 Research Studies of Washington State University.] [MGK]
- Oregon Historical Quarterly* 66. 3 (September 1965): 282. [Mentions that Eva Hamilton writes about Joaquin Miller and Frances Aiken Pearson in the December 6, 1964 *Medford Mail Tribune*.] [MGK]
- "Juanita Miller Honors Her Poet Father on Sunday." *Montclarion* (29 September 1965): 13 [MCK]

Letters and Archival Papers.

- London, Jack. *Letters From Jack London, Containing an Unpublished Correspondence Between London and Sinclair Lewis*. Edited by King Hendricks and Irving Shepard. New York: The Odyssey Press, 1965. 502pp. 186-187 [RCL: Letters to Carrie Sterling refuting comments made by Joaquin Miller about London's conduct with his second wife, Charmian, before his separation from Bessie.] [See also the 1992 book of London letters.] [WC] [MULT] [PSU] [MGK] [MCK] [Also published in London, MacGibbon & Kee, 1966] [WC]

1966

Primary Sources.

- Miller, Joaquin. "To Chilkoot Pass, 1897." Edited by O. W. Frost. *Alaska Review* 2(Spring and Summer 1966): 43-54. [One biblio calls this "An Uncollected Eyewitness Report." From an 1897 *Overland Monthly*] [MGK] [MCK]

-----, "The Poet of the Sierras, Part II: An Admirer of Byron, Miller." [Began imitating him, even to _____.] *Eugene Register-Guard. Emerald Empire*. (14 August 1966) [LHM] [MGK]

Secondary Sources.

Filler, Louis. *The Unknown Edwin Markham: His Mystery and its Significance*. Yellow Springs, Ohio: The Antioch Press, 1966. 205pp. 67-68, 71, 76 [RCL] [WC] [MGK] [MCK]

Goetzmann, William H. *Exploration and Empire: The Explorer and the Scientist in the Winning of the West*. New York: Alfred A. Knopf, 1966. 656pp. 248, 293-294. [WC] [PSU] [OHS] [MCK] [References on 293-294 not verified] On page 248 Goetzmann quotes Miller and discusses the impact of Frémont's report on the would-be emigrant [Also published in 1971, 1972, 1978, 1993 and 2000.]

Hahn, Emily. *Romantic Rebels; an Informal History of Bohemianism in America*. Boston: Houghton, 1966. 318pp. [WC] [Also published in 1967: 56, 58, 59-61, 64-66, 70, 112. [RCL] [WC] [MCK]

Kaplan, Justin. *Mr. Clemens and Mark Twain*. New York: Simon and Schuster, 1966. 424pp. 139, 192. [MULT] [WC] [PSU] [MGK] [MCK] Note about Miller being in Hartford and about Miller's engagement to the daughter of a baronet [Also published in 1967, 1968, 1970, 1983 and 1990]

Masters, Edgar Lee. *Mark Twain. A Portrait*. New York: Biblo and Tannen, 1966. 259pp. 50. [WC], [PSU] [MCK] [First published in 1938]

O'Connor, Richard. *Ambrose Bierce: A Biography*. Boston: Little, Brown and Company, 1966. 65, 82, 92-93, 193.

Brief notes. O'Connor notes that in early 1867 Miller along with Bierce, Twain, Harte, etc. were contributing to the San Francisco periodicals. He also mentions a letter from Bierce to Stoddard dated January 5, 1872 (now in the Huntington Library Collection) in which Bierce asks Stoddard to ask Joaquin and Ina for a visit. The establishment of the Western Authors Publishing Company is also discussed. This company, a partnership of Bierce, Joaquin and W. C. Morrow, was not a success and only published Bierce's *Black Beetles in Amber*. Reference (92-93) discusses an 1873 banquet in London that included Twain, Miller and Bierce, where Miller's dress and comportment were reportedly an embarrassment to Bierce and Twain.]

O'Connor, Richard. *Bret Harte, A Biography*. Boston: Little, Brown and Company, 1966. 68, 81, 107-108, 127, 154, 203-205. (RCL 107) [MGK] [MCK]

Walker, Franklin on Romantic Rebels' Bohemianism: *The Seacoast of Bohemia: An Account of Early Carmel*. San Francisco: Book Club of California, 1966. 129pp. 18, 21, 49, 125. [RCL] New and Enlarged Edition. Santa Barbara: Peregrine Smith, 1973. 127pp. [WC] [MULT] [MGK] [MCK]

Wright, Lyle H.. *American Fiction, 1876-1900*. San Marino, CA: The Huntington Library, 1966. 374 [RCL] [RCL: Lists seven titles for Miller and libraries where they can be found.] [MGK] [MCK]

Gurian, Jay. "The Possibility of a Western Poetics." *Colorado Quarterly* 15 (Summer 1966): 70 [RCL] [MGK] [MCK]

- Fortt, Inez. "The Poet of the Sierras Part I." *Register-Guard* [Eugene] (7 August 1966): 3-6 [MGK] [MCK]
- Montgomery, W.G. "Gateway to Greatness." *Weekly Unity*. LVIII #17 (August 7, 1966): 1-2. (Unity School of Christianity, Lee's Summit, MO. Lowell Fillmore, Editor), [Peter Cooper eulogy poem.] [MGK]
- The Poet of the Sierras, Part II*: An admirer of Bryon [sic], Miller began imitating him, even to limping like Byron when he walked down the street. *Eugene Register-Guard*, Emerald Empire. (August 14, 1966). [A rather flip treatment.] [MGK]
- Fortt, Inez. "The Poet of the Sierras Part II." *Register-Guard* [Eugene] (14 August 1966): 3-6 [MGK] [MCK]
- Florin, Lambert. "Canyon City, Oregon." *Desert* 29 (August-September 1966): 56-57. [OAK] [MGK]
- Pinney, Marie. "Charles Becker, Pony Express Rider and Oregon Pioneer." *Oregon Historical Quarterly* 67.3), pp. 235-236. (September 1966): 235-236. [RCL] ["In another letter written December 15, 1934 she [Mrs. Becker] says: My son Pink [Charles Parker] says that he well remembers that his father said that Joaquin Miller drew up the contract between him and the party or parties, who moved the Chinamen...Mr. Becker numbered Joaquin Miller 'poet of the Sierras,' as a most agreeable friend."] [MGK]
- Oregon Historical Quarterly* 67.4 (December 1966): 373. Anonymous notice of Inez Fortt's illustrated review of Miller [see above listings] [MGK] [MCK]

1967

Primary Sources.

- Miller, Joaquin. *The Home Book of Quotations, Classical and Modern*. 10th ed. By Burton Egbert Stevenson. New York: Dodd Mead. 1967. [36 quotations from Miller.] [MGK]
- , *The Home Book of American Quotations*. By Bruce Bohle. New York: Dodd Mead & Company. 1967. pp. 109, 152, 216, 230, 258, 354, 367, 421, 427. [10 quotations from Miller.] [MGK]
- , "Klondike Gold, 1897." *Alaska Review* 2 (spring and summer 1967): 20-39. Edited by O.W. Frost. [MGK] [MCK]

Secondary Sources.

- Friedman, Ralph. *Tales out of Oregon*. Portland, Oregon: Pars Publishing Company, 1967. 248pp. 62. [MULT] [WC] [PSU] [MGK] [MCK] [Has Miller's arrival in Canyon City in 1866 (sic).] Brief note about the poet "whose gushy ego was matched only by the grandeur of the Blue Mountains." Friedman also states that Miller was elected the first judge of Grant County only a few weeks after arriving [Also published in 1972 and 1973]
- Frost, Orcutt William. *Joaquin Miller*. Sylvia E. Bowman, Editor. (Twayne United States Author Series 119) New York: Twayne Publishers, Inc. 140 pages. [RCL: 134 pages.] New Haven, CT: College & University Press. [BAN] [RCL: ...analyzes and quotes early unpublished poetry. Chapters IV and I give a thoughtful reading of the published poetry and prose writings.] [MGK] [MCK]

- Hahn, Emily. *Romantic Rebels*. Boston: Houghton Mifflin Co. [RCL: 56, 58, 59-61, 64-66, 70, 112] [MGK]
- Hawgood, John A. *America's Western Frontiers: The Exploration and Settlement of the Trans-Mississippi West*. London: Eyre & Spottiswoode, 1967. 399pp [WC] [MCK] First American Edition. New York: Alfred A. Knopf, 1967. 440pp. 159 [OHS] [PSU] [WC] Quote from Miller on his boyhood experience with Frémont. Hawgood uses Goetzmann and *Overland in a Covered Wagon* as his source.
- Jones, Ruth T. "Dunsmuir." *The Siskiyou Pioneer* 4.1, p. 42. [May be 1968.] [MGK]
- Lewis, Marvin, collected & edited. *The Mining Frontier: Contemporary Accounts from the American West in the Nineteenth Century*. Norman: University of Oklahoma Press, 1967. 231pp. 3, 50-51, 99. [WC] [PSU] [MCK].
- Lewis' opening comment on Miller is that the miner of '49 was not the miner idealized by Miller and others. He then reprints "They Were Going Home: The Climax of the California Miner's Dream." *San Francisco Call*, July 10, 1882, which contains a short biography stressing Miller's mining days - "His search for adventure took him to the Humbug mining fields, situated not too far from Yreka."
- Finally, Lewis presents a reprint of James W. Gally's "A Listening Loafer, which appeared in the *San Francisco Argonaut* on October 2, 1880. In this sketch Gally has two miners discussing how the country was once going to be flooded with the "Gulf o' Californy."
- The first miner says, "'That's the time we put the ship ther' so's to get the bulge on the inland navigation. I've heerd since that a feller named Miller writ a pome on it.'"
- The second miner, Bill, asks, "'What's that feller Miller livin' on?'"
- The first miner comments, "Him? Oh, he lives on his earnings and his bumblings, I s'pose, like the other Bohemians."
- Bill, puzzled, concludes, "'Well, I don't know nothin' about Boheemyans; but . . .'"
- Martin, Jay. *Harvests of Change: American Literature 1865-1914*. Englewood Cliffs: Prentice-Hall. 1967. pp. 130, 135 [RCL] [MGK]
- Merwin, Henry Childs. *The Life of Bret Harte: With Some Accounts of The California Pioneers*. Boston: Houghton Mifflin Company, 1911. Reprinted 1967 by the Gale Research Company, Book Tower, Detroit 1967. (The Gale Library of Lives and Letters: American Writers Series.) [MGK]
- O'Connor, Richard. *Ambrose Bierce: A Biography*. Boston: Little, Brown and Co. [RCL: 65, 82, 92-93, 193] [MGK]
- Southern, May Hazel. "The Legend of the Lost Cabin Mine" *The Covered Wagon*. Redding, CA: Shasta Historical Society. 1967. pp. 1,2 [MGK]
- Shumate, Dr. Albert and Oscar Lewis, eds., *Homes of California Authors*. San Francisco: The Book Club of California. 1967. [RCL] [JGK] notes that, "This series of Keepsakes consists of twelve folders. The text for Joaquin Miller's folder was

- written by John A. Hussey, Regional Historian, Western Region, National Park Service.” [MGK] [MCK]
- Weirick, Bruce. “Joaquin Miller and the West.” In his *From Whitman to Sandburg in American Poetry*. New York: The Macmillan Company, 1967. 83-94. [RCL] [MCK]
- Early family experiences with Miller in Oregon and Oakland are related by Dr. Cecil Corwin of Oakland. *Oakland Tribune*. Knave column (9 April 1967): 26-CM: 2-3 [CAL] [MGK]
- Robbins, Millie. “He Did, Too, Fight Indians.” Millie’s Column, *San Francisco Chronicle* (19 July 1967) [Recounting the story of Mrs. Ross McCloud having cared for Miller and his so-called neck wound in 1855 and Juanita’s visit to Dunsmuir in 1922.] [MGK]
- A visit with Joaquin Miller on November 6, 1914 as recalled by Hazel Hunt Hadden. *Oakland Tribune*. Knave column (23 July 1967): 27-CM: 3-4 [CAL] [MGK]
- Morgan, Murray (Text) and Hegg, Eric A. (Photographs). *Off to the Klondike*. An American Heritage Book Selection. Seattle, WA 98105: The University of Washington Press. (August 1967): 40. [”God does not give us many scenes like this,’ said the poet Joaquin Miller as he sailed aboard the *Mexico*.”] [MGK]
- Pinney, Marie. “Charles Becker, Pony Express Rider and Oregon Pioneer.” *Oregon Historical Quarterly* 67 (September 1967): 235-236. This article is about Charles Becker, who moved a party of 30 Chinese miners from a Columbia bar to Helena, Montana. A letter of December 15, 1934 is quoted as follows:
- “My son Pink [Charles Parker] says that he well remembers that his father said that Joaquin Miller drew up the contract between him and the party or parties, who moved the Chinamen . . . Mr. Becker remembered Joaquin Miller, “poet of the Sierras,” as a most agreeable friend.” (236).
- “Canyon City Museum.” *Register Guard* (19 November 1967) : 11 EE (Re; Cincinnati Hiner Miller, Charlie Brown and Herman Oliver.) [MGK].

Letters and Archival Papers.

- DeGruson, Gene. “An Unlocated Bret Harte-Joaquin Miller Book.” Papers of the Bibliographical Society of America. 61 (1st Quarter 1967): 60. [Describes *Thompson's Prodigal and Other Stories* by Bret Harte with a *Story of the Sierras* by Joaquin Miller, listed in Blanck's Merle Johnson's *American First Editions*: 1942, as not located.] [RCL] [MGK] [MCK]
- United States National Park Service. *Prospector, Cowhand and Sodbuster. Historic Places Associated with the Mining, Ranching, and Farming Frontiers in the Trans-Mississippi West*. Washington: United States Department of the Interior National Park Service, 1967. 320pp. 230-231. Volume XI: The National Survey of Historic Sites and Buildings. [WC] [OHS] [MULT] [PSU] [MCK] Notes that Joaquin’s cabin is one of the few original structures remaining from the Canyon City mining days.

1968

Primary Sources.

Miller, Joaquin. "Old Baboon." *Idaho Yesterdays* 11 (winter 1968): 2-8. Boise, Idaho: Idaho Historical Society. Catalogued under "C. H. Miller." Originally appeared as, "Rough Times in Idaho," *Overland Monthly*, September, 1870. [SPL] [About the discovery of gold in Idaho.] [MGK]

Secondary Sources.

- Adams, W. A. *A Dictionary of Drama: A Guide to the Plays, Playwrights, Players, Playhouses of the United Kingdom and America From the Earliest Times to the Present*. New York: Burt Franklin [WC] [First published in 1904 in New York and London] [WC] [PSU] [PET] [MGK] [MCK]
- Adney, Edwin Tappan. *The Klondike Stampede*. New York: Harper & Bros. 1899. 471 pp. [WC] [MCK] Reprinted New York and London, 1900; also published in 1968 and 1994]
- Bean, Walton. *California: An Interpretive History*. New York: McGraw-Hill Book Company, 1968. 576pp. 192-193, 196, 252. [RCL] [WC] [OHS] [PSU] [MGK] [MCK] [Also published in 1973, 1978, 1983, 1988, 1993, 1998 and 2002]
- Belknap, George N. *Oregon Imprints: 1845-1870*. Eugene: University of Oregon Press, 1968. 305pp. 220, 235-54. [RCL] [MULT] [WC] [PSU] [MCK]
- Longstreet, Stephen. *The Wilder Shore; a Gala Social History of San Francisco's Sinners and Spenders, 1849-1906*. Garden City: Doubleday & Co, 1968. 326pp. 178-179. [RCL] [WC] [MGK] [MCK] [Also published in 1969]
- Roske, Ralph J. *Everyman's Eden: A History of California*. New York: Macmillan Co. 1968. 624pp. 430, 431. [RCL] [WC] [MGK] [MCK]
- Rossetti, William M. ed. *The Family Letters of Christina Georgina Rossetti. Appendix: Extracts From the Diary of William M. Rossetti, 1871-1895*. New York: Haskell House Publishers, 1968 [First published in 1908] [PSU] [WC] [MCK]
- Scanlon, Hugh F. "Through the Sacramento River Canyon in 1841." (Yreka, CA.) *Siskiyou Pioneer* 4.1. 1968: 62-67 [MGK]
- Stussie, Lida (Pringle). "Vision Beyond Time." Typewritten page dedicated to Joaquin Miller. [OAK] [MGK]
- Slade, Joseph W. "George Sterling, 'Prophet of the Suns.'" *The Markham Review* Staten Island, New York, Wagner College, Horrman Library 2 (May 1968): 4 pages. [RCL] [HUN] [MGK] [MCK]
- Etulain, Richard W. Review of *Joaquin Miller* by O. W. Frost. *Western American Literature* 3 (Summer 1968): 173-174 [RCL] [MGK] [MCK]
- "Juanita Miller - A Portrait, a Friend and Some History." *Montclarion* (4 August 1968): 13 [MCK]
- "Joaquin Miller: His niece Dies." *Register Guard* (27 December 1968): 7B. [MGK]
- "M. M. Marberry, A Biographer, 65. Former Newsman, Also a Magazine Writer, Dies." *New York Times* [date?] *Splendid Poseur: Joaquin Miller* is listed as one of Marberry's three biographies [MCK] [Referenced as MAR in this bibliography]

1969

Secondary Sources.

- Bradley, Thomas G. "Reminiscences of Early Days." *The Siskiyou Pioneer* 1969. 4.2, pp. 64-65 [MGK]
- Clapp, John Bouvè and Edwin Francis Edgett. *Plays of the Present*. New York: Benjamin Blom, 1969. 331pp. 80-82. [WC] [PSU] [MCK] [First published in 1902]
- Hinkel, Edgar J., ed. *Bibliography of California Fiction, Poetry, Drama in Three Volumes: Produced on a Works Progress Administration Project, Administration Project 165-03-7308, Area Serial 0803-1008, Work Project 6463*. Sponsored by the Alameda County Library, Oakland, California; Prepared under the Direction of Edgar J. Hinkel, M. A., editor, William E. McCann, M. A., assistant editor, Marie Holden, cataloguer. Oakland, California: Alameda County Library, 1969 [First published in 1938] [WC]. Vol. 1: 242-243; Vol. 2: 207-209; Vol. 3: 76-77. [RCL] [MGK] [MCK]
- Martinez, Elsie Whitaker. *San Francisco Bay Area Writers and Artists*. Berkeley: University of California, 1969. Bancroft Library, Regional Oral History Office. [Typescript Interview], 1969. 53, 136, 140, 161, 178-184, 196. [RCL] [WC] [MCK] [OLUC] [MGK spent many weekends with Elsie Martinez talking about Jack London, Finn Frolich, and Joaquin Miller.]
- "News Notes" in *Oregon Historical Quarterly* 702. 1969. 180. [Contents of Idaho Yesterdays, the Winter of 1967-68 issue are "Old Baboon," by Cincinnatus H. Miller, one of his stories about Idaho mines and miners.] [MGK]
- Onderdonk, James L. *History of American Verse (1610-1897)*. Chicago: A. C. McClurg and Company, 1969. New York: Johnson Reprint Corporation, 1969. 395pp. 346-349. [RCL] [WC] [MCK] [First published in 1901]
- Pollard, Percival. *Their Day in Court*. New York and Washington: The Neale Publishing Company, 1969. [First published in 1909] 486pp. 234, 277, 373, 389. [RCL] [WC] [MCK]
- Rolle, Andrew. *California: A History*. New York: Thomas Y. Crowell Co. 1969. pp. 272, 430, 437, 440. [RCL] [MGK]
- Walker, Franklin. *San Francisco's Literary Frontier*. New York: Alfred A. Knopf, 1939. Reprinted Seattle: University of Washington Press, 1969 [MGK]
[Slade, Joseph, W. ed.]. "A Selection of Letters from the Markham Archives." Markham Review. Staten Island, New York, Wagner College Horrman Library. No. 5, n.p. (May 1969) [RCL] [MGK] [MCK]
- "Willamette Fork P.O. Joaquin Miller, Old Eastside Territorial Rd. Marker is at corner of N. Coburg Rd. and Wilkins Rd." *Register Guard* (16 March 1969): 8EE. [MGK]
- Reston, James. "'The Moon Takes Up the Wondrous Tale.'" *New York Times* (16 July 1969 [Online: 44 [MCK] Quotes from various writers including Miller about the moon.

1970

Primary Sources.

- Miller, Joaquin. *The Carpenter*. Words by Joaquin Miller, music by Daniel Kirk. (9 June 1970) [MGK]
- , '49: *The Gold-Seeker of the Sierras*. Upper Saddle River, New Jersey: Literature House, 1970. 148pp. [STANFORD - MELVYL] "Reprint of 1884 ed. published by Funk & Wagnalls, New York under title: '49, *The Gold-Seeker of the Sierras*." [MCK]
- , *How I became Chief of the Scalplocks*. Los Angeles: Bird in Hand Press. 200 copies. This spoof is from an 1883 edition of the *Wasp*. Privately printed by Bruce W. Bradley for Wm. P. Wreden on the occasion of the joint meeting of the Zamarano Club of Los Angeles and Roxburghe Clubs of San Francisco, (26-27 September 1970) [HON] [HUN] [MEK] [MGK] [MCK]
- , *Songs of the Sierras*. Upper Saddle River, NJ: Literature House, Reprint. 299 pages. [HON] [MGK]

Secondary Sources.

- Baetzhold, Howard G. *Mark Twain and John Bull*. Bloomington: Indiana University Press, 1970. 394pp. 202, 360n11. [MULT] [WC] [PSU] [MCK]
- Bates, Alfred. *American Drama*. New York and London: Smart and Stanley, 1970. Vol. 20: 138-139. [WC] [RCL] [MGK] [MCK] [See also 1906 and 1909; first published in 1903]
- Boynton, Percy H. *A History of American Literature*. New York: AMS Press, 1970 513pp. 401-410. [RCL] [WC] [MGK] [MCK] [First published in 1919]
- Clapp, John Bouv and Edwin Francis Edgett. *Players of the Present*. New York: Burt Franklin, 1970. 285-286 [First published in 1901]
Clapp and Edgett focus mainly on the Rankins' involvement with *Danites*. For instance, they quote from Rankin who was surprised about the London crowd's reaction on opening night. Miller is really only mentioned as the author of *First Fam'lies of the Sierras*, which was dramatized by P.A. Fitzgerald to become the *Danites*.
- Dillon, Richard. *Humbugs and Heroes: A Gallery of California Pioneers*. Garden City: Doubleday & Company, 1970. 362pp. 248-254. [OAK] [RCL] [WC] [MGK] [MCK] [See also 1983]
- Hunt, William R. *Dictionary of Rogues*. New York: Philosophical Library 1970: 83-84. [MGK].
- Leary, Lewis. [Compiler] *Articles on American Literature, 1950-1967*. Durham, NC: Duke University Press, 1970. 403 [RCL] [MGK] [MCK]
- Nilon, Charles H. *Bibliography of Bibliographies in American Literature*. New York: R. R. Bowker and Company, 1970. 483pp. 126. [RCL] [WC] [MULT] [PSU] [MGK] [MCK]
- Untermeyer, Louis. *The New Era in American Poetry*. St. Clair Shores, Michigan: Scholarly Press, 1970. 364pp. [RCL and CCL: 344] [WC] [MGK] [MCK] [First published in 1919]
- "Juanita Miller Dies at 90." *Montclarion* (15 April 1970): 1 [MCK]

“Twin Rites Mark Passing of Juanita.” *Montclarion* (22 April 1970): 1 [MCK]
 A note with the donation of Moore effects says George Miller “...is buried next to his father at West Point Cemetery.” Lane Historical Museum. April. [LHM] [MGK]
 “Joaquin’s Brother George.” With a picture of George, James, and Joaquin. *Eugene Register-Guard*, Emerald Empire (21 June 1970): 7 [LHM] [MGK]
 Gross, Dalton. “George Sterling: The King of Carmel.” *American Book Collector* 21 (October 1970): 10 [RCL] [MGK] [MCK]

1971

Primary Sources.

Miller, Joaquin. “Miller once declared, ‘I am a afraid of the man who does not love beauty.’” *Lane County Historian* 16. 23. (September 1971) [MGK]

Secondary Sources.

Baird, Newton D. and Robert Greenwood. *Annotated Bibliography of California Fiction, 1664-1970*. Georgestown, CA: Talisman Literary Research, Inc., 1971. 521pp. 318-319. [RCL] [WC] [PSU] [MGK] [MCK]
 Bennett, Raine E. “Don Passe.” *Literary Review: An International Journal of Contemporary Writing* 15 (1971-1972): 173. [RCL] [MLA: 133-147] [PSU] [MULT] [MCK]
 Clark, Harry Hayden. [Compiler] *American Literature: Poe Through Garland*. Goldentree Bibliographies in Language and Literature, edited by O. B. Harrison, Jr. New York: Appleton-Century-Crofts, 1971. 148pp. 112-113. [RCL] [PSU] [WC] [MGK] [MCK]
 Combs, Richard E. *Authors: Critical and Biographical References; A Guide to 4,700 Critical and Biographical Passages in Books*. Metuchen: The Scarecrow Press, 1971. 221pp. 99. [RCL] [PSU] [WC] [MGK] [MCK] {Also published in 1993}
 Eichelberger, Clayton L. [Compiler] *A Guide to Critical Reviews of United States Fiction, 1870-1910*. Metuchen: The Scarecrow Press, 1971. 415pp. 220-221. [RCL] [WC] [MGK] [MCK] [Also published in 1973 and 1974] [MULT] [WC] [PSU]
 Grenander, Mary Elizabeth. *Ambrose Bierce*. New York: Twayne Publishers, 1971. 34, 38, 62-63 [RCL] [MGK] [MCK]
 Havlice, Patricia Pate. *Index to American Bibliographies*. Metuchen: Scarecrow Press, 204pp. 1971 [PSU] [WC] [RCL] [MGK] [MCK]
 Stegner, Wallace. *Angle of Repose*. New York: Fawcett Crest, 1971. 243.”She had been weaned on the Romantic poets and the Hudson River school, and what the West had so far taught her was an extension of those: beyond Bryant lay Joaquin Miller, beyond Thomas Cole spread a vast wild grandeur supervised by Bierstadian peaks.” [MGK]
 Vanderhoof, Jack. *A Bibliography of Novels Related to American Frontier and Colonial History*. Troy, New York: The Whitson Publishing Company, 1971. 501pp. 318. [PSU] [WC] [RCL] [MGK] [MCK]
 Walsh, Frank K. *Discovery and Exploration of the Oregon Caves*. Grants Pass, OR: Tecum-tom Enterprises. [OAK] [MGK]

- Skinner, Mary Lou. "Flowers, Queens and Barges: First Rhododendron Festival at Florence." *Lane County Historian*. Eugene, Oregon: Lane County Historical Society. 16.2. pp. 23,24 (Summer 1971) [Joaquin Miller Grand Marshall of first festival in 1908. Excellent picture of Joaquin, James and George Melvin Miller.] [LHM] [MGK]
- Kimmel, Thelma. "My God, My Hero, My Ideal." *Frontier Times* 45.4 (n.s. 72) (June-July 1971): 32-33, 66-67. [Based mainly on interviews with Juanita, includes pictures of both.] [MGK]
- Altrocchi, Julia Cooley. "California Biography in Poetry." *Pacific Historian* 15 (Winter 1971): 5, 7, 8 [RCL] [MCK]

Letters and Archival Papers.

- Grenander, Mary Elizabeth. "A London Letter of Joaquin Miller to Ambrose Bierce." *Yale University Library Gazette*. New Haven, CT. Vol. 46(2): (October 1971): 109-116. [RCL] [BAN has a reprint.] [MLA] [OHS] [PSU] [MGK] [MCK]

1972

Primary Sources.

- Miller, Joaquin. *Complete Poetical Works of Joaquin Miller*. Part of The Romantic Tradition in American Literature Series. Ayer Company Publications. North Stratford, New Hampshire. 1972 (Reprint of 1897 edition.) 356 pages. [MGK]
- , *Unwritten History: Life Among the Modocs*. Edited with introduction by A.H. Rosenus. Eugene, OR: Urion Press. 1972. 400 pages. [OHS] "First published in 1873 under title *Life Amongst the Modocs: Unwritten History*." [UOL] [MES] [LHM] [MGK] [HON has a copy inscribed by the editor.] [HUN says publisher is Orion [sic] Press.]

Secondary Sources.

- Beck, Warren and David A. Williams. *California, A History of the Golden State*. Garden City: Doubleday & Company, 1972. 552pp. 473-474. [HON] [RCL] [MULT] [WC] [MCK]
- Beckner, Jean. "Arthur Conan Doyle and Joaquin Miller." In *Mystery and Detection Annual*. Edited by Donald K. Adams. Beverly Hills. 264pp. 256-258. [RCL], [HON] [WC] [MLA] [MGK] [MCK] [Beckner postulates that Miller's *The Danites* may well have been the prime source for the Western setting of *A Study in Scarlet*—Beckner then assistant special collections librarian at The Honnold Library for The Claremont Colleges, California.]
- Bennett, Raine E. "Don Passe." *Literary Review* 15 (1971-1972): 133 [RCL] [MGK]
- Etulain, Richard W. *Western American Literature: A Bibliography of Interpretive Books and Articles*. Vermillion: Dakota Press, University of South Dakota, 1972. 137pp. 96-97. [RCL] [MGK] [MCK] [See 1982 and 1995 listings for Etulain]
- Glassley, Ray Hoard. *Indian Wars of the Pacific Northwest*. Portland, OR: Binfords & Mort 2nd. ed. 1972. Copyright 1953 Glassley, Copyright 1972 Binfords & Mort. pp. 153 [from his novel] [MGK]

- Hake, Thomas and Arthur Compton-Rickett. In *The Life and Letters of Theodore Watts-Dunton* London: T.C. and E.C. Jack, 1916. [2 vols.] Vol. 1, pp. 128-129, 147 [PMC] [MAR] [WC] [PSU] [RCL] Eaton, Seymour [Editor] [MGK] [MCK] 2 Volumes. New York: Johnson Reprint Company, 1972. 1916 [WC].
- Joesting, Edward. *Hawaii/An Uncommon History*. New York: W.W. Norton. 1972. 244-45 and pic [MGK]
- Ludwig, Richard M., comp. *Literary History of the United States: Bibliographical Supplement, II*. New York: The Macmillan Company, 1972. 170. Continuation of 1948 and 1959. [RCL] [MGK] [MCK]
- Morrow, Patrick D. *Bret Harte*. Boise: Boise State College, 1972. 51pp. [WC] [PSU] [MCK]
- Rather, Lois. "Flowing Locks: Joaquin Miller and Elbert Hubbard." In her *Encounters: Some Incidents of Literary History*. Oakland, California: The Rather Press, 1972. 74pp. 7-29. [RCL] [HUN] [MGK] [HUN has #31 of 80 copies.] [MCK]
- Rosenus, A. H. "Introduction." In *Unwritten History: Life Among the Modocs* by Joaquin Miller. Eugene: Urion Press, 1972. 400 pp. vii-xiii. [RCL] ["First published in 1873 under title Life Amongst the Modocs."] [UOL] [RCL]
- San Francisco: The Bay and its Cities*. Compiled by Workers of the Writers' Program of the Work Projects Administration in Northern California. New York: Hastings House, 1972. 56, 59, 254, 382, 389, 390. [See also Gladys Hansen, 1973] [MCK]
- Spiller, Robert E. et al., eds. *Literary History of the United States: History*. New York: The Macmillan Co., London: Collier-Macmillan Limited. 3d ed.: Rev. 1963, 8th printing 1972. pp. 170, 661, 663, 792, 794, 863, 865, 866, 868, 1263. [RCL] [BEL] [MGK]
- Nolan, Paul T. "Joaquin Miller: Western Hero or Fraud?" *Real West* 15 (January 1972): 66-69 [RCL] [MGK] [MCK]
- Fleming, Donald R. "The Last Bohemian: An Address on George Sterling." *Quarterly News-Letter of the Book Club of California* 37 (Fall 1972): 77-79 [RCL] [MGK] [MCK]
- Hunt, John Clark. "Oregon's Colorful Pioneer Poet Joaquin Miller Remains Enigma." *Oregon Journal Features* (29 August 1972): 2M J11. [Hunt found a mention of Miller in a *Sacramento Bee* '100 Years ago' column and researched further by reading and possibly by visiting Canyon City, OR etc.] [MGK]
- "George Melvin Miller: Visionary of the West." *The West: True Stories of the American West* (September 1972): 21, 62-63. [LHM] [Mentions Miller on p. 63, photo from 1908 Rhododendron Festival on p. 21.] [MCK]
- "Oakland Landmark Burns - Joaquin Miller's Old Home." *Montclarion* (20 September 1972): 1 [MCK]
- Review of *Unwritten History: Life Among the Modocs*. Edited by Rosenus. *Oregonian* (22 October 1972) 19. [OHS Clippings File] [MCK]
- "Santa Bags Oakland Writers." *Oakland Tribune*. Knave column, p. 15-CM, 18-CM:1-2. (26 November 1972): 15-CM, 18-CM: 1-2 [CAL] [MGK]

Letters and Archival Papers.

Sisson, James E. "A Letter from Jack London to Miss Blanche Partington, Written April 9, 1913." *Jack London Newsletter* 5 (May-Aug. 1972): 78. [Letter to Joaquin Miller July 11, 1913.] [MGK]

1973

Primary Sources.

Miller, Joaquin. "Exploring Oregon's Marble Caves." *The Early Sunset Magazine* 1898-1928. Edited by Paul C. Johnson. San Francisco: California Historical Society. 1973 [MES] [MGK]

Secondary Sources.

Americans and the California Dream, 1850-1915. New York: Oxford University Press. [JGK] and [RCL] note that references to Miller appear on pp. 133, 246, 253, 267-268, 270-271, 284, 288-290, 303, and 349. [[RCL-Though part fraud, he addressed himself to epic themes that escaped the minor attempts at verse of other contemporary California poets.] [MGK]

Blanck, Jacob. [Compiler] *Bibliography of American Literature*. New Haven: Yale University Press, 1973. Vol. 6: 182-217. [RCL].

Corning, Howard McKinley. "Charles Alexander: Youth of the Oregon Mood." *Oregon Historical Quarterly* 74.1 (March 1973): 37, 95 [p. 37: "...But what had Oregon done beyond providing a dubious culture bed for the rhetorical and never really cultivated talent of Joaquin Miller,,"] [MGK]

Dillon, Richard H. *Burnt-Out Fires*. Englewood Cliffs, NJ: Prentice-Hall, Inc. 1973. 342 [MGK]

Douglas, James. *Theodore Watts-Dunton. Poet, Novelist, Critic*. [WC] [PSU] [MCK] [WC] New York: Haskell House Publishers, 1973. 1904. 481pp. [First published in 1904]

Ellis, Richard N. Review of *Unwritten History: Life Among the Modocs*. Edited by A. H. Rosenus. *California Historical Society Quarterly* 52 (fall 1973): 283. [RCL] [MGK]

Everson, William. "Archetype West." In *Regional Perspectives; An Examination of America's Literary Heritage*. Edited by John Gordon Burke. Chicago: American Library Association. 1973. 310pp. [RCL: 226-230, 236, 237, 245, 254, 276. [RCL:...Actually he is the inceptor of the western archetype, the apotheosis of which is finally achieved in the works of Robinson Jeffers.] [RCL] [WC] [PSU] [MGK] [MCK]

Hansen, Gladys. *San Francisco: The Bay and Its Cities*. Revised Edition. NY: Hastings House, 1973. 56, 59, 204, 238, 362. [First published in 1972]

Hine, Robert V. *The American West: An Interpretive History*. Boston: Little, Brown, 1973. 371pp. [WC] [Also published in 1984 and 2000]

Howard, Patsy C., comp. *Theses in American Literature*. Ann Arbor: The Pierian Press, 1973. 307pp. 160. [PSU] [WC] [RCL] [MGK] [MCK]

Loftis, Anne. *California - Where the Twain did Meet*. New York: Macmillan Publishing Company, 1973. 281pp. 121 [WC] [PSU] [MCK] Brief mention.

- Rather, Lois. *Two Lillies in America: Lillian Russell and Lillie Langtry*. Oakland, CA: The Rather Press. 1973. 9 [HUN] [MGK]
- Rhodehamel, Josephine De Witt and Raymund Francis Wood. *Ina Coolbrith, Librarian and Laureate of California*. Provo: Brigham Young University Press, 1973. 531pp. [RCL] [WC] [Miller passim, several errata and printed in purple ink.] [MGK] Many references to Joaquin and his friendship with Ina, Ina raising his first daughter, etc.] [MCK]
- Riddle, Jeff C. *The Indian History of the Modoc War and the Causes that Led to it*. Medford, OR: Pine Cone Publishers. 1973. [MGK]
- Rossetti, William M. ed. *The Family Letters of Christina Georgina Rossetti. Appendix: Extracts From the Diary of William M. Rossetti, 1871-1895*. [Folcroft, Pa.]: Folcroft Library Editions, 1973 [First published in 1908]
- Starr, Kevin. *Americans and the California Dream, 1850-1915*. New York: Oxford University Press, 1973. 494pp. 133, 245, 253, 267-268, 270-271, 284, 288-290, 303, 349. [PSU] [WC] [MCK]
- Walker, Franklin. *The Sea Coast of Bohemia*. Peregrine Smith, 1973: 9, 21, 22, 23 [MGK]
- Coombs, D. "Joaquin Miller, the Magnificent Liar." *Golden Gate North* 3.1 (Summer 1973): 27. [OAK] [CAL] [MGK]
- McGinty, Brian. "Charles Warren Stoddard: The Pleasure of His Company." *California Historical Quarterly* 52.2 (Summer 1973): 153-169. [RCL] [MGK] [MC]
- "Miller Unhappy Here? Poet's Novel Reprinted After 100 Years." *Blue Mountain Eagle*, John Day, Oregon. (Thursday, 23 August 1973) [Rosenus claimed Miller probably wrote the first draft of *Life Amongst the Modocs* while living in Canyon City.] [OHS Clippings File] [MGK] [MCK]
- "Joaquin Miller - Poet of the Sierras." *Times-Herald* [Burns, OR] 30 August 1973. [OHS Clippings File] [MGK]
- Ellis, Richard N. Review of *Unwritten History: Life Among the Modocs*. Edited by A. H. Rosenus. *California Historical Society Quarterly* 52 (Fall 1973): 283. [RCL] [MCK]

1974

Secondary Sources.

- Adler, Jack. *Exploring Historic California*. Pasadena: W. Ritchie Press, 1974. 110pp. [Vermont State Colleges] [WC] [MCK] [MGK] [Pages 53-60 make reference to Joaquin Miller.] [OAK]
- Eichelberger, Clayton L. [Compiler] *A Guide to Critical Reviews of United States Fiction, 1870-1910*. Vol. 2. Metuchen: The Scarecrow Press, 1974. 190. [RCL] [MULT] [WC] [PSU] [MGK] [MCK]
- Graham, D. B. "Yone Noguchi's Poe Mania." *The Markham Review* 4 (May 1974): 58-60. [RCL] [MCK]
- Heizer, Robert F. *They were only Diggers*. Ramona, CA: Ballena Press Publications. 1974. [MGK]
- Kaplan, Justin. *Mark Twain and His World*. New York: Simon and Schuster, 1974. 224pp. 61. [PSU], [WC] [Also published in 1982]

- Lawson, Benjamin S. "Joaquin Miller in England." *South Dakota Review* 12 (Winter 1974): 89-101. [RCL] [MLA] [PSU] [MGK]
- Moyne, Ernest J. "Joaquin Miller and Baroness Alexander Gripenberg." *The Markham Review* 4 (October 1974): 68-70. [RCL] [MLA] [PSU] [MCK]
- Place, Howard. *The Story of Crater Lake National Park*. Caldwell, Idaho, Caxton Printers, Ltd. 1974. 84pp. [OHS] [MGK]
- Rand, Helen B. *Gold, Jade, and Elegance*. Baker, Oregon: The Record-Courier, Printers. 1974. 79p. [Miller and/or Juanita on p. 34-39, and 78-79 with some errors and variations in story as told in Rand's *Whiskey Gulch* 1981.] [MGK]
- Smith, Helen Krebs. *The Presumptuous Dreamers. A Sociological History of the Life And Times of Abigail Scott Duniway. Vol 1: 1834-1871*. Lake Oswego, OR: Smith, Smith & Smith Publishing Company, 1974. 92, 156-157, 181, 196, 256, 258, 263. [MULT] [WC] [MCK] [See also 1983]
- Spiller, Robert E. et al. *Literary History of the United States: Bibliography*. Compiled 1974 by Thomas H. Johnson and Richard M. Ludwig. New York: The Macmillan Company, 1974. 658-660, 964, 1263. ["1948, 1959 and 1972 combined in one volume"] [RCL 115] [Vol. 2. first printing 1948. pp. 131, 323, 324, 658-660, 964] [BEL] [MGK] [MCK]
- Stauffer, Donald Barlow. *A Short History of American Poetry*. New York: E. P. Dutton and Company, 1974. 459pp. 196. [RCL] [WC] [PSU] [MGK] [MCK]
- "A Visit with Joaquin Miller in His Last Year." *Montclarion* (13 March 1974): 6 [MCK]
- Young, Iola S. "Schoolgirls on Olympus." *The Pacific Historian* 18 (Winter 1974): 61-67 [RCL 115] [MCK]
- Wheeler-Voeglin, Erminie and Ernest R. Neasham. *California Indians III: Pitt River Indians of California (Wheeler-Voegelin) and Fall River Valley (Neasham)*. New York and London: Garland Publishing, Inc. 1974. pp. 64, 66, 67, 68, 69. [MCK]
- American Heritage*. February. [In Oakland stands the home of the Californian poet Joaquin Miller. "The poet claimed he could not write without rain on the roof: he had pipes installed to sprinkle water on the roof when he wanted inspiration."] [MCK]
- Weisberger, Bernard A. Review of *The Dream and the Deal: The Federal Writer's Project 1935-1943* by Jerry Mangione. Little, Brown and Co. 416 pages. In this Review, p. 4. (February 1974) [Paragraph in a book review.] [MGK]
- Graham, D. B. "Yone Noguchi's Poe Mania." *Markham Review* 4 (May 1974): 58-60. Staten Island, NY. [RCL] [MGK]
- Moyne, Ernest J. "Joaquin Miller and Baroness Alexandra Gripenberg." *Markham Review* 4 (October 1974): 68-70. Staten Island, NY. [RCL] [MGK]
- Young, Iola S. "Schoolgirls on Olympus." *Pacific Historian* 18.4. Stockton, CA. (Winter 1974): 61-67. [Memorial service held in 1913 in Fruitvale, CA for Miller.] [OAK] [CAL] [RCL] [MGK]
- Lawson, Benjamin S., Jr. "Joaquin Miller in England." *South Dakota Review* 12.4 (Winter 1974-1975): 89-101. Vermillion, SD. [RCL] [MGK]

1975

Primary Sources.

- Miller, Joaquin. *Christmas Morning*. Piano solo (with words). Words by Joaquin Miller, musical setting, Arthur Zepp. Pro Art Publications, Inc. (10 September 1975) [MGK]
- . *Life Amongst the Modocs: Unwritten History*. Research Publications, Inc., New Haven, Conn. Microfilm of the 1873 Bently & Son, London publication on file at [UOL] [MGK]
- . *Columbus*. In an article by R.L. Lowe. *Westways* 67.11 (November 1975): 33-36. [CAL] [MGK]

Secondary Source.

- Cheney, Lynne Vincent. "Mrs. Frank Leslie's Illustrated Newspaper." *American Heritage*. pp. 45, 46, 48. October. [Miriam Squier m. Frank Leslie. Leslies had a home at Saratoga. Don Pedro was there for the Centennial Expo. Joaquin Miller "Byron of the Rockies" then most notable guest. Page 45, Library of Congress photo of Joaquin Miller writing in bed. *The One Fair Woman* supposed to be written about Mrs. Leslie.] [MGK]
- Clemens, Samuel Longhorne. *Mark Twain's Notebooks and Journals*. Edited by Frederick Anderson, Lin Salamo and Bernard L. Stein. Berkeley: University of California Press. 1975. 3 Volumes. [RCL: Vol. 1, pp. 519-520, 532, 552, 567.] [MULT] [WC] [PSU] [MGK] [MCK]
- Deady, Matthew P. *The Diary of Judge Matthew P. Deady 1871-1892, Pharisee Among Philistines*, Edited by Malcolm Clark, Jr., Oregon Historical Society, 1975 [MGK]
- Flower, B. O. *Progressive Men, Women and Movements of the Past Twenty-Five Years*. Westport, Connecticut: Hyperion Press, 1975. 316pp [WC] [MCK] [First published in 1914]
- Gilman, John. "Ripgut Creek." *The Covered Wagon*. Redding, CA: Shasta Historical Society. 1975. [Miller and Brock's cabin site.] [MGK]
- Muscatine, Doris. *Old San Francisco: The Biography of a City From Early Days to the Earthquake*. New York: G. P. Putnam's Sons, 1975. 480pp. [RCL: 166, 172, 175, 176-178, 228 [PSU] [WC] [MGK] [MCK]
- Rather, Lois. *Bittersweet: Ambrose Bierce & Women*. Oakland, CA: The Rather Press, 1975. 30, 33, 64, 65, 90, 91. [HUN] [MGK]
- Lowe, R.L. "The Braggard Bard." *Westways* 67.11 (November 1975): 33-36 [OAK] [CAL] [CAL notes that Miller's poem commemorating the voyage of Columbus appears in this article.] [A fairly even assessment of his life and works.] [MGK]

1976

Primary Sources.

- Miller, Joaquin. "Game Regions of the Upper Sacramento," "Early California Mining and the Argonauts," "The San Joaquin Valley," and "The New City by the Great Sea (San Francisco)." In *West of the Rocky Mountains*, Ed. by John Muir, Philadelphia, Pennsylvania: Running Press, pp. 508. Miller p. 147-160, 311-320,

- p. 343-362. Reprinted from In *Picturesque California and the Region West of the Rocky Mountains, from Alaska to Mexico*. Edited by John Muir. San Francisco and New York: The J. Dewing Company. [Miller's chapters first published in 1888. "Yellowstone Park" omitted in 1976 reprint of 1894 edition. *West of the Rocky Mountains*, Ed. by John Muir, Philadelphia, Pennsylvania: Running Press, pp. 508] [MGK]
- *Defense of the Alamo*. words and adaptation: Barry Sadler, music & arrangement by Charles T. Haines. Gee Jay Music & Dial-a-Hit Music, divisions: Globe Enterprises, (10 January 1976) [MGK]

Secondary Sources.

- Belknap, George N. "Joaquin Miller's *Joaquin et al.* - A Unique Copy?" *The Papers of the Bibliographical Society of America* 70(October 1976): 529-530. [RCL], [MLA].
- Etulain, Richard W. "The American Literary West and Its Interpreters." *Pacific Historical Review* 45(August 1976): 311-316. [RCL].
- Everson, William. *Archetype West: The Pacific Coast as a Literary Region*. Berkeley: Oyez, 1976. 181pp. [RCL: 27-31, 33, 39-40, 46, 49, 67, 68, 76, 84, 102, 148, 163-176] [JGK: 27-31, 33, 39-40, 46, 49, 67, 68, 76, 84, 102, 142, 148] [OHS] [MGK] [MCK]
- Huffman, Doris. *Oregon's Flamboyant Fourth 1876*. Portland, Oregon: Doris Huffman, 1976. 297pp. 26 [MULT] [WC [OHS] [MCK] Brief note about Miller seeking out the unfinished Oregon exhibit at Philadelphia. [MCK]
- "Joaquin Miller, 'the Byron of the Rockies.'" *The Chroniclers*. New York: Time-Life Books. (1976): 202-207 [CAL] [MGK]
- Library of Congress. Revised date of birth from 1841(?). Cf. Library of Congress Cataloging Service Bulletin. No. 119 (fall 1976). [HUN] [MGK]
- Potter, Miles F. *Oregon's Golden Years*. Caldwell: Caxton Printers, 1976. 181pp. 64-66. [OHS] [MULT] [PSU] [WC] [MCK] [Also published in 1977]
 Short biographical paragraphs including the information that Miller arrived in Canyon City in 1864 "along with his wife, a few head of cattle, and a license to practice law. Tied to his saddle were a few small apple trees To Miller goes the honor for planting the first orchard east of The Dalles." A picture of his home in Canyon City is on page 66.
- Tims, Marvin. "A Hundred Years Ago, When Civil War Loomed Eugene's First College Had Only Four Years of Hectic Life." (1976?) [MGK: Only other Tims entry is 1976. See below]
- Yreka Historical Preservation Corporation. "Assuring a Future by Preserving the Past." *The Siskiyou Pioneer*. Siskiyou County Historical Society. Vol. 4.9 (1976): 94 [MGK]
- Tims, Marvin. "The Salt of the Earth." [Melvin Miller, grandnephew of Joaquin.] In 'Oregon Life' section of *Eugene Register-Guard*. Eugene, Oregon. (7 February 1976) [LHM] [Article about Melvin Miller at 64, "a lot like his Great Uncle Joaquin Miller-he's still in love with the land."] [MGK]
- Lampson, Robin. "Some Sources of Jack London's Titles." *Pacific Historian* 20 (Spring

- 1976): 6-7 [RCL]. London “borrowed” some titles from Joaquin Miller [MGK] [MCK]
- Rosenus, A. H. “Joaquin Miller and His ‘Shadow.’” *Western American Literature* 11.1 (May 1976): 51-59. [RCL: Jungian analysis of Unwritten History: Life Among the Modocs.] [MGK] [MCK]
- “Joaquin Miller, Once one of America’s leading playwrights.” *Register Guard* (10 June 1976) : 1D. [MGK]
- Huntington, Hallie. Hallie Huntington interview of Juanita Wilkins Crews [daughter of Amos Wilkins]. pp. 1, 7, 8, 9-13 refer to the Miller family. July 19 [LHM] [MGK]
- “Twice Refused. Juanita Miller Legacy is Offered - If Wanted.” *Blue Mountain Eagle* (5 August 1976) [OHS Clippings File] [MGK]
- Wood, Raymund F. “Librarian and Laureate: Ina Coolbrith of California.” *The Markham Review* 5 (Winter 1976): 35-39 [RCL] [MGK] [MCK]

1977

Primary Sources.

- Miller, Joaquin. *Dead in the Sierra* Theme Music. From the motion picture by the same name, words by Carl Zimmermann. Under pseud. Cincinnatus Heine Miller, music by Btain Swander. Warren Haack, dba, Tuolumne Films (11 March 1977) [MGK]
- . *Selected Writings of Joaquin Miller*. Edited with historical introduction and notes by Alan Rosenus. ix-xv. Eugene, OR: Urion Press. 268 pages. [UOL] [OAK] [USC] [HUN has a first edition.] [HON has a copy inscribed by the editor.] [“The California Diary” appears on pp. 143-199.] [MGK] [Introduction suggests that Miller was in many ways a better prose writer than poet, and notes that his early prose, especially that not polished for publication, has originality of style and diction, and powerful feeling.] [RCL] [UOL] [OAK] [HUN]

Secondary Sources.

- Collins, John Churton. *Studies in Poetry and Criticism*. Norwood, Pennsylvania: Norwood Editions, 1977. 309pp. 6, 33, 62-63, 71. [RCL] [PSU] [WC] [MCK] [First published in 1905]
- Dickson, Samuel. *Tales of San Francisco*. Stanford, California: Stanford University Press. [RCL: pp. 74, 169, 171, 173, 177, 427.] [MGK]
- Gale, Robert L. *Charles Warren Stoddard*. Boise State University Writers Series, No. 30. Boise: Boise State University, 1977. 49pp. 8, 41 [RCL] [PSU] [WC] [MGK] [MCK]
- Jackson, Joseph Henry. *Bad Company: The Story of California’s Legendary and Actual Stage Robbers, Bandits, Highway Men and Outlaws from The Fifties to the Eighties*. Lincoln and London: University of Nebraska Press. [MGK]
- Lamar, Howard R., ed. *The Reader’s Encyclopedia of the American West*. New York: Thomas Y. Crowell Company, 1977. 1306pp. 733-734. New York: Harper & Row, 1977. 1306pp [WC] [MULT] [WC] [OHS] [PSU]
- Provides typical biographical information, criticizes Miller for giving false

- statements (for example, fighting with Walker) and states: "He wrote too much and revised too little." Ironically, Lamar erroneously lists *Fallen Leaves* (1873) and *By the Sun-Down Seas* as works by Joaquin Miller.
- Literary Writings in America: A Bibliography*. 8 Volumes. Millwood: Kraus-Thomson Organization Ltd., 1977. Vol. 6: 7019-7032. [RCL: ...contains many inaccuracies] [MGK] [MCK]
- Peterson, Emil R., and Alfred Powers. *A Century of Coos and Curry Co.: History of Southwest Oregon*. Coquille, Oregon: Coos-Curry Pioneer and Historical Association, 1977. 50, 213, 276, 493, 569, [Minnie] 213, 275, 276, 493. [Dates on 213 differ from those on 276.]
- Robbins, J. Albert, ed. *American Literary Manuscripts: A Checklist of Holdings in Academic, Historical, and Public Libraries, Museums, and Author's Homes in the United States*. 2nd Edition. Athens, Georgia: University of Georgia Press, 1977. 387pp. 220-221. [Seventy depositories are listed for Miller. Introduction describes procedures to follow in making use of manuscript collections. Supersedes *American Literary Manuscripts: A Checklist of Holdings in Academic, Historical, and Public Libraries in the United States*, edited by Joseph Jones, et al., 1960, Austin: University of Texas Press. [RCL] [PSU].
- Rather, Lois. *Bohemians to Hippies: Waves of Rebellion*. Oakland California: Rather Press. 1975 copyright. passim [RCL cites: pp. 23, 37, 41, 43, 44, 47, 56-60, 63-66, 68, 73, 78, 79, 145.] [HUN] [WC] [MGK] [MCK]
- Rossetti, William M. *The Diary of W. M. Rossetti, 1870-1873*. Edited by Odette Bornand. Oxford: Clarendon Press, 1977. 302pp. [RCL cites: xx, xxii, 45, 49, 55-59, 63, 67, 222, 225, 226-227, 232, 242-245, 249, 265. [RCL] [WC] [Also published in 1978] [MGK] [MCK]
- Weintraub, Stanley. *Four Rossettis: A Victorian Biography*. New York: Weybright and Talley, 1977. 303pp. 177. [WC] [PSU] [MCK] [See also 1978] Note about Christina Rossetti loaning Charles Bagot Cayley her presentation copy of *Songs of the Sierras* [MCK]
- Waldron, Larry. "The Poet and the Murderer." *Real West* (January): 36. Reprinted from *Real West Annual Winter Edition*. 1977-1978: 12 [MGK]
- Kelly, R.J. Review of *Selected Writings of Joaquin Miller* edited by Alan Rosenus. *Literary Journal* 102 (February 1977): 386. [MGK]
- "West's Still Being Won - In Print." *Willamette Week* (1 March 1977): fw13. [Oregon State Library Online Catalog] [MCK]
- Bell, Mimi "Selected Writings of Joaquin Miller. Unexpected Pleasure." [A review] *Register-Guard*. Eugene, Oregon (6 March 1977) [OHS Clippings File] [LHM] [MGK] [MCK]
- Review of *Selected Writings of Joaquin Miller* edited by Alan Rosenus. *Choice* 14 (July-August): 683 [MGK]
- Eclectic* 77 (August): 240 [CCL] [MGK]
- Espey, John. Review of *Selected Writings of Joaquin Miller* edited by Alan Rosenus. *Westways* 69.112 (December 1977): 74-75. [MGK]

1978

Secondary Sources.

- Bean, Walton and James J. Rawls. *California: An Interpretive History*. 4th Edition. New York: McGraw-Hill Book Company, 1978. 153-154. [Also published in 1968, 1973 and 1983] [MCK]
- Boynton, Percy H., ed. *American Poetry*. Miami: Granger Books, 1978. 721pp. [CCL: 686] [WC] [MULT] [MGK] [MCK] [See also 1918, 1921, 1923, 1924, 1927 and 1930]
- Easton, Robert. *Guns, Gold & Caravans*. Santa Barbara, California: Capra Press. (1978): 75. [JGK] [MGK]
- Etulain, Richard W. Review of *Selected Writings of Joaquin Miller*. Edited by Alan Rosenus, 1977. *Western American Literature* Vol. 13. 1 (1978): pp.111-112. [RCL] [MCK] [MGK]
- Friedman, Ralph. *Tracking Down Oregon*. Caldwell: Caxton, 1978. 306pp. 25-27, 68. [MULT] [WC] [OHS] [PSU] [MGK] [MCK] Detailed coverage of the relationship between Miller and Minnie up to the time of Minnie's death.
- Graham, Don. *The Fiction of Frank Norris: the Aesthetic Context*. Columbia: University of Missouri Press, 1978. 79 [MCK] [Internet index cites Miller references on pp. 7,180-181, 183, 197, 205, 308, 330, 332, 340, 352-353, 850, 1290, 1291, 1294. <http://www2.tcu.edu/depts/prs/amwest/html/wl1330.html> Texas Christian University Press.] [MGK]
- Weintraub, Stanley. *Four Rossetts: A Victorian Biography*. 1st British Edition. London: W. H. Allen, 1978. 303pp. 177. [PSU] [WC] [MCK]
- Batchelor, Doris. "Ecology 1886, an Arbor Day Celebration." *California Highway Patrolman*. 41.12 (February 1978): 22-23, 76-80. [OAK] [CAL] [MGK]
- "Selected Writings of Joaquin Miller" edited by Alan Rosenus." *The Register Guard* (23 March 1978): 2D. [MGK]
- Tims, Marvin. "Pioneer to be Honored." *Register-Guard*, Eugene, Oregon. (2 June 1978): 1, 2a. [OHS Clippings File] [MCK] Notice of ceremony honoring George Melvin Miller. Lengthy background information on Miller's brother.
- Lane County Historian* 23.2 (Summer 1978): 45. Lane County Historical Society. [Picture of Jasper Wilkins home, 1967, as built on Miller DLC.] [MGK]
- Parenteau, Shirley. "Castle Crags: Poet saw a battle." *Oakland Tribune* (24 August 1978) California Crossroads. [MGK]
- Derig, Betty. "IDAHOIANA: Joaquin Miller in the Idaho Wilderness." *Incredible Idaho* 10.3 Boise, Idaho: The Division of Tourism and Industrial Development. (Winter 1978-79): 25-27. [MGK]

Letters and Archival Papers.

- Rock, Dave. "Cattle Drive." Pencil sketch of Miller. (58.8 x 74 cm.) [OHS] [MGK]

1979

Secondary Sources.

- Bullough, William A. *The Blind Boss and His City: Christopher Augustine Buckley and Nineteenth-Century San Francisco*. Berkeley: University of California Press, 1979. 347pp. 14. [WC] [PSU] [MCK] A brief note that Miller was publishing in the *Golden Era*.
- California Historical Landmarks*. Sacramento: State of California Department of Parks & Recreation, 1979 174p. Includes Jack London State Historic Park. (1979): 148, 164. Joaquin Miller [MGK]
- Carlson, Ron, ed., *Contemporary Northwest writing [sic]: A Collection of Poetry & Fiction*. Corvallis, Oregon: Oregon State University Press. (1979): 4-5, 197-199. [Includes a review of Miller's life but unfortunately does not include an example of his work.] [MGK]
- DeWitt, Howard A. *California Civilization: An Interpretation*. Dubuque, Iowa: Kendal/Hunt Publishing Company, 1979. 303pp. 188-189. [WC] [PSU] [MGK]
- Ferlinghetti, Lawrence and Nancy J. Peters. *Literary San Francisco*. San Francisco: City Lights Books. 1979. [JGK notes that references to Miller appear on pp. 33, 41, 46, 51-55, 60, 64, 77, 83, 94, 96, and 112.] [See also 1980.] [MGK]
- Louden, Lynn. "Bay Area Pre-Raphaelitism." *Pre-Raphaelite Review* 3.1 (1979): 29-40. [MCK]
- Newman, Richard and R. Glen Wright. *Index to Birthplaces of American Authors*. Boston: G.K. Hall & Co. 1979. [Joaquin Miller p. ??.] [MGK]
- Stein, Rita. *A Literary Tour Guide to the United States: West and Midwest*. New York: William Morrow & Company. 1979. [JGK notes that references to Miller appear on pp. 18, 23, 28, 36, 47-48, 54, 55, 71, 176, and 179-180.] [MGK]
- Holsman, Virginia B. "Fond Recollections." *Oregon Historical Quarterly* 80. 4 (Winter 1979): 400. [The Gladstone Chautauqua: "...There were some regional lectures like Professor Condovis on Oregon geology, and in 1897 Joaquin Miller, Oregon poet and national celebrity, talked about Oregon literature."] [Picture inside front cover, Oregon Historical Society collection: "Joaquin Miller, one of Gladstone Chautauqua speakers is shown here about 1906 at the park with a daughter of Eva Emery Dye." Excellent picture.] [MGK]

1980

Secondary Sources.

- Ferlinghetti, Lawrence and Nancy J. Peters. *Literary San Francisco*. San Francisco: City Lights Books, New York: Harper & Row, Toronto: Fitzhenry and Whiteside, Ltd. 1980. [MGK]
- Guilford-Kardell, Margaret, Assembled with Jim Dotta. "Some Pre-Contact Shasta County Wintu Site Locations: Correlation of the Previously Unpublished Notes of Jeremiah Curtin and J.P. Harrington with Later Published, Recorded, and Unrecorded Data on the Dawpom, Wenemem, Puidalpom, and Waimuk Areas of Wintu Population," *Occasional Papers of the Redding Museum. Paper #1*, Redding, CA: Redding Museum and Art Center, 1980. 131pp. [Note: Wintu was not a written language. *Worotitot* lived on the McCloud River at *Waielqpormas*

- [now Ah-di-na] (p. 75). *Worotitot* was given by *Norelputis* as meaning “Short fellow” (p. 119). In Miller’s autobiographical novel *Life Amongst the Modocs* Miller spelled *Worotitot* as *Warrottetot* (p. 364) and elsewhere implies he is his father-in-law.] [Referenced in this bibliography as MGK]
- Grant Co. Museum. “How to Get Your Head Through a Crack in the Barn Door” in *Pioneer Life in Eastern Oregon*. [Re marriage by Joaquin Miller February 23, 1870 in Cañon City of Sarah Manwaring and Thomas Meador.] [MGK]
- Jones, J. Roy. *Saddle Bags in Siskiyou*. Happy Camp, California: Naturgraph Publishers, Inc. 1980. pp. 40, 57, 58, 75, 123, 152, 202, 209, 232. Reprint of 1953 edition. [MGK]
- Kaplan, Justin. *Walt Whitman, A Life*. New York: Simon and Schuster, 432p. Miller p. 340. Limited 1st Edition. Franklin Center, Pennsylvania: Franklin Library, 1980. 428pp. [WC] [MULT] [PSU] [MGK] [MCK] [Also published in 1982 and 1986] [Note about Whitman running into Miller on Fifth Avenue in New York in July 1872. The men talked for three hours. Kaplan compares the styles of the two men, quotes Miller as saying ‘it helps sell the poems, you know, and it tickles the duchesses’ and quotes Whitman as calling the Poet of the Sierras “a natural prince” and a “California Hamlet, unhappy everywhere.”] [MCK]
- Lawson, Benjamin. *Joaquin Miller*. Edited by Wayne Chatterton and James H. Maguire. Western Writers Series No. 43. Boise, Idaho: Boise State University Press, 1980. 52pp.[BAN] [OHS] [HUN] [MLA] [MGK] [MCK]
- Levernier, James A. “Joaquin Miller.” *American Literature to 1900*. St. Martins Press. 1980. pp. 230-232. [MGK]
- Longtin, Ray C. *Three Writers of the Far West: A Reference Guide*. Boston: G.K. Hall & Co. 1980. 296 pp. [BAN] [MLA] [MGK] [MCK] [A well-annotated guide to the work of and writings about Joaquin Miller, Charles Warren Stoddard, and George Sterling. In 1980 Dr. Ray C. Longtin began to sense “...a subtle undercurrent of rethinking about this eccentric man. Perhaps, for reasons other than his poetry, Miller deserves restudy.”]
- Morrow, Patrick D. “Parody and Parable in Early Western Local Color Writing” in *Journal of the West* 19.1 (1980): 9-16. Miller’s contribution to local color writing discussed in this article. [MGK]
- Bagwell, Beth. “Joaquin C.H. Miller, the Poet of the Sierras...much more than a Bearded Bard.” *Montclarion*, Oakland, California (18 June 1980): 6-7. [OAK] [MGK]

Letters and Archival Papers.

- Cook, Thomas B. “Crater Lake, 1903.” *Oregon Historical Quarterly* 81.1 (Spring 1980): 44. [Picture of Crater Lake. Will G. Steel stands at right in rim view above. The occasion was an excursion to Crater Lake from Medford in August 1903. Photo shows Joaquin Miller with three companions, identities unknown. (Kising Brothers Photographers; Oregon Historical Society collection.)) [MGK]

1981

Primary Sources.

Miller, Joaquin. "To Walt Whitman." In *Walt Whitman - the Measure of His Song*. Edited by Jim Perlman, Ed Folsom and Dan Campion. Minneapolis: Holy Cow! Press, 1981. 394pp. [WC] [MCK] [See also 1998]

Secondary Sources.

- Beat, William R. and Vicki Gut. "Life Below the Devil's Castle." *Covered Wagon*. Redding, CA: Shasta Historical Society. 1981. 7-10 [MGK]
- Benedict, Stewart, consultant ed., *The Literary Guide to the United States*. New York: Facts on File. [JGK notes that references to Miller appear on pp. 199-202, 232, and 313.] [MGK]
- Frietschke. *Western American Literature* 16.3 (1981): 231-233 [MCK]
- Lockley, Fred. *Visionaries, Mountain Men and Empire Builders*. Oregon Country Library. Vol. 3. First Edition. Rainy Day Press, P.O. Box 3035, Eugene, Oregon 97403. 1981. 227, 259. [MGK]
- Lockley, Fred. *The Lockley Files: Conversations With Pioneer Women*. Compiled and edited by Mike Helm. Oregon County Library. Vol. 1. Rainy Day Press, P.O. Box 3035, Eugene, Oregon 97403. 1981. 98-99. [MGK]
- Ruby, Robt. H. and John A. Brown. "19. Paiute Predicament." *Indians of the Pacific Northwest*, University of Oklahoma Press, 1981. 201-202 of 201-210 [MGK]
- Nolan, Dick. "Days of Wine and Roses." *San Francisco Examiner*. (27 January 1981) [MGK]

Letters and Archival Papers.

- Deady, Mrs. Mathew P. Typescript. Twenty pages. [Crossing the plains to Oregon in 1846. Reported by Fred Lockley and published in *Oregon Journal*. Accounts of emigration to, early settlements, government and family life in Oregon. [OHS]] [MCK]
- Leider, Emily. "'Your Picture Hangs in My Salon,' The Letters of Gertrude Atherton to Ambrose Bierce." *California History* 60.4 (1981-1982): 332-349 [MCK]
Reprint of Atherton's letter to Bierce regarding Miller. It reads: "'You are well out of San Francisco. I am pretty robust, but laid up with neuralgia, but cannot tell whether it is the wind or Joaquin Miller. He was here yesterday and told me to do my writing in bed, not to get up until noon. It would keep my backbone warm, which it appears is essential to composition.'"
- Phillips, Levi Damon. Arthur McKee Rankin's Touring Production of Joaquin Miller's *The Danites*. UC, Davis dissertation. 203 pages. [MGK]
- Rand, Helen B. Whiskey Gulch: The letters of George Irving Hazeltine written from the gold mines on Cañon Creek in Oregon to his bride Emeline in California and her letters in reply. *1862-1863 and Later History*. Baker, Oregon: The Record- Courier Printers. 108 p. [Miller on p. 91 and his former Shasta County friends passim.] [See also Rand 1974.] [MGK]

1982

Primary Sources.

Miller, Joaquin. *Life Amongst the Modocs: Unwritten History*. Historical introduction by Alan Rosenus. Eugene, Oregon: Urion Press; Santa Barbara, CA: Distributed by Capra Press. 400 pages. Reprint. Originally published: London: R. Bentley 1873. [UOL] [AAS] [MGK]

Secondary Sources.

- Bean, Walton and James J. Rawls. *California: An Interpretive History*. Fourth Edition. New York: McGraw-Hill Book Company. 1982. 153 [MGK]
- Ehrlich, Eugene and Gorton Carruth. *The Oxford Illustrated Guide to the United States*. New York: Oxford University Press. 1982. [JGK] [MGK]
- Erisman, Fred and Richard W. Etulain. *Fifty Western Writers: A Bio-Bibliographical Sourcebook*. Westport, CT: Greenwood Press. 1982. [Alan Rosenus' "Joaquin Miller (1837-1913)" appears on pp. 303-311.] [MGK]
- Etulain, Richard W. *A Bibliographical Guide to the Study of Western American Literature*. Lincoln: University of Nebraska Press, 1982. 317pp. [MULT] [WC] [OHS] [MGK] [MCK] [See also 1995 and Etulain in 1972 for a previous work]
- Fairley, Lincoln. "Literary Associations with Mt. Tamalpais." *California History* 61.2 (Summer 1982): 82-99 [MCK]
- This article features a photograph of Miller, describes the dismay Coolbrith and Miller felt about the neglect of Byron's grave and tells the story of how they gathered a wreath for his grave and quotes from Ina's letter, which describes the public's reaction to the wreath of laurel and Coolbrith's "With a Wreath of Laurel."
- Mankowitz, Wolf. *Mazepa. The Lives, Loves and Legends of Adah Isaacs Menken*. New York: Stein & Day. London: Blond & Briggs, 1982. 270pp. 102, 106, 108, 109, 113-114, 201. [PSU] [WC] [MCK]
- Nolan, Edward W. *Coburg Remembered*. Eugene, Oregon. Lane County Historical Society. 1982. [Hulings Miller arrives in Coburg, Oregon, 1853.] [LHM] [MGK]
- Scupman, J.R. "The Pit River Cañon." *Covered Wagon*. Redding, CA: Shasta County Historical Society. 1982 [Mentions meeting Miller's wife at Jim Brock's, 1875] [MGK]
- Stegner, Wallace. *Beyond The Hundreth Meridian*. Penguin Books. Reprint of 1954. p. 118, 168. (refers to Miller's "Grand Canyon of the Colorado." *Overland*, n.s.XXXVII (March 1901: 786-790.) [MGK]
- "'Life Amongst the Modocs: Unwritten History,' by Joaquin Miller." *The Register Guard* (29 April 1982): 10D. [MGK]
- Hapke, Laura. "Girls Who Went Wrong: Fallen Women in Turn-of-the-Century Fiction." *Markham Review* 11 (Summer 1982): 61-64. [MLA] [PSU] [MCK]
- References to Joaquin Miller's warning to sinful city dwellers in *The Destruction of Gotham*.
- Hapke, Laura. "Maggie's Sisters: Nineteenth-Century Literary Images of the American Streetwalker" in the *Journal of American Culture* 5.2, pp. 29-35. (Summer 1982): 29-35 [Joaquin Miller's writing mentioned.] [MGK]

- Cohen, Sandy. Review of Lawson's *Joaquin Miller*. *Southern Humanities Review* 16.3 (Summer.1982): 277 [MGK]
- Starr, Kevin. "A Relationship Between Literacy and Newspapers." *San Francisco Examiner* (23 August 1982) [MGK]
- Nathan, Marvin R. "San Francisco's *Fin de Siècle* Bohemian Renaissance." *California History* 61.3 (Fall 1982): 196-209 [MCK] A brief mention that Miller was part of the first genuine literary set in San Francisco.
- Swadley, Bernadine. "A Celebration of Joaquin Miller." *Alameda County Historical Society Quarterly* (October. 1982): 1-3. [OAK] [MGK]

1983

Primary Sources.

- Miller, Joaquin. "A Race with Idaho Robbers." *The St. Nicholas Anthology*. Edited by Henry Steele Commager. New York: Greenwich House. 1983. 196-200. [children's literature] [JGK] [MGK]

Secondary Sources.

- Alenier, Karen Lalonde. *Whose Woods These Are*. A Journal of the Word Works Residence at Rock Creek Park. 1983. [MGK] [MCK]
- Bean, Walton and James J. Rawls. *California: An Interpretive History*. 4th Edition. New York: McGraw-Hill Book Company, 1983. 153-154. [Also published in 1978, 1973 and 1968] Less information on Joaquin than in the 1968 edition. Pagination is also different: pages 192-193 in the 1968 edition are reprinted as pages 153-154 in the 1983 edition. [MCK]
- Bell, Mimi. *Offbeat Oregon; A Connoisseur's Collection of Travel Discovery in Oregon*. San Francisco: Chronicle Books, 1983. 129pp. 43, 110-111. [WC] [PSU] [MULT] [MCK]
- Bush, Robert. *Grace King: A Southern Destiny: A Southern Destiny*. Louisiana State University Press 1983. [Much background on Cable and other friends of Miller when he was in Louisiana in the 1800s. Not read.] [MGK]
- Dillon, Richard. *Humbugs and Heroes: A Gallery of California Pioneers*. Oakland: Yosemite-DiMaggio, 1983. 362pp. 248-254. [OAK] [RCL] [MGK] [MCK] [WC] [First published in 1970]
- Friedman, Ralph. *This Side of Oregon*. Caldwell: Caxton Printers, 1983. 316pp. 165. [MULT] [OHS] [PSU] [WC] [MCK] Brief mention of Miller's racial views and support of slavery while editing the *Eugene City Review*. Friedman quotes from a January 3, 1863 editorial.
- Smith, Helen Krebs. *The Presumptuous Dreamers. A Sociological History of the Life And Times of Abigail Scott Duniway. Vol. II: (1872-1876)*. Lake Oswego, Oregon: Smith, Smith & Smith Publishing Company, 1983. 29-30, 84. [MULT] [WC] [MGK] [MCK] [Vol. I: 1834-1871 published in 1974]
- Steckmesser, Kent L. "Sontag and Evans: Outlaws or Outraged?" *The Californians*. San Francisco: Grizzly Bear Publishing Co. 1983 (January-February): 1: 1 [MGK]

- Starr, Kevin. "A Relationship Between Literacy and Newspapers." *San Francisco Chronicle*. (30 January 1983) [See also *San Francisco Examiner* (23 Aug. 1982).]
- Apostol, Jane. "Lute Pease of the Pacific Monthly" in *Pacific Northwest Quarterly*. Magazine of the Washington State Historical Society. Seattle: University of Washington. 74.3 (July 1983): 98-105 [Miller contributed to this publication and is mentioned.]
- White, Bruce A. "The Liberal Stances of Joaquin Miller." *Rendezvous: A Journal of Arts and Letters*. Pocatello, Idaho 19 (Fall 1983): 86-94 [MLA] [MGK] [MCK] [The best recent review.] [MGK]
- "Book Party for Poetry." *New York Times* (17 October 1983): A14.
Noted that a party was being given for Word Works, a nonprofit publisher of contemporary poetry. Word Works would soon be publishing "Whose Woods These Are," a journal of the Joaquin Miller Cabin Poetry Series. The author then gives a very brief description of Miller and his cabin built in Meridian Hill Park and later moved to Rock Creek Park.
- "Park will be a memorial to George Melvin Miller, brother of Joaquin Miller." *The Register Guard* (10 November 1983): 3B. [MGK]

Letters and Archival Papers.

- Hall, N. John, ed. *The Letters of Anthony Trollope*. 2 volumes. Stanford: Stanford University Press, 1983. 1082pp. Volume 1: 591. [WC] [PSU] [MCK]
Includes a reprint of Trollope's letter to Kate Field and a memorandum (to the Club?), which states that J. Miller, Esq. is "to dine with Anthony Trollope at the Garrick Club at 7:30 p.m. on Monday - 7th July."
- In footnotes Hall quotes from Joaquin's *Poems* and from DeVoto's *Mark Twain in Eruption* (Twain's memory of the evening).

1984

Primary Sources.

- Miller, Joaquin. *Life Amongst the Modocs: Unwritten History*. Muckrakers Series. Irvington. 1984. 460 pp. [MGK]
- , "Kit Carson's Ride." *Arizona and the West* 26 (Summer 1984): 135-152. [CAL] [MGK]

Secondary Sources.

- Chandler, Robert J. "Crushing Dissent: The Pacific Coast Tests Lincoln's Policy of Suppression, 1862." *Civil War History: A Journal of the Middle Period*. John T. Hubbell Editor. Michigan: Kent State University Press. (1984. 30.3): 243, f.n. #22. [27 September 1862 last issue of Eugene City *Democratic Register*.] [MGK]
- Cohen, Michael P. *The Pathless Way. John Muir and American Wilderness*. Madison: University of Wisconsin Press, 1984. 408pp. 251. [MULT] [PSU] [WC] [MCK]
In regards to Muir's conservation efforts, Cohen writes:
"He was aided by Joaquin Miller's contribution on Yellowstone

- Park; Miller's enthusiastic appeal for the preservation of parklands and wild game seemed to echo Muir's. Both men argued that America would need wildernesses for her future; they would be needed just as some representative grizzlies would be, to 'declare to man that he is not yet God.' 'The railroads have enough. Spare this one spot of this vast continent,' said Miller. Cohen cites the quotes as being from Muir's *Picturesque California*, p. 432.
- Darwent, Brian., ed. *Saroyan*. San Francisco and Berkeley, California. Donald S.. Ellis. 1984. MGK] [Also published in 1988]
- Emerson, Everett. *The Authentic Mark Twain: A Literary Biography of Samuel L. Clemens*. Philadelphia: University of Pennsylvania Press, 1984. 330pp. 17. [MULT] [WC] [PSU] [MGK] [MCK] [Also published in 1985]
- Hine, Robert V. *The American West: An Interpretive History*. Boston: Little, Brown, 1984. 410pp. 125, 166, 251 [WC] [PSU] [First published in 1973] [Also published in 1984: 2nd Edition. Glenview, Illinois: Scott, Foresman and Company, 1984. 410pp. [WC] and again in 2000: John Mack Faragher, co-author. New Haven: Yale University Press, 2000. 616pp.] [WC] [MULT] [PSU] [MCK] Lists the San Francisco writers of the 1850s & 1860s including Miller (p. 125) and briefly states: "For a literary mind, romantic symbolism often draped the road. Joaquin Miller could discern poetry in every engine hurtling across the continent (166). For another Miller view, see Cohen's *The Pathless Way*, 1984 [above] where Miller is quoted as saying, "The Railroads have enough. Spare this one spot of this vast continent" (251).
- Hotchkiss, Bill. *Spirit Mountain*. [A paperback novel] Published simultaneously in the United States and Canada. Toronto, New York, London, Sydney: Bantam Books, 1984, 260 pages. [*Spirit Mountain* freely adapted from Joaquin Miller's classic, *Unwritten History*, is dedicated to William Everson, "Major poet, master printer, nurturing spirit of the literature of the American West." This is a well-crafted novel attempting to reconstruct Miller's life with the Indians in light of knowledge available to Bill Hotchkiss at the time of writing. Historians are advised to rely on Miller's own writing.] [MGK]
- Van Orman, Richard A. *The Explorers: Nineteenth-Century Expeditions in Africa and the American West*. Albuquerque: University of New Mexico Press, 1984. 243pp. 178. [MULT] [OHS] [PSU] [WC] [MCK] Quotes Joaquin on Frémont, using Goetzmann as the source.
- Margolin, Malcolm. Rev. of *Life Amongst the Modocs*. *The American Indian Quarterly* 8 (Spring 1984): 130-132. [MGK] [MCK]
- Anater, Frances. "Alaska: She's Celebrating 25 Years of Statehood..." *Highway Patrolman* (June 1984): 75-77. [OAK] [MGK]
- Thompson, Gerald. "'Kit Carson's Ride' E. F. Beale Assails Joaquin Miller's Indecent Poem." *Arizona and the West: A Quarterly Journal of History* 26.2 (Summer 1984): 135-152. [CAL] [MGK] [MCK]
- Phillips, Levi Damon. "Arthur McKee Rankin's The Danites 1877-1881: Prime Example of the American Touring Process." *Theatre Survey* 25 (Nov 1984): 225-247. [MULT] [MLA] [MGK] [MCK] Description of Miller's *The Danites* tour. [MGK]

Letters and Archival Papers.

1860 California Census Index. 2nd Edition. Compiled by Bryan Lee Dilts. Salt Lake City: Index Publishing Company, 1984. [MCK] [Refers to Siskiyou and Sonora Counties]

Two entries for C. H. Miller:

SISK	pg 63	locale	Scott Ri
SONO	pg 482	locale	Armally

National Archives Film Number: M653#69; LDS Genealogical Library: 803069
Hanover, Rita. Personal communications to Corinne Hoffpauir. Letter of 4/6/1984 concerning Jack Walton filed in NEWS.MSS. [NEWS.MSS on file with Margaret Guilford-Kardell, 8242 Salish Lane, Blaine, WA 98230-9545] [MGK]
Rizzo, Tania. Personal correspondence with Corrine Hoffpauir on 4/10/1984 concerning Miller's "California Diary." [Letter on file in NEWS.MSS.] [MGK]

1985

Primary Sources.

Miller, Joaquin. *True Bear Stories*. Foreword by William Everson. Edited by James and Carolyn Robertson. Woodblocks by Vincent Perez. Covelo, California: Yolla Bolly Press. 1985. 80 pages. [Originally published 1900.] Today one of the 250 Numbered Copies of this 1985 Limited Edition, Leather Bound with Protective Slipcase, is listed at \$285. [OAK] [MGK] [Note: Alix Christie, journalist, author and editor, and daughter of Glennys Christie, editor of this bibliography, was the first-ever intern at Yolla Bolly Press in 1985 and was privileged to continue to pursue the art of fine printing from the Robertsons while working on this special edition of *True Bear Stories*] [MGK] [MCK]

Secondary Sources.

Forster, Dale E. *Oregon Express Companies*. Eugene Oregon 97405: Dale E. Forster, Raven Press, P.O. Box 135, Lake Oswego, Oregon. 97034. 1985. Limited edition of 500 copies [MGK #336]. pp. 1, 25, 30, 37-38, 42, 127-128, 135-139, 218-219. [FRS] [MGK]
Herron, Don. *The Literary World of San Francisco and Its Environs*. ed. by Nancy J. Peters. San Francisco: City Lights Books pp. 47, 54, 123, 124, 183-185, 196, 202, 228, 231. [A companion volume to *Literary San Francisco*, 1980.] [MGK]
Koert, Dorothy. *The Lyric Singer*. Bellingham, WA: Center for Pacific Northwest Studies & Four Corner Registry. (1985): 86, 107 [MGK Note: Koert, one of Ella Higginson's biographers, and MGK were both members of a women's club in Bellingham WA in the late 1990s]
Lauder, John. *The Making of Mark Twain*. Houghton Mifflin Co. 1985. [MGK]
Long, E. Hudson and J. R. Le Master. *The New Mark Twain Handbook*. New York and London: Garland Publishing Inc., 1985. 254pp. 95, 199. [MULT] [WC] [PSU] [MCK]
Guilford-Kardell, Margaret. "Matquaw Flat," *The Covered Wagon* (1985): 9-17. Redding, California: Shasta Historical Society. [Note: Summers at this flat were

- where MGK's "love affair" with the Wintu and subsequently Joaquin Miller began. Herein MGK made the error of not checking a secondary source and erroneously reported Mark Twain as one of a series of owners of Matquaw Flat when it was his niece who at one time briefly owned the flat and who also wrote and lectured under the name Mark Twain.] [MGK]
- Starr, Kevin. *Inventing the Dream; California Through the Progressive Area*. New York and Oxford: Oxford University Press, 1985. 380pp. 214. [MULT] [PSU] [WC] [MGK] [MCK] [Also published in 1986] Miller's quote on Markham's "The Man with the Hoe."
- Versluys, Kristiaan. "Joaquin Miller on New York." In *Elizabethan and Modern Studies*. Edited by J. P. Vander Motten. Rijksuniversiteit Gent, Ghent: Seminarie voor English and American Literature, 1985. 343 pp. 287-296. [MLA] [MGK] [MCK]
- Curry County Echoes* (January 1985): 6. [OHS Clippings File] Reprint of excerpts from Vesta Walker's scrapbook [MCK]
- Hakutani, Yoshinobu. "Yone Noguchi's Poetry: From Whitman to Zen." *Comparative Literature Studies* 22 (Spring 1985): 67-79. [MCK]
- Ertel, Grace. "Bailey Millard Remembers: Tales of the Golden State's Golden Age of Literature." *The Californians* 3.3 (1985): 26, 27, 32. May/June. [Celebrating the centennial of California's joining the Union...Professor Gustave Arlt (former head of UCLA's English department) stated that California's golden age of literature began with Joaquin Miller and ended with Bailey Millard...] [MGK]
- Wallace, David Rains. Review of *True Bear Stories*. Covelo: Yolla Bolly Press, 1985. *California History* (Summer 1985): 231-232. [MCK]
- Frank, Emilie A. "A name, carved in stone ..." *Siskiyou County Scene* (Fall 1985): 17 (DF)
- "Indiana Poets." *Contemporary Education* 57 (Fall 1985): 53. [MGK]
- Rodman, Mary. "A Fitting Tribute on Columbus Day: Joaquin Miller's Most Famous Poem." *Register-Guard*, Eugene, Oregon (14 October 1985) [OHS Clippings File] [MGK] [MCK]

Letters and Archival Papers.

- Garvey, Timothy J. "Conferring Status: Lorado Taft's Portraits of an Artistic Community" in *Illinois Historical Journal* 78.3 (1985): 162-178. Sculpture of Miller and others. [MGK]

1986

Secondary Sources.

- Arksey, Laura; Nancy Pries; and Marcia Reed. *American Diaries: An Annotated Bibliography of Published American Diaries and Journals. First Edition*. Vol. 2. Diaries Written from 1845 to 1980. Detroit, Michigan 48226: Gale Research Company. 1986. 98. [MGK]
- Cunliffe, Marcus. *The Literature of the United States*. New York: Penguin Books. John W. Quinn ? "Early Western Writing." 1986. "Bret Harte's mining-frontier poems

and the work of the flamboyant Joaquin Miller, “The Byron of Oregon” are good examples.”

Hamilton, David Mike. *The Tools of My Trade: The Annotated Books in Jack London’s Library*. Seattle and London: University of Washington Press. 1986. 205. [MGK]

“He Published the Giants.” *The Californians* 4.1 (January/February 1986) [MGK]

“Oregon, California Shared Joaquin Miller.” *Northwest Passages* (November 1986): 6. [Oregon State Library Online Catalog] [MCK]

Letters and Archival Papers.

Machlis, Paul. Union Catalog of Clemens Letters. Berkeley: University of California Press. [MGK]

1987

Primary Sources.

Miller, Joaquin. *Life Amongst the Modocs: Unwritten History*. Union Press, Box 100085 Westgate Station, San Jose, CA 95157. 1987. (Edited with an Introduction by Alan Rosenus. Afterword by William Everson.) [A hard cover reprint of 1873.] [SHS] [Everson (p. 402) recognizes Miller’s 1870 diary entry poem as “Achieved? Every line of it.”] [MGK]

-----, *True Bear Stories*. Edited by James and Carolyn Robertson, foreword by William Everson. Santa Barbara: Capra Press photo offset reprint of the 1985 Yolla Bolly Press limited edition. 216 pages. [MES] [MGK]

Secondary Sources.

Bennett, Robert A. *The Bohemians*. Pioneer Press. 1987. [*Overland* 1868-75] [MGK]

Card, Doug. “Joaquin Miller: Jefferson’s Writer Laureate.” *Siskiyou Journal*, 1987. 20. [Oregon State Library Online Catalog] [MCK]

Lavender, David. *California: Land of New Beginnings*. Lincoln and London: University of Nebraska. 1987 [MGK]

Morrall, June. *Half Moon Bay Memories: The Coastsides’ Colorful Past*. Moonbeam Press, Third Printing, P.O. Box 802, El. Granada, CA. 1987. [Miller was with Wagner at Montara.] [MGK]

Morrow, Patrick D. “Parody and Parable in Early Western Local Color Writing.” *Journal of the West*. 1987. [MCK]

Morrow, Patrick D. “Bret Harte, Mark Twain, and the San Francisco Circle.” In *A Literary History of the American West*. Fort Worth: Texas Christian University Press, 1987. [MCK]

Olmstead, Gerald W. *A Rambler’s Guide to the Trails of the East Bay Hills: Central Section*. 1987 [MGK]

Stoddard, Charles Warren. *For the Pleasure of His Company: An affair of the Misty City*. San Francisco: Gay Sunshine Press 1987. Reprinted from A.M. Robertson, San Francisco 1903. [MGK]

The Western Literature Association. *A Literary History of the American West*. Fort Worth: Texas Christian University Press. 1987 1353 pp. [Miller xxix twice, 7, 181, 183, 197, 205, 332, 352, 353.]

[1871 Cincinnati Hiner [Joaquin] Miller, *Songs of the Sierras*, published in England; 1878 Joaquin Miller. *The Danites (First Families in the Sierras, 1875)* listed in the "Chronology" by Richard W. Etulain; in the Introduction by James H. Maguire; in the "Western Poetry, 1850-1950" *Columbus*,... "Born in the Midwest and raised in Oregon, Joaquin Miller published first *Specimens* (1868) and then *Joaquin et al* (1869). They are now collector's items only because of Miller's flamboyant later career in England and California. Miller's performances at Byron's grave, in London literary salons, and on the Oakland "Hights" (as the poet spelled it) have been well documented; his contribution to western *art* is that he drew the first serious national and international attention to poets of the region." by Tom Trusky; in "Western American Drama to 1960"... "Joaquin Miller made a small fortune with his anti Mormon play *The Danites in the Sierras* (1877), although he wrote in a later preface to the work: 'I have always been sorry I printed it, as it is unfair to the Mormons and the Chinese;'" by James H. Maguire; in "The Far West" introduction a reference made to Miller's other work ... "such as the autobiographical works of Theodore Winthrop and Joaquin Miller, Francis Fuller Victor's biography of mountain man Joe Meek,..."; in "Bret Harte, Mark Twain, and the San Francisco Circle" Harte's animosity toward Miller, Coolbrith's help, and the writer's scorn of Miller's abilities plus the arrival of Ambrose Bierce written by Patrick D. Morrow] [Most unusual that JM's *Life Among the Modocs* was not listed in the Chronology for 1873, since, by 1987, it was the novel for which he had become best known. MGK]

Lloyd, Rebecca. "Busy mining town now a ghost town." *Mail Tribune Extra*. (1 January 1987): 2. [MGK]

Lewis, Raymond. "Chautauqua The Way It Was." *The Table Rock Sentinel* 7.2 (February 1987): 22-23. Southern Oregon Historical Society. [Now site of the Ashland Shakespearean Theater. Miller appeared 1886?-1887-1899?.] [MGK]

Huerta, Father Alberto, S.J. "Joaquin Murieta: California's Literary Archetype." *The Californians* 5.6 (November-December 1987): 47-50. [MGK]

1988

Primary Sources.

Miller, Joaquin. *True Bear Stories*. Reprinted by Borgo Press. 1988. 96pp. [MGK]

-----, "If I Were California." *The Californians*. San Francisco, CA: Grizzly Bear Publishing Co. 1988. 6.2 (March-April): 42-44 [Reprint of 1893 article in *California Illustrated* magazine.] [MGK]

Secondary Sources.

Applegate, Shannon. *SKOOKUM: An Oregon Pioneer Family's History and Lore*. New York: Beech Tree Books, William Morrow. 1988. 329. [MCK]

- Bean, Walton and James J. Rawls. *California: An Interpretive History*. Fifth Edition. New York: McGraw-Hill. 1988. 522 pp. [Chapter 13, "Culture and Anarchy," concerns Joaquin Miller.] [MGK]
- Boessenecker, John. *Badge and Buckshot: Lawlessness in Old California*. Norman: University of Oklahoma Press, 1988. 333pp. [WC] [MULT] [MCK] [Also published in 1993] Note about Harry Miller's escape from the Oregon State Prison, capture on November 28, 1891 and sentencing to San Quentin for two years. Citation of *Mendocino Dispatch Democrat* (11 December 1891) [MCK]
- Bowen, Ezra. "At 100, still the champ of winter's snowy Olympics." *Smithsonian Magazine* 18.12 (1988): 70-81. Washington, DC: Smithsonian Associates. [MGK]
- Elliott, Emory., gen'l ed. et al. *Columbia Literary History of the United States*. New York: Columbia University Press. 1988. [BEL] [Miller appears in Part Three: 1865-1910 of section II: Genre Deliberations Realism and Regionalism, pp. 501-524, by Associate Editor Martha Banta.] [MGK]
- Liberator, Karen. "A Daughter of the Gods." *San Francisco Chronicle* (28 February 1988) Reprint of Joaquin's quote describing Ina Coolbrith - "a daughter of the gods, divinely tall and most divinely fair." Liberator also mentions the wreath Miller took to England and that Ina raised Cali-Shasta. [MCK]
- Rice, Richard B., Bullough, William A. and Richard J. Orsi. *The Elusive Eden: A New History of California*. New York: Alfred A. Knopf, 1988. New York: McGraw-Hill, 1988. 618pp. 210. [Also published in 1996 and 2002] [WC] [MCK] Lists the San Francisco journals that brought out the work of Joaquin and others.
- Stasz, Clarice. *American Dreamers/Charmian and Jack London*. New York: St. Martin's Press. 1988. [JGK] notes a reference to Miller appears on page 96. [MGK]
- Steber, Rick. "Lady and the Poet." *Women of the West. Tales of the Wild West Series 5* (1988): 33. [Errata-Miller did not leave his family—his wife divorced him.] C.H. 58 Vol. 1.[MGK]
- Super, R. H. *The Chronicler of Barsetshire: A Life of Anthony Trollope*. Ann Arbor: University of Michigan Press, 1988. 528pp. 317-318, 325. [WC] [MULT] [MCK] [Also published in 1990 in first paperback edition. Ann Arbor: University of Michigan Press, 1990.]
 Quotes from Trollope's letter to Kate Field and from Mark Twain's recollection of the dinner. Twain wrote down his memory of the luncheon 34 years later after dining at the Garrick Club a second time.
 Suggests that Trollope's idea for the myth of the "glorious West" in *The Way We Live Now* may have originated with the Garrick Club luncheon.
- Sherell, Jean [Author of "Introduction" and "Sidebar."] "Joaquin Miller: 'If I were California.'" *The Californians* 6.2 (March-April): 42-44 [Reprint of 1893 article in *California Illustrated* magazine.] [MGK]
- Lawson, Benjamin S. "The Presence of Joaquin Miller in *The Octopus*." *Frank Norris Studies* 6 (Autumn 1988): 1-3. [MLA] [MGK] [MCK]

Letters and Archival Papers.

Labor, Earle, Robert C. Leitz III, and I. Milo Shepard. The Letters of Jack London. (Stanford University Press @ 1988) Vol. 1: 374. Original at Bancroft Library. BAN.MSS. [MGK]

1989

Primary Sources.

- Miller, Joaquin. Twenty-six Joaquin Miller poems included in *The Columbia Granger's Index to Poetry. Ninth Edition*, Completely Revised Indexing Anthologies Published through June 30, 1989. Edited by Edith P. Hazen and Deborah J. Fryer. New York: Columbia University Press. 1989. [MGK]
- . *Columbus*. In *Prentice Hall LITERATURE Silver: Annotated Teacher's Edition*. Teaching Portfolio Novel Study Guides. Englewood Cliffs, New Jersey 07632: Prentice Hall Inc. 1989. 520-523. [For Junior High School Level.] [MGK]
- . "The Man Hunt." In *The Californians*. By Bill Pronzini and Martin Harry Greenberg. New York: Ballantine, 1989. 245pp. [See also 1990] [WC] [MULT] [MCK]

Secondary Sources.

- Borkland, Elmer W. "Joaquin Miller" In *The World Book Encyclopedia*. Chicago, London, Sydney, Toronto: World Book, Inc. 1989. [MGK]
- Davidson, Michael. *The San Francisco Renaissance: Poetics and Community at Mid-century*. New York: Cambridge University Press. 1989. [MGK]
- Haslam, Gerald. "Literary California: 'The Ultimate Frontier of the Western World.'" *California History* 68 (1989-1990): 188, 190. [MCK]
- Speer, Robert. "A Roosting Place of the Spirit." *San Francisco Chronicle*. This World Section, (28 May 1989): 12. [Quotes and paraphrases Miller.] 'All my Blood Turned to Wine,' p. 9.[MGK]

Letters and Archival Papers.

- Joaquin Miller Park, Joaquin Miller Road. [Oakland, CA.] On Oakland and East Bay Cities Street Map. H.M. Goush, Simon & Schuster Inc., A Gulf + Western Company, P.O. Box 49006, San Jose, CA 95161. Copyright 1988. 1989 Edition. [Not the same as Goush /Chek-Chart listed elsewhere.] [MGK]

1990

Primary Sources.

- Miller, Joaquin. "California Christmas." In *A Christmas Treasury*. New York: Mallard Press, 1990. 301pp. [WC] [MCK]
- . "The Man Hunt." In *The Californians*. By Bill Pronzini and Martin Harry Greenberg. G. K. Hall Large Print Book Series. Boston: G. K. Hall, 1990. 245pp. [First printed in 1989] [WC] [MCK]
- . "The Mountain-Mirage." In *Western Ghosts*. The American Ghost Stories Series. Edited by Frank D. McSherry, Jr., Charles G. Waugh, and Martin H. Greenberg.

Nashville, Tennessee: Rutledge Hill Press. 215 pp. 1990. 89 [Originally published February 1891 in *Lippincott's Magazine*.] [Afterword, p. 97 is nearly all errors.] [MGK]

Secondary Sources.

- "Oakland." Listing in *Tour Book*. American Automobile Association. (1990): 109. [Mentions Joaquin Miller Park.] [MGK]
- The Old West*. By the Editors of Time-Life Books. New York: Prentice Hall Press. (1990): 45. [Recalls Miller's boyhood response to the report Frémont submitted to Congress in March 1843.] [MGK]
- Siskiyou Pioneer*. 1990 [MGK]
- Freeman, Olga A. "Romance and Happiness Eluded Theresa Dyer and Joaquin Miller." *Oregon Coast* (March/April): 77-78. [OHS Clippings File] [MGK] [MCK]
- Friedman, Ralph. *In Search of Western Oregon*. Caldwell: Caxton Printers, 1990. 782pp. 102, 508, 509. [MULT] [WC] [MCK]
- Mullen, Richard. *Anthony Trollope: A Victorian in His World*. London: Gerald Duckworth and Company, 1990. 767pp. 588. [PSU] [WC] [MCK] [Also published in 1992] Passage about Trollope entertaining Miller and Twain and teasing Kate Field for not being able to attend the all-male dinner. Also a brief description of Miller. [MCK]
- Nelson, Vickie. "Joaquin Miller: Poet of the Sierras." *Oregon Coast* (March/April 1990): 79. [A literary review.] [OHS Clippings File] [MGK]
- Bordelon, Suzanne Mackie. "Diggin' up Facts: Miesse reveals details about 'Poet of Sierras' in North State." *Redding Record Searchlight*. Redding, CA. (16 October 1990) [MGK]

Letters and Archival Papers.

- Lummis, C.F. ? Leaders in western letters. [United States, 1990?] 1 portfolio. Print access UCSB. [Melvyl Catalog] [MGK]
- Smith, Harriet Elinor and Richard Bucci., eds., *Mark Twain's Letters*, Vol. 2: 1867-1868. Berkeley: University of California Press. 1990. [MULT] [WC] [MGK] [MCK]

1991

Primary Sources.

- Miller, Joaquin. *Dead in the Sierras*. In *Many Californias: Literature from the Golden State*. Edited by Gerald W. Haslam. Reno, Nevada: University of Nevada Press. (1991-1992): 65-66. [MGK]

Secondary Sources.

- Baxter, Sylvester. In *Whitman in His Own Times*. Edited by Joel Myerson. Detroit: Omnigraphics, 1991. 348pp. 76-89. 85-87. [MULT] [WC] [MCK] Reference to Miller attending a dinner given in Whitman's honor at Bartlett's studio. *The Danites* was running in Boston. [See also *J. C. Rockwell's People's Theatre; the Western Drama, in 5 Acts: The Danites*. Broadside. Boston: Libbie Shaw Print. [WC]. [MCK]

- Boye, Alan. "Who in the World Was Joaquin Miller?" *The Old Farmer's Almanac*. 200th Anniversary Edition. Dublin, New Hampshire: Yankee Publishing, 1991. 312pp. [WC] [MGK] [MCK] [See also 1992]
- Carpenter, Allan. *The Encyclopedia of the Far West*. New York: Facts on File, 1991. 544pp. 94, 279. [WC] [MULT] [MCK] Carpenter provides a basic biography on Miller and a description of his cabin next to the Grant County Museum.
- Hall, N. John. *Trollope: A Biography*. Oxford and New York: Clarendon Press and Oxford University Press, 1991. 581pp. 389. [WC] [MULT] [MCK] [Also published in 1993] Reference to Trollope, Twain and Miller dining together.
- Kennedy, William Sloane. "From *Reminiscences of Walt Whitman*." In *Whitman in His Own Times*. Edited by Joel Myerson. Detroit: Omnigraphics, 1991. 348pp. 117-124. 118. [MULT] [WC] [MCK] Reference to Whitman's approval of Miller describing western men as "the equals of the Homeric heroes or the old gods."
- Lawson, Benjamin S. "The Presence of Joaquin Miller in the *Octopus*." *Frank Norris Studies*. 1991. 8-11. [MGK]
- Leider, Emily. *California's Daughter. Gertrude Atherton and Her Times*. Stanford: Stanford University Press, 1991. 105, 115, 131, 216-222, *passim*, 310; "Columbus," 222. [MULT] [WC] [MCK] Brief mentions including a printing of the letter that appeared in *California History*, Coolbrith's caring for Miller's daughter and a lengthy description of the Author's Reading, a benefit for Coolbrith, where Miller, the last reader, recited from *Columbus*.
- Parins, James W. *John Rollin Ridge: His Life & Works*. Lincoln: University of Nebraska Press. 1991. [Re Miller's version of Ridge's work on Joaquin Murietta.] [MGK]
- Roll, Andrew. *John Charles Frémont: Character as Destiny*. Norman and London: University of Oklahoma Press 1991. p. 65 [MGK]
- Stetler, Susan. *Actors, Artists, Authors & Attempted Assassins: The Almanac of Famous & Infamous People*. Detroit, Michigan: Visible Ink Press. 1991. 489. "Joaquin Miller, pseud. (Cincinnatus Hiner Miller; The Frontier Poet). American poet-adventurer wrote verse: *Specimens*, 1868; *Pacific Poems*, 1870. b. September 08, 1837 [sic 1841] in Liberty, Indiana, d. February 17, 1913 in Oakland, California." [MGK]
- Union Catalog of Letters to Clemens*. Berkeley: University of California Press. [MGK]
- "Whitman's Reminiscences." In *Whitman in His Own Times: A Biographical Chronicle of His Life, Drawn from Recollections, Memoirs, and Interviews by Friends and Associates*. Edited by Joel Myerson. Detroit: Omnigraphics, 1991. Expanded Edition. Iowa City: University of Iowa Press, 2000. 348pp. [MULT] [WC] [MCK] Whitman is quoted as saying that the last time he saw Emerson was at a supper at Young's Restaurant in Boston. Joaquin Miller and J. Boyle O'Reilly also attended.
- Rathmell, George. "The Overland Monthly: California's Literary Treasure." *The Californians* 8.6 (March/April): 12-21 [MGK]
- Goepel, John. "Three Bay Area Literary Shrines." *Motorland/CSAA*. (March/April): 35-36 [Several inaccuracies.] [MGK]

Guilford-Kardell, Margaret. "Joaquin Miller's Plains." A paper presented at the Western Literature Association's 26th Annual Meeting. Estes Park, Colorado (October 1991): 3-5 [MGK]

Guilford-Kardell, Margaret. "Joaquin Miller: Fact and Fiction," *The Californians* 9. 3 (Nov./Dec.1991): 7-13. [MGK]

Letters and Archival Papers.

Miesse, William C. "Life and Times of Joaquin Miller." videorecording. 1990. 2 hours One videocassette, VHS format. Unpublished archival video tape. Consists of a two hour annotated slide show based upon Joaquin Miller's novels, poems, diaries, plays, etc. Shows slides of the materials themselves as well as slides of the places and people who were important to Miller during the four years he lived in Siskiyou and Shasta Counties, from 1854 to 1857. Miller and Mt. Shasta were nearly inseparable in the public mind for many years after the publication in 1873 of his *Life Amongst the Modocs: Unwritten History*. Material is taken from hundreds of published and unpublished sources. Miller is portrayed as a man in need of re-interpretation by modern critics. Ch. 29. Audiovisual Materials. [MS981]. The Mount Shasta Collection.
<http://www.siskiyous.edu/shasta/msc/index.htm>
Mount Shasta Annotated Bibliography - Chapter 29
<http://www.siskiyous.edu/shasta/bib/B29.htm>

1992

Primary Sources.

Miller, Joaquin. *Dead in the Sierras*. In *Many Californias: Literature from the Golden State*. Edited by Gerald W. Haslam. Reno, Nevada: University of Nevada Press. (1991- 1992): 65-66 [MGK]

Secondary Sources.

- Bierce, Ambrose. *The Letters of Ambrose Bierce*. Edited by Bertha Clark Pope. San Francisco: The Book Club of California. 1992. 204pp. [RCL: 19, 27, 30, 71, 85-86, 116, 204.] [PET: "With a memento by George Sterling."] [WC] [MULT] [MGK] [MCK] [First published in 1922; also published in 1992, Irvine, California: Reprint Service, 1992] [MCK]
- Boye, Alan. "Who in the World Was Joaquin Miller?" *The Old Farmer's Almanac*. Robert B. Thomas, ed., Dublin, NH. 1992. 258-261. [Titillating retrospect of Miller and his work including many old errors and adding modern day innuendo.] [See also 1991] [MGK] [MCK]
- Collins, William and Levene, Bruce. *Black Bart: The True Story of the West's Most Famous Stagecoach Robber*. Mendocino, California: Pacific Transcriptions. 1992. 184. [MGK]
- Egli, Ida Rae, ed., *No Rooms of their Own: Women Writers of Early California*. Berkeley, California: Heyday Books. 1992. xix, xxi, 113, 215, 216 [sic], 291. [MGK]
- Glendinning, Victoria. *Anthony Trollope*. London: Hutchinson, 1992. 551pp. [WC]. 434-435. [WC] [MULT] [MCK] [Also published in 1993, 1994 and 2002]

- Reference to Twain and Miller dining with Trollope.
- Goetzmann, William H. and Glyndwr Williams. *The Atlas of North American Exploration: From the Norse Voyages to the Race to the Pole*. New York: Prentice Hall General Reference, 1992. 224pp. 159. [MULT] [WC] [MCK] [Also published in 1998]
- Grafton, John. *The American West in the Nineteenth Century. 255 Illustrations from Harper's Weekly and Other Contemporary Sources*. New York: Dover Publications, Inc., 1992. 199pp. 21. [PSU] [WC] [MCK] No mention of Miller, but of Joaquin Murietta, whose name Miller 'borrowed.'
- Guilford-Kardell, Margaret. "Calla Shasta Joaquin Miller's First Daughter." *The Californians* 9.4 (January/February 1992): 40-44. [MGK]
- Howe, Carrol B. *Unconquered Uncontrolled: The Klamath Indian Reservation*. Bend, Oregon: Maverick Publications, Inc. 1992. 11-12. [MGK]
- Kurutz, Gary F. "A Perfect Likeness of our Famous Poet: J. E. Stuart's Portrait of Joaquin Miller at California State Library." *California State Library Foundation Bulletin* 40(July 1992): 1-3. [LIBRARYLIT].
- "Oakland." Listing in *Tour Book*. American Automobile Association. 1992. 109. [Mentions Joaquin Miller Park.] [MGK]
- Scharnhorst, Gary. *Bret Harte*. New York, et al: Twayne Publishers, et al, 1992. 151pp. 22. [WC] [PSU] [MCK]
- "Taken from history...Lockhart...First White Settlers in Fall River came to establish ferry." [sic] *Mountain Echo* 1992 Tourist Companion. Fall River, CA. pp. 13-14. [Pit River Massacre; Joaquin Miller's association with Samuel Lockhart.]
- Zanger, Michael. "Mountain People: Joaquin Miller." In his *Mt. Shasta: History, Legend and Lore*. Berkeley: Celestial Arts, 1992. 120pp. 67-70, 91-92 [WC] [MULT] [MGK] [MCK] Features a picture of Miller in 1899 from the Merriam Library and provides basic biographical information and discussion about whether or not Miller climbed Mt. Shasta. Miller had included this story in *Life Amongst the Modocs* but left it out of his later, "truer" version. Zanger also notes that Miller wrote several articles for Muir's *Picturesque California* travel magazine.
- Johnson, Benét. "Free Spirit? Juanita Joaquina Miller." *The Californians*. 9.4) (January/February 1992): 27-33. [MGK]
- Kurutz, Gary F. "A Perfect Likeness of Our Famous Poet: J. E. [James Everett] Stuart's Portrait of Joaquin Miller." *California State Library Bulletin* 40 (July 1992): 1-3. [The director of Special Collections at California State Library tells how to use the California Section's Biographical Information File through telling the history of this famous oil painting. He touches briefly on the lives of Miller and Stuart, especially during the sittings of 1875-1876.] [MGK]
- "Book fair turns back the page." *Oregonian* (11 Septemer 1992) [Charles Gould of the Webfoot bookstore in Sellwood offered for sale the original Joaquin Miller A *Royal Highway of the World* and 11-page document on Elkhorn Hotel Stationery.] [MGK]
- Guilford-Kardell, Margaret. "Joaquin Miller's Charcoal Sketches: Homeless." A paper read at the Western Literature Association's 27th Annual Meeting. Reno, Nevada. (8 October 1992) [MGK]

1993

Primary Sources.

- Miller, Joaquin. *Columbus*. Music by Ann K. Bleyer; lyrics adapted from the poem by Joaquin Miller. Ann K. Bleyer. (23 August 1993) [MGK]
- . *Exodus for Oregon and Pace Implora*. In *From Here We Speak: An Anthology of Oregon Poetry*. Edited by Ingrid Wendt & Primus St. John. Corvallis, Oregon: Oregon State University Press. 1993. The Oregon Literature Series, Gen. Ed. George Venn, Managing Ed. Ulrich Hardt. Vol 4: Oregon Poetry. p. 50-53. Reprinted from *Joaquin Miller's Poems*, 6 vols. San Francisco: Whitaker and Ray, 1909-1910. [MGK]
- . "Joaquin Miller on Environmental Deterioration in the Gold Country 1890." In chap. 8 of *Major Problems in American Environmental History*. Ed. Carolyn Merchant, University of California, Berkeley. 1993. Lexington, Massachusetts: D.C. Heath and Company. 1993. 259-261 (see also Houghton Mifflin on line). From *My Life Amongst the Indians*. Chicago: Morrill, Higgins & Co. 1892 [1890] pp. 18-22, 54-55. [MGK]
- . "The Lion in the Path." [1896] Reprinted in "Joaquin Miller's Charcoal Sketches: Women" by Margaret Guilford-Kardell in *American Periodicals: A Journal of History, Criticism, and Bibliography*. Denton, Texas: University of North Texas. 1993. [MGK]
- . "Music-loving Bears." In *Varieties of Hope: An Anthology of Oregon Prose*. Edited by Gordon B. Dodds. Corvallis, Oregon: Oregon State University Press. 1993. The Oregon Literature Series, Gen. Ed.: George Venn, Managing Editor: Ulrich H. Hardt. Vol. 3: Oregon Prose. p. 192-194. Reprinted from *True Bear Stories*. Chicago and New York: Rand McNally & Co., 1900 and by permission of Capra Press, 1987. [MGK]
- . "An Old Oregonian in the Snow." In *The World Begins Here: An Anthology of Oregon Short Fiction*. Edited by Glen A. Love. Corvallis Oregon: Oregon State University Press. 1993. The Oregon Literature Series, Gen Ed. George Venn, Managing Ed. Ulrich H. Hardt. Vol. 1 Oregon Short Fiction p. 38-43. Reprinted. from *Selected Writings*, ed. by Alan Rosenus. Eugene, Oregon: Urion press, 1977. [MGK]

Secondary Sources.

- Dodds, Gordon B. ed. *Varieties of Hope: An Anthology of Oregon Prose*. Corvallis, Oregon: Oregon State University Press. 1993. xix, 9, 191. [Errata] [MGK]
- Friedman, Ralph. *Oregon for the Curious*. Caldwell, Idaho: The Caxton Printers, Ltd. 1993. Eighth printing, [Third Revised Edition, 1933: 205] [MGK]
- Glendinning, Victoria. *Anthony Trollope*. 1st American Edition. New York: Alfred A. Knopf, 1993. 551pp. 434-435. [WC] [MULT] [MCK] [Also published in 1993, 1994 and 2002]
- Guilford-Kardell, Margaret. Compiler, editor and annotator "Joaquin Miller's Charcoal Sketches: Women." *American Periodicals: A Journal of History, Criticism, and Bibliography* 3 (1993): 43-50. Denton, Texas: University of North Texas Press. 1993. [MLA] [MGK]
- Hollander, John. *American Poetry. The Nineteenth Century*. 2 Volumes. New York:

- Library of America, 1993. [WC], [MULT], [PSU].
- “Joaquin Miller on Chinese Labor, 1901.” In *Racism, Dissent, and Asian Americans from 1850 to the Present: A Documentary History*. Edited by Philip S. Foner and Daniel Rosenberg. Westport, Connecticut: Greenwood Press, 1993. 311pp. 122-124. [MULT] [WC] [MCK]
- Johnson, Stephen et al. *The Great Central Valley. California's Heartland*. University of California Press, 1993. 253pp. 110. [PSU] [WC] [MCK] Miller quote describing Mount Shasta.
- Lockley, Fred. *Conversations with Pioneer Women*. Compiled by Mike Helm. Eugene: Rainy Day Press, 1993. 1981. 67-68, 71.
 (p. 67-68) “Lucy Ann Henderson Deady.” Story of Joaquin “holding up” Judge Deady for \$5 and paying the sum back years later at the Federal Building in Portland.
 (p. 71) “Lucinda Adeline Clarno Evans.” Note: “Joaquin Miller ran express between John Day and Walla Walla. He and a man named Mossman used to carry letters and gold dust. They took the gold dust from Canyon City up to Walla Walla and carried letters both ways.”
- Love, Glen A. *The World Begins Here: An Anthology of Oregon Short Fiction*. Corvallis, Oregon: Oregon State University Press. 1993. 37. [Errata] [MGK]
- Ontko, [Andrew] Gale. *Thunder over the Ochoco: The Gathering Storm*. Vol.1. Bend, Oregon: Maverick Publications, Inc. Copyright and Second printing. 1993, Third prtg. January 1995. [Incorrect references to Joaquin Miller and his family pp. 9, 15-17.] [MGK]
- Ousby, Ian. *The Cambridge Guide to Literature in English*. Foreword by Doris Lessing. Cambridge University Press. 1993. 630. [MGK]
- Smith, Dottie. *The History of the Indians of Shasta County*. Redding, California: CT Publishing Company. 1993 iii [Excerpted quotations from *Life Amongst the Modocs* 1996 rpt, p.4-6] [MGK]
- Wendt, Ingrid, and Primus St. John eds. *From Here We Speak: An Anthology of Oregon Poetry*. Corvallis: Oregon State University Press. 1993. 50, 54, 58. (Oregon Literature Series Vol. 4) [MGK]
- Guilford-Kardell, Margaret. “Sin, Stigma, Risk, and Joaquin Miller.” A paper read at the California American Studies Association and Rocky Mountains American Studies Association Joint Conference at Reno, Nevada (31 April- 12 May 1993) [MGK]
- Lavoie, Steven. “Joaquin Miller: absent father.” “Time Capsule” column. *Oakland Tribune* (Sunday, 20 June 1993): B-10: 2-4. A rewrite of “Calla Shasta - Joaquin Miller's First Daughter” 1992. [Some errors made in assumptions not from the original article.] [MGK]
- Keefer, Bob. “History Takes the Stage: Two plays illustrate life on the Oregon Trail.” *The Register Guard* (16 July 1993): 1D, 7. [MGK]
- Guilford-Kardell, Margaret. “Joaquin Miller's Children's Literature of the West.” A paper read at the Western Literature Association Conference at Wichita, Kansas (8 October 1993). [MGK]

1994

Secondary Sources.

- Adney, Edwin Tappan. *The Klondike Stampede of 1897-1898*. New introduction by Ken Coates. Vancouver: UBC Press, 1994. 470pp. [WC] [MCK] [See also 1899, 1900 and 1968]
- Brown, Dee. *The American West*. New York: Charles Scribner's Sons, 1994. 461pp. 184, 195. [MULT] [WC] [MCK] [Also published in 1995 and in audio, Berkeley: Audio Literature, 1995. 4 sound cassettes.] Two brief mentions: Miller was popular in the East and abroad rather than in Oregon and California and he had more talent as a press agent than as a writer (184) and Captain Jack the Poet Scout's use of literary heroes "preempted the field while Joaquin Miller was sulking on mountaintops or preening himself in Europe" (195).
- Guilford-Kardell, Margaret. "Jack London and Joaquin Miller." A paper read at the Jack London Society Second Biennial Symposium, Henry E. Huntington Library, San Marino, CA (30 September 1994). [MGK]
- Guilford-Kardell, Margaret. *Willow Creek Ranch in Shasta and Siskiyou Counties, California*. (Limited private publication of a ranch history for the present owner -- Robert D. Haas.) 1994. 75pp. [STANFORD-MELVYL] [MGK]
- Lavoie, Steven. "California pioneer/poet nurtured East Bay literary life." "Time capsule" column. *The Oakland Tribune* (9 October 1994). [A report on the poetry circle started by Ina Coolbrith, with mention of Miller and daughter Juanita etc.] [MGK]
- Masterson, Patrick. *Port Orford: A History*. Wilsonville, Oregon: Book Partners, Inc., Copyright The Friends of Cape Blanco, 1994. 27-28. [MGK]
- Grenander, M.E. *Poems of Ambrose Bierce*. Lincoln: U Nebraska Press. 1994. Several allusions to Joaquin Miller. [MGK]

1995

Secondary Sources.

- Austen, Roger. *Genteel Pagan: The Double Life of Charles Warren Stoddard*. University of Massachusetts Press. April 1, 1995 256pp. ISBN 0870239805. p. 86. [MGK]
"Stoddard was also in contact with Joaquin Miller, whose *Danites* in the Sierras, ... shot with gleams of humor that played as the sun plays through clouds. ..." Google Print Publisher Program 2005. [MGK]
- Etulain, Richard W. *A Bibliographical Guide to the Study of Western American Literature*. 2nd Edition. With N. Jill Howard. Albuquerque: University of New Mexico Press in Cooperation with the University of New Mexico, Center for the American West, 1995. 471pp. [PSU] [WC] [MGK] [MCK] [See 1972 and 1982 listings for Etulain]
- Fradkin, Philip L. *The Seven States of California: A Natural and Human History*. New York: H. Holt and Company, 1995. 474pp. 114. [MULT] [WC] [MCK] [Also published in 1997] Discusses the Great Spirit legend popularized by Miller and argues that Miller's version was closer to European monotheism than to the animism of the Shasta Indians.
- Grenander, M. E., ed. & intro. *Poems of Ambrose Bierce*. Lincoln and London: University of Nebraska Press, 1995. xxii, xxxvii, 202pp. 104, 163. [MULT]

- [WC] [MCK] [Also published in 1996]
- Guilford-Kardell, Margaret. "Joaquin Miller: Breaking Trail for Jack London." A paper read at the Popular Culture Association, Marriott Hotel, Philadelphia, PA (12-15 April 1995) [MGK]
- Guilford-Kardell, Margaret. "Joaquin Miller and the Pacific Rim." A paper read at the Western Literature Association meeting at The Coast Plaza at Stanley Park, Vancouver, British Columbia, Canada, (12 October 1995). [MGK]
- Morris, Roy Jr. *Ambrose Bierce: Alone in Bad Company*. New York: Crown Publishers, Inc., 1995. 306pp. 137, 139, 143, 148-49. [MGK: p.196 has John T. instead of John F. Miller, Joaquin's cousin, as Senator before George Hearst.] [MULT] [WC] [MGK] [MCK: Morris is highly critical of Miller] [Also published in 1996, 1998 and 1999]
- Ontko, [Andrew] Gale. *Thunder over the Ochoco: The Gathering Storm*. Vol.1. Bend, Oregon: Maverick Publications, Inc. Third printing January 1995. [Incorrect references to Joaquin Miller and his family pp. 9, 15-17.] [MGK] [See also 1993] [MCK]
- Oregon Cultural Heritage Commission web site with a copyrighted article by Walt Curtis, who enthusiastically urges Oregonians to claim the colorful Joaquin Miller as their own: <http://www.ochcom.org/miller.html>
- Rosenus, Alan. *General M.G. Vallejo and the Advent of the Americans: A Biography*. Albuquerque: University of New Mexico Press. 1995. [p. 231... "When eighty years old, he supported one of the first resolutions to protect the redwoods. In 1886, with Joaquin Miller and Adolph Sutro, Vallejo helped establish Arbor Day in California..."] [MGK]

1996

Primary Sources.

- Miller, Joaquin. *California's Cups of Gold, Yosemite, Dead In The Sierras, Joaquin Murietta, San Francisco, Twilight At The Heights. Central California Poetry Journal* 96.1 (1996) The Poetry of Central California Page 6101 A Concise Biography of Joaquin Miller.[errata]. *Comments on the selected poems* Selected poems by Joaquin Miller. Copyright © by Scott Galloway 1996. <http://www.solopublications.com/jurn6101.htm>. [MGK] [WC] [MCK]
- *Life Amongst the Modocs: Unwritten History*. Introduction by Malcolm Margolin and Afterword by Alan Rosenus. Berkeley CA: Heyday Books/Urion Press, 1996. 433pp. [Margolin's Introduction the most accurate and insightful to date.] [MGK]

Secondary Sources.

- Crumbley, Paul. "Joaquin Miller." In *Whitman's and Dickinson's Contemporaries: An Anthology of their Verse*. Edited and Introduction by Robert Bain. Carbondale: Southern Illinois University Press, 1996. 555pp. 340-349. [WC] [MCK]
- Also reprints of *Kit Carson's Ride*, from *The Sea of Fire, The Heroes of America* and *Grant at Shiloh*.
- Guilford-Kardell, Margaret. Introduction to "Prentice Mulford: Incidents in the Career of a True Californian--Genial Man, a Humorist of the Finest Type-His Life in the

- Mines-Literary Experience in London.” Written for the *Morning Call* by Joaquin Miller. *Jack London Journal* 3 (1996): 82-83. [MCK]
- Guilford-Kardell, Margaret. “Joaquin Miller and Black Bart.” A paper read at the Popular Culture Association meeting, Riviera Hotel, Las Vegas, NV (26 March 1996) [MGK]
- Guilford-Kardell, Margaret. “Some Influences on Jack London from King Arthur to My Uncle Finn.” A paper read at the Jack London Symposium of the Jack London Society at Santa Rosa, CA (2-5 October 1996). [MGK]
- Guilford-Kardell, Margaret. *Joaquin Miller's Charcoal Sketches: Port Orford*. Joaquin Miller's Charcoal Sketches Vol. 1, 1996. 24pp. [MGK]
- Guilford-Kardell, Margaret. *Joaquin Miller's Charcoal Sketches: Yreka*. Joaquin Miller's Charcoal Sketches Series Vol. 2, 1996. 32pp. [MGK]
- Hamalian, Linda. “Regionalism Makes Good: The San Francisco Renaissance.” *Reading the West: New Essays On The Literature of The American West*. Editor, Michael Kowalewski, Cambridge: University Press, 1996. 213. Hamalian paraphrases Davidson (1989) and includes Miller with Coolbrith, Markham, and Sterling as importing their aestheticism to the western scene. [MGK]
- Etulain, Richard W. *Re-imagining The Modern American West: A Century of Fiction, History, and Art*. The University of Arizona Press.
<http://www.uapress.arizona.edu/samples/sam990.htm>
- Hubbard, Elbert. “So Here Then Is a Little Journey to the Home of Joaquin Miller.” *JacLondon Journal* 3 (1996): 75-81. With Introduction by James Williams and reprinted from Williams’ 1903 first edition copy published in East Aurora, NY by The Roycrofters. 110 pp. 1-17, 19-45 including a study of Miller by George Wharton James and some pages of poetry by Joaquin Miller.
- Klein, George M. *The Nuremberg Funnel: Idaho-German Tales*. Boise, Idaho: Legendary Publishing Company. 1996. 13-45. The section discusses the part the work and life of Joaquin Miller played in the life of Charlemagne Mendelssohn Braun born in San Francisco, educated in Idaho, and later a lawyer in Bismarck, North Dakota.
- Lockley, Fred. *Conversations with Bullwhackers, Muleskinners, Pioneers, Prospectors*. Compiled & Edited by Mike Helm. Eugene: Rainy Day P, 1981. 37, 207-08, 216, 288. Later published as *Conversations with Pioneer Men*, 1996. [MCK]
- (p. 37) Reprint of *Oregon Journal*, March 7-13, 1926. “D. M. Taylor Pioneer of 1852, St. Johns, Oregon.” - “I had but 9 months’ schooling, six of which was under Judge J. W. Whalley at Yreka, California. He studied law while teaching school, and later became a judge in Portland. Before he came to Portland I use to see him in Canyon City, where he and Joaquin Miller were in the law business together.”
- (p. 207-08) Reprint of *Oregon Journal*, March 15 & 16, 1927. “Ned Wicks ‘49er, The Dalles, Oregon.” - story of Miller being hired by Bill Hearst to lead the horse pulling up the tubs of ore, the day the horse showed up missing, the encounter a few years later and how Miller ended up paying for the horse.
- (p. 216) Reprint of *Oregon Journal*, March 15 & 16, 1927. “Uncle Billy Wiley. Driver for Lincoln and Douglas, The Dalles, Oregon” - Just a note

that the interviewee was well-acquainted with Judge C. H. Miller in Canyon City.

(p. 287) Reprint of *Oregon Journal*, Undated. "Miles Cannon, Boise, Idaho." - Lockhart episode.

Meier, Gary and Gloria. *Oregon Outlaws*. Boise ID: Tamarack Books. 1996. photo p. 189.

Many references to outlaws with whom Miller was acquainted: Black Bart [Charles E. Boles] 20,25-27; Matt Bledsoe 2-5, 14, 158,165; Jack Dalton 92-95; Boone Helm 6-9, 128; ; Henry Plummer 8, 17-128. ; Berry Wey 183-186.

(p.188-190) "The End of William Cain." Miller was the defense lawyer for William Cain who killed Andy Watson for which Cain was hung Aug. 3rd 1863. "Lawyer Miller waxed eloquent in pleading his client's case . The matter was not one of cold-blooded murder, he said, but an unfortunate, tragic case of irresistible impulse. It had been brought about by the deceased's total lack of regard for the defendant's impassioned pleas to be paid in real and proper money [Greenbacks –backed only by bonds not convertible into gold until 1897] for the strenuous, productive work performed by the loyal uncomplaining, hardworking defendant. It was, surely a case of murder but a circumstance of passion, a matter of a simple man wishing to be honorably and rightly paid for the only thing of value he possessed, his bodily labor. It was a case of *quid pro quo*— something for something...Miller noted 'The rulings of the Court in this case was severe throughout.'"

Sullivan, William L. "Wild West Poet in London: Joaquin Miller." *Biblio*, Eugene, Oregon. 1.1(1996): 40-43. [MCK]

"California Quotebook." *San Francisco Examiner* 15 April 1996. Reprint of Miller's comments on San Francisco. [MCK]

"Joaquin Miller Park (4/04/96)" Printout from the Internet, (OHS Clippings File) [MCK]

Welch, Julia Conway. "The Sam Lockhart Story." *Owyhee Outpost* 27 (June 1996): 52-57. The Owyhee County Historical Society. Miller passim.[MGK] [MCK]

Guilford-Kardell, Margaret. *Joaquin Miller Newsletter*. I. 1 (November 1996) [MGK]

Guilford-Kardell, Margaret. *Joaquin Miller Newsletter*. I. 2 (December 1996) [MGK]

Hayward, Doug. "Blithe Spirit of the Oakland Hills." *Montclarion* (31 December 1996): 1: 1-2, 8: 1-6. Mainly about Juanita but perpetuates the myth that Miller left his wives and children. [MGK]

Riddle, Pax. *Life Amongst the Modocs. Sail: Studies in American Indian Literature* Series 2 Vol. 8.4 Winter 1996. European Writings on Native American Literature, Birgit Hans, guest editor. p 83-85.[MGK]

1997

Primary Sources.

Miller, Joaquin. Extracts from *Life Amongst the Modocs: A Literary History. Gold Rush: A Literary Exploration*. Berkeley, CA: Heyday Books, 1997. 366-372. Edited by Michael Kowalewski. Published in cooperation with the California Council for

the Humanities. A Companion Anthology to the PBS Special "The Gold Rush"
Airing January 20, 1998. [MGK] [MCK]

Secondary Sources.

- Gale, Robert L. *Nineteenth-Century American Western Writers*. Detroit: Gale Research, 1997. 469pp. [WC] [MULT] [PSU] [MCK]
- Guilford-Kardell, Margaret. "Joaquin Miller (1841-1913): Poet, Tale Teller, Journalist, and Historian." A paper read at the NW Regional NCTE Conference in Portland, Oregon at the Marriott Hotel (3 March 1997) [MGK]
- Guilford-Kardell, Margaret. "Joaquin Miller (1841-1913): Poet, Tale Teller, Journalist, and Historian." *Oregon English Journal* 19.1 (Spring 1997): 18-20, 40. [MGK]
- Guilford-Kardell, Margaret. *Joaquin Miller's Charcoal Sketches: Alaska and The Klondike in the words of Joaquin Miller*. Joaquin Miller's Charcoal Sketches Series, Vol. 3 (1997) 68pp. [MGK]
- Guilford-Kardell, Margaret. "Joaquin Miller and McCloud." *The Siskiyou Pioneer* 6.10 (1997): 10-13. [MGK]
- Harrison, Antony H., ed. *The Letters of Christina Rossetti*. Charlottesville & London: University Press of Virginia, 1997. Vol. 1(1843-1873): 458pp. 374, 374n. [PSU] [WC]. [Simply the story of Charles Bagot Cayley borrowing Christina's copy of *Songs of the Sierras*. See also Weintraub and William Rossetti's *The Family Letters of Christina Rossetti*.
- "Joaquin Miller Cabin." From Rock Creek Park, Washington, D.C., Directory, 1997. [OHS Clippings File] [MCK]
- Lewis Lapham, "The Consolations of Vanity," *Harper's*. 294.1771 (December 1997) [MGK]
- Lawson, Benjamin S. "Joaquin Miller." *Dictionary of Literary Biography: Nineteenth-Century American Western Writers*. Vol. 186. Ed. Robert L. Gale, Detroit, Washington D.C., and London: Gale Research, 1997. Pp. 238-46.
- Lawson, Benjamin S. "Joaquin Miller." In *Updating the Literary West*. Preface by Max Westbrook and Chronology by Dan Flores. Fort Worth: Western Literature Association, in association with Texas Christian University Press, 1997. 1031 pp. 204-208. [WC] [MLA] [MCK] [MGK: pp. 238-246]
- Mark Twain's Letters*. 5 Volumes. Edited by Lin Salamo and Harriet Elinor Smith. Berkeley, Los Angeles, and London: University of California Press, 1997. Vol. 5: xxxi, 9n5, 164n1, 170n2, 218-219, 246n3, 319, 376-378, 381, 392, 394-395, 398-402, 404, 405n7, 406-408, 411, 413, 417, 422-23, 423, 455, 456n1, 458, 656 (portrait). [MULT] [MCK]
- Muir, John. *Nature Writings: The Story of My Boyhood and Youth, My First Summer in the Sierra, the Mountains of California, Stickeen, Selected Essays*. New York: The Library of America, 1997. 888pp. 516. [MULT] [WC] [MCK] [In "In the Sierras Foot-Hills" Muir notes that the sketches of Harte, Miller and Hayes have not yet exhausted the field of describing the Sierras and the old miners.]
- Neasham, Ernest R. "Joaquin Miller Lived on Squaw Valley Creek Near McCloud." *The Siskiyou Pioneer* 6.10 (1997): 13-17. [MGK]
- Portrait and Biographical Record of the Willamette Valley*. Containing original sketches [including Miller] of many well-known citizens of the past and present. Salem,

- Massachusetts: Higginson Book Company, 1997. 2000. 1571pp. [HGT]
[MULT] [WC] [OHS] [MGK] [MCK] [First published in 1903; see also 2000]
- Scharnhorst, Gary, ed. *Selected Letters of Bret Harte*. Norman & London: University of Oklahoma Press, 1997. 464pp. 3, 30-31, 63, 78, 174, 175, 176, 183, 186, 244, 253, 305, 307, 355. [WC] [PSU] [MCK]
- Schmidgall, Gary. *Walt Whitman: A Gay Life*. Dulton: A William Abrahams Book, 1997. 428pp. 301, 405. [MULT] [WC] [PSU] [MCK] [Also published in 1998]
[Two brief notes. The first is about a 1876 letter that Whitman received from a woman identifying herself as a friend of Miller. The second note is in reference to Miller's defense of Wilde during his American tour.]
- Sundahl, Elaine. "A Brief History of the McCloud River." *The Siskiyou Pioneer* 6.10 (1997): 8. [MGK]
- Thompson, Samuel C. *Untitled Reminiscences*. TS of 224 pages. Mark Twain Papers. The Bancroft Library, University of California Berkeley. Cited in *Mark Twain's Letters*. 5 Volumes. Edited by Lin Salamo and Harriet Elinor Smith. Berkeley, Los Angeles, and London: U of California P, 1997.
The editors reprint from *Untitled Reminiscences*: "[In the summer of 1873 Miller was] with us often He was something unique. He was struck with how little mere wealth amounted socially. He would say to me, 'I'll take you round to Lord _____'s if you care to go. Come and see my little lodging. I am living mostly on milk and honey. I'll show you my saddle.' I read that he sometimes dressed in Mexican style and rode swiftly about Hyde Park. He offered a wager to outdo anybody at rough riding. [W]ould break the other fellow's neck if he could find rough enough country. He wore long hair and beard, and was one of the kindest, mildest mannered men I ever met We dropped in to Bentley's, who was bringing out Miller's 'Life Amongst the Modocs[.]' He said to me 'It will be a great experience when your first book comes out.'" (Thompson, 87). (Salamo and Smith 377).
- "Thompson recalled that 'Lord Houghton evidently enjoyed Joaquin Miller, and as Clemens drawled along in his grumpy way I have seen Lord Houghton sit on the sofa and shake with laughter till the tears rolled down his face.'" (Thompson, 94). (Salamo and Smith 378).
- Guilford-Kardell, Margaret. "Joaquin Miller was a real Bohemian." *Montclarion* 53.38 (Tuesday 14 January 1997): 7. [MGK]
- Guilford-Kardell, Margaret. *Joaquin Miller Newsletter*. 1.3 (March 1997) [MGK]
- Margolin, Malcom. "Truth, Beauty and Swagger: a Look at Joaquin Miller's Life Among the Modocs." A lecture given April 19, 1997 at the University of Pacific, Stockton, CA at the 50th Annual California History Institute. [MGK]
- Jensen, Sandy and Peter. "Writing the Seventh Text." *Oregon English Journal* 19.1 (Spring 1997): 21, 25. [MCK]
- Southworth, John "The Many Passions of Joaquin Miller." *The Branding Iron*. (Spring 1997). *Los Angeles Corral of Westerners Quarterly*. [See 1999 reprint] [MGK]
- San Francisco Historical Society. "Lillie Coit's Diaries from Jan 1, 1872- Mar. 18, 1872" *Argonaut* Fall 1977-Spring 1999. [MGK]

- Guilford-Kardell, Margaret. Joaquin Miller Newsletter. I.4 (August 1997) [MGK]
- Frost, Orcutt W. "Optimism." *Anchorage Daily News* Sunday magazine section "We Alaskans" (19 October 1997): G-5, 14. Introduction by O.W. Frost and excerpts from Miller's letters as published in *Alaska Review* 1966-67 and *Alaska and The Klondike* in the words of Joaquin Miller. [MGK]
- Kahn, Dean. "Blaine woman revives frontier poet's fame." *Bellingham Herald* (Wednesday 5 November 1997): A4: 2-7 Today's Focus: Blaine HOME TOWN. [MGK]
- Lapham, Lewis. "The Consolations of Vanity," *Harper's* 294.1771 (December 1997) "The Spanish-American War presented Hearst with the first of numerous grand occasions for which he secured orators and arranged fireworks. Throughout his long reign as a sovereign publisher, he retained his liking for writers of "reputation and talent," sending Stephen Crane to the Greco-Turkish War, Ambrose Bierce to Washington, Mark Twain to London, Joaquin Miller to the Klondike Gold Rush, and Damon Runyon to the Kentucky Derby. The reach of Hearst's imagination matched the scale of his ambition, and he never tired of dragooning his papers into the service of his political enthusiasms." [MGK]

Letters and Archival Papers.

- Webb, Dorothy Ann. "Particular Places: Local Color Writing in the United States, 1870-1910." [Includes studies of such western regional authors as Joaquin Miller and Bret Harte.] Completed Masters Thesis. Ph.D., University of Michigan, 1997.
<http://www.usu.edu/westlit/research98.html>

1998

Primary Sources.

- Miller, Joaquin. "An Elk Hunt." *Natural State: A Literary Anthology of California Nature Writing*. Selected and Edited by Steven Gilbar. Foreword by David Brower. Berkeley: University of California Press, 1998. 377pp. [MULT] [WC] [PSU] [MCK]

Secondary Sources.

- Dulchinos, Donald P. *Pioneer of Inner Space: the life of Fitz Hugh Ludlow, Hasheesh Eater*. Autonomedia. 1998, 318 pages. [References to Miller not located] [MGK]
- Lawson, Benjamin S. "Joaquin Miller (Cincinnatus Hiner)" in *Encyclopedia of American Poetry: The Nineteenth Century*. Edited by Eric L. Haralson and John Hollander. Chicago: Fitzroy Dearborn, 1998. 536pp. [MULT] [PSU] [WC] [MCK]
- , "Robert W. Chambers," "Winston Churchill," "Joaquin Miller," "Charles Warren Stoddard," and "Maurice Thompson." *Encyclopedia of American Literature*. New York: Ungar and Crossroads Publishers. 1998. [MGK]
- , "The Presence of Joaquin Miller in the Octopus." *Frank Norris Studies* 6 (1988): 1-3. [MGK]
- Procter, Ben. *William Randolph Hearst: The Early Years, 1863-1910*. New York: Oxford University Press, 1998. 345pp. 100. [MULT] [WC] [PSU] [MCK]

- [A brief mention that Hearst sent Joaquin and a boatload of journalists to cover the Klondike gold rush.]
- “To Walt Whitman.” In *Walt Whitman - the Measure of His Song*. Edited by Jim Perlman, Ed Folsom and Dan Campion. 2nd Revised Edition. Duluth: Holy Cow! Press, 1998. 531pp. [MCK] [WC] [First published in 1981]
- Asche, Jennifer. “A Novel Shot of History for London’s Bar.” *San Francisco Chronicle* (9 January 1998) [Noted that Joaquin also frequented Heinold’s First and Last Chance Saloon and that his portrait hangs near pictures of Jack London.] [MCK]
- Butruille, Susan G. *Women’s Voices From the Mother Lode: Tales from the California Gold Rush*. Boise: Tamarack Books, 1998. 272pp. 55, 91. [MULT] [PSU] [WC] [MCK] [Quotes from Joaquin’s “Isles of the Amazons” head two chapters.]
- Guilford-Kardell, Margaret. *Joaquin Miller Newsletter* I.5 (February 1998) [MGK]
- Chun, Kimberly. “Jack London Slept (and Worked) Here.” *San Francisco Chronicle* (6 March 1998) [MCK] [Noted that Jack London belonged to the Press Club of Alameda (later the California Writer’s Club), a club of which Joaquin was an honorary member. Chun also notes that the club’s original motto was “Sail on!”]
- Guilford-Kardell, Margaret. “Joaquin Miller (1841-1913) Poet, Tale Teller, Journalist and Historian.” A paper read at the 27th Annual Northstate Reading Council, Redding, California. (12 March 1998) [MGK]
- Guilford-Kardell, Margaret. “Joaquin Miller: Our Western Archetype Key to Understanding Ourselves.” [The myths and reality in the life and works of Joaquin Miller are both basic to our understanding of the formation of our western culture.] A paper read 12 March 1998 at the Shasta Reading Council’s 27th. Annual Northstate Reading Conference, Redding, CA. [MGK]
- Guilford-Kardell, Margaret. “Joaquin Miller and Black Bart: Our Two Most Famous Gold Miners.” A paper read at the Shasta Historical Society Monthly Meeting (14 March 1998) Redding, CA. [MGK]
- Swensen, Rolf. “Oregon’s ‘Poetry Landslide’: Col. E. Hofer and the *Lariat*,” *Oregon Historical Quarterly* 99.1 (Spring 1998) [MGK]
- Guilford-Kardell, Margaret. “Letter to the Editor.” *Western American Literature* (Summer 1998): 115. Re: Miller’s cairn in the Siskiyou and the new cairn logo in the *Quarterly Journal of the Western Literature Association*. [MGK]
- Guilford-Kardell, Margaret. *Joaquin Miller Newsletter* I.6 (August 1998) [MGK]
- Holt, Tim. “Lonely as God, etc.” “Score one for the Indians: Forest Service recognizes sacred relationship of tribes to Mt. Shasta.” *Redding Record Searchlight* (16 August 1998): A-7. [MGK]
- Sunset Magazine Centennial Exhibition *Sunset Magazine: A century of Western Living 1898 - 1998* on page 2 of 12-page handout Hoover Institution, Stanford University May 12 - August 15, 1998, California Historical Society, San Francisco, September 10, 1998 - January 2, 1999. [MGK]
- McElrath, Joseph R., Jr. “Frank Norris’s Portrait of Joaquin Miller in *The Octopus*.” *Frank Norris Studies* 26 (Autumn 1998): 7-8. [MLA] [MCK]
- “The Lady in the Woods (Juanita Miller, Urban Legends).” *Oakland Tribune* (4 October 1998): 1. [MCK]

Web Sites.

Adler, Jack "Joaquin Miller: Poet of the Sierras." ©1998 Literary Traveler. The Nomad Group, 1998-2004 <http://www.literarytraveler.com/miller/joaquinmiller.html> [MGK]

Smith, Roxann Gess "Joaquin Miller: Oregon and Beyond" ©1998 [MGK]
<http://gesswhoto.com/miller.html>

Walter, Curtis "The Wild West in Piccadilly: Joaquin Miller and the Performance of Place" 19th-century Regional Writing in the United States "
drdotwebb@traverse.net (8 August 1998) Joaquin Miller, and other early Oregon writers
http://www.traverse.com/people/dot/miller_london.html
Errata "Pitt River Tribe" [Wintu] [MGK]

The Word Works Programs. "ABOUT THE SERIES: POETRY UNDER THE STARS: The Miller Cabin Poetry Series is the oldest summer reading series in Washington. In 1976, through the efforts of poet and physicist Jim Beall, the National Park Service gave The Word Works permission to use the Joaquin Miller Cabin in Washington's Rock Creek Park. Poets gathered for informal poetry workshops by candlelight in the rustic setting. In 1978 Karren Alenier established a reading series inside the cabin which was built in 1883. When audiences became too large for the small cabin, the programs were moved outside to the grounds behind the cabin. The programs directed by Karren Alenier have been documented in WHOSE WOODS THESE ARE, an anthology of poetry, anecdotes, and photos. "http://www.wordworksdc.com/miller_cabin.html#miller2
www.wordworksdc.com

1999

Primary Sources.

Miller, Joaquin. "In a Klondike Cabin." In *Great Tales of the Gold Rush*. Edited by Ted Stone, Red Deer, Alberta: Red Deer Press, 1999. 207pp. [WC] [MCK]

Secondary Sources.

Guilford-Kardell, Margaret. "Unsnarling Joaquin Miller's History." *The Covered Wagon* (1999): 69-73. Shasta Historical Society, 1449 Market St. Redding, CA 96001. [A detailed explanation of the horse-stealing incident.] [MGK]

Loving, Jerome. *Walt Whitman: The Song of Himself*. Berkeley: University of California Press, 1999. 360, 378, 383. [MGK] [Brief notes. The first is about Whitman's reaction to the *Nation* Review of *Songs of the Sun-lands* in which the Reviewer insulted Whitman to praise Miller. In the second note Loving discusses Miller visiting Whitman at Anne Gilchrist's house & Miller's poem to Whitman published in the *Galaxy* in January 1877. The third note is just a mention that Whitman met John H. Johnston (a Manhattan jeweler) through Miller.] [MCK]

Van Allen, Elizabeth J. *James Whitcomb Riley. A Life*. Bloomington & Indianapolis: Indiana University Press, 1999. 352 pp. 244. [MULT] [PSU] [WC] [MCK]

- Noted that Riley visited Miller at the Hights, along with a reprint of Miller's quote, "The hell of life is it has but few Jim Rileys." Sources cited include: JWR to [Smith], 17 December 1892, Riley Mss., In U-Li; "Mr. Riley Home Again." *Indianapolis Journal* (20 January 1892); Miller to JWR, 20 January 1893.
- "Biographical Notes." In *American Poetry, the Nineteenth Century* 2 p. 905-906.
- Nolte, Carl. "California Rides the Wave: Booming Growth, Quakes, Fires and Floods - And The Rise of Cybernirvana. There was Rarely a Dull Moment in the Golden State in the '80s and '90s." *San Francisco Chronicle* (30 May 1999) [Contains brief quote from Miller on Mount Shasta. [MCK]
- Southworth, John. "The Many Passions of Joaquin Miller." *Dogtown Territorial Quarterly* 37 (Spring 1999) 21-25. Reprinted from 1997. [Good general overview of Miller's life, and Arbor Day involvement, but [sic] "birth 1837", and "age 20 when he left home"] [MGK] [MCK]
- Guilford-Kardell, Margaret. *Joaquin Miller Newsletter* I.7 (June 1999) [MGK]
- Frances, Don. "Joaquin Miller Poet 1837-1913: Joaquin Miller promoted the image of the Wild West. East Bay Faces of the 20th Century." *The Argus, The Review, The Tribune, The Herald, The Times-Star* (12 August 1999): 4-News. [Good retrospective piece. Photo from the files.] [MGK] [MCK]
- Rauschart, Lisa. "Reveries for Solitary Walkers and Bikers; Trails of 'Bicycle Beltway' Rich in Regional Lore." *The Washington Times* (19 August 1999) [MCK]
- "North of Pierce Hill is the Miller cabin, relocated here from the site of Meridian Hill Park after the park was developed in 1920 This was the home of Joaquin Miller, a sensation in turn-of-the-century Europe, where he was dubbed 'the poet of the Sierras.' There, he is said to have dazzled women with his magnetic personality and the gold nuggets he used to button his clothing.
- A flamboyant character who turned his sojourn in the West into a lifelong occupation, Miller (born in 1841 as Cincinnatus Heiner Miller) came to Washington after suffering financial misfortune. He built his cabin at 16th and Crescent streets NW in 1885 and lived there for nearly a year. At the time, he reportedly pronounced, 'The President's House is at one end of 16th Street . . . and mine is at the other, but while I own a cabin, the President has only his cabin-et.'" [MCK]
- Guilford-Kardell, Margaret. "The Gold Rush as Written by Bret Harte and Joaquin Miller." A paper read at the Western Literature Association Conference (13-16 October 1999) Sacramento, California." [MGK]
- Freeman, Mark. "Story of the Century; An Ashland lawyer and a California poet teamed up in 1909 to keep Oregon Caves public, protected." *The Mail Tribune* (31 December 1999) ["By 1907, a disgusted . . . Ashland attorney who later became chief justice of Oregon Supreme Court, also sat on the new Oregon Conservation Commission formed by President Teddy Roosevelt to push for environmental protections.
- Watson called on Joaquin Miller, the so-called "Poet of the Sierras" and a well known conservationist for help. After the pair visited the caves, Miller wrote a

1909 article for *Sunset Magazine* extolling the caves' beauty. "People couldn't stand him in real life", Freeman says of Miller. "He annoyed people. But he had a reputation..." On July 12, 1909 President William Taft signed the proclamation creating the Oregon caves National Monument.] [MGK]

Web Sites.

Gazis-Sax, Joel. *Joaquin Miller: California's Laureate Poetaster*. [poetaster (po'ît-às'ter) noun. A writer of insignificant, meretricious, or shoddy poetry.] [MGK]
<http://www.notfrisco.com/calmem/miller/intro.html>

Light: A Narrative Poem. Boston: Herbert B. Turner & Co. [First published in 1907]
[MGK] <http://www.hti.umich.edu/english/amverse/texts/images/MilleLight-tp.gif>

2000

Primary Sources.

Miller, Joaquin. *Californian*, from *Songs of the Sierra* (1872), *The Literature of California, Volume 1 Native American Beginnings to 1945*. Jack Hicks, James D. Houston, Maxine Hong Kingston, and Al Young, editors. Part Three: The Rise of California Literature, 1865-1914. California: University Press. 653pp. (December 2000).

Secondary Sources.

The Complete Letters of Oscar Wilde. Edited by Merlin Holland and Rupert Hart-Davis. New York: Henry Holt and Company, 2000. 1270pp. 141-143. [MULT] [WC] [MCK] [Reprint of Wilde's letter dated February 28, 1882 which appeared in the *New York World* on March 3, 1882 in response to Miller's letter dated February 9, 1882 which appeared in the *New York World* on February 10, 1882 under the heading "The Singer of the Sierras Smites the Philistines".]

Balzar, John. *Yukon Alone: The World's Toughest Adventure Race*. New York: Henry Holt and Company. (2000): 86-87. [MGK]

Hine, Robert V. *The American West: An Interpretive History*. John Mack Faragher, co-author. New Haven: Yale University Press, 2000. 616pp. [WC] [MULT] [PSU] [WC] [MCK] [See also 1973 and 1984]

Nissen, Axel. *Bret Harte. Prince and Pauper*. Jackson: University Press of Mississippi, 2000. 326pp. 87-88, 93-94, 171. [WC] [MULT] [MCK]

Portrait and Biographical Record of the Willamette Valley. Containing original sketches of many well-known citizens of the past and present. Salem, Massachusetts: Higginson Book Company. 2000. 1571pp. [WC] [HGT] [MULT] [WC] [OHS] [MGK] [MCK] [See also 1997]

Scharnhorst, Gary. *Bret Harte: Opening the American West*. Norman: University of Oklahoma Press. 2000. 255pp. xiii, 96, 98, 141, 144 157, 171, 179. [MULT] [WC] [PSU] [MGK] [MCK]

Sparks, Drew & Kellman, Sally. *A Salon at Larkmead: a Charmed Life in the Napa Valley*. Berkeley/Toronto: Ten Speed Press. 2000. 56-57, 76-77, 80-83, 133. [Interaction between Martha Hitchcock, Lillie Coit and Joaquin Miller.] [MGK]

- Sullivan, William L. *A Deeper Wild*. Eugene, Oregon: Navillus Press, 2000. 460pp. [The best novel yet on the life of Joaquin Miller and his wives ("Paquita" and Minnie Myrtle). It covers the years 1852 to 1872. Chapter Notes delineate fact from fiction.] [MGK]
- Johnson, David. "Poet of the Sierras: Fifth Generation Oregonian honors wild West's Joaquin Miller." *Eugene Weekly* (30 March 2000): 29. [MGK]
- Guilford-Kardell, Margaret. *Joaquin Miller Newsletter* 1.8 (June 2000) [MGK]
- Chandler, Robert J. *Joaquin Miller in 1863: The Sphinx Speaks!* Privately Printed For Members of the Roxburghe And Zamorano Clubs: August 2000. 300 copies. (MGK #5) [MGK]
- Milholland, David. "An Open Letter to the Joint Interim Task Force on Cultural Development, Governor John Kitzhaber & the Citizens & Legislature of the Great State of Oregon." *Heritage* 7.2 (Summer 2000): 3. [MGK]
- Hall, Bennett. *The Life and Times of Joaquin Miller*. Review of William Sullivan's *A Deeper Wild*. *Mid-Valley Democrat Herald*, Albany, Oregon (16 April 2000); *Corvallis, Oregon Gazette-Times* (16 April 2000) [same author, two different papers] [MGK] [MCK]
- "*A Deeper Wild* explores the life of Oregon pioneer and Renaissance man." Review in *The Bellingham Herald* of Sullivan's novel on the life of Joaquin Miller (Friday, September 8, 2000): C5 Lifestyle. [MGK]
- Siporen, Wendy. Rev. "'Healing' play will conclude harvest festival." *The Mail Tribune*, Medford, Oregon (8 September 2000): Local 4A. "With the guidance of George Fence, Cherokee activist, for the past three years Michael O'Rourke has been researching and writing a screenplay, *In the Land Where Acorns Dance*, from the life of Joaquin Miller to be performed as a benefit for the Talent (Oregon) Historical Society." [MGK]
- "Joaquin Miller and McKee Rankin." *Gaslight Digest* 01.23 (5 November 2000) [MGK]
- NEW YORK: BARTLEBY.COM, 2000. (First published: NEW YORK: PUTNAM, 1907–21) *The Cambridge History of English and American Literature*. An Encyclopedia in Eighteen Volumes Volume XVII: American Later National Literature: Part II. Edited by W. P. Trent, J. Erskine, S. P. Sherman & C. Van Doren. Bibliographic Record. The entry follows: CINCINNATUS HINER MILLER ["JOAQUIN MILLER"]

Poetical Works. Household ed., Boston and New York, 1882. Revised ed., San Francisco, 1897, 1902. Collected and Edited by the Author. 5 vols., San Francisco, 1908. De Luxe Edition, 6 vols., Oakland, Cal., 1909. *Bear* ed., 6 vols., San Francisco, 1909–10. 6 vols., San Francisco, 1915. *Bear* ed., 7 vols. San Francisco, 1917. 7 vols., Los Angeles, Cal., 1917. *Specimens*. n. p. 1868. *Joaquin et Al: Poems*. Portland, Ore., 1869. *Songs of the Sunlands*. Boston 1871, 1873. *Pacific Poems*. London, 1871 [Privately printed; later incorporated in *Songs of the Sierras*]. *Songs of the Sierras*. London, 1870, Boston and London, 1871. New revised ed., Chicago, 1892. *Songs of the Desert*. Boston, 1875. *Songs of Italy*. Boston, 1878. *Songs of the Mexican Seas*. Boston, 1887. *In Classic Shades and Other Poems*. Chicago, 1890. *Songs of Summer Lands*. Chicago, 1892. *The Building of the City Beautiful: a Poetic Romance*. Chicago, 1893. San Francisco,

1905. *Songs of the Soul*. San Francisco, 1896. *Chants* 1893. *San Francisco*, 1905. *Songs of the Soul*. San Francisco, 1896. *Chants for the Boer*. San Francisco, 1900. *As it Was in the Beginning*. San Francisco, 1903. *Light: a Narrative Poem*. Boston, 1907.

—With other writers *Happy Days: Stories and Poems*. Oakland, Cal., 1906.

Kindergarten Gems for Home and Kindergarten. Akron, O., 1907.

Boynton, P. H. *American Poetry*, 684–687. 1918. Garland, Hamlin. *The Poet of the Sierras*. *Sunset Magazine*. June, 1913. *The Literary Autobiography of Joaquin Miller. How I Came to be a Writer of Books*. *Lippincott's Magazine*, July, 1886.

Mitchell, Silas Weir. *The Hill of Stones and Other Poems*. Boston, 1882. *A Masque and Other Poems*. Boston and New York, 1887. *The Cup of Youth and Other Poems*. Boston and New York, 1889. *The Psalm of Deaths and Other Poems*. Boston and New York, 1890. *Francis Drake: Tragedy of the Sea*. Boston and New York, 1892. *Mother and Other Poems*. Boston and New York, 1892. *Philip Vernon: a Tale in Prose and Verse*. 1895. *Collected Poems*. 1896. *The Wager and Other Poems*. 1900, 1901. *Works*. 10 vols., 1901. *The Comfort of the Hills*. 1909. [Privately printed.] *The Comfort of the Hills and Other Poems*. 1910. *Complete Poems*. 1914. See, also, Bibliography to Book III, Chap. XI, for Dr. Mitchell's novels.

Stories of the Sierras and Other Sketches, With a Story of Wild Western Life by Joaquin Miller. London, 1871.

Miller, Joaquin [Cincinnatus Hiner Miller]. *The Ship in the Desert* [descriptive poem]. Boston, 1875. *Life Among the Modocs: Unwritten History*. Hartford, 1873. *Paquita, the Indian Heroine*. A True Story, presenting graphic pictures of Indian home life in peace and war as beheld by the author during his residence of four years among the Red Men. Hartford. 1881.

Web Sites.

1837 [1840] Cincinnatus Heine "Joaquin" Miller, author. JOAQUIN MILLER ONLINE: The Complete Poetical Works of Joaquin Miller — The Danites, and Other Choice Selections from the Writings of Joaquin Miller, "The Poet of the Sierras" — Light: A Narrative Poem — Shadows of Shasta — Songs of Summer Lands — Songs of the Sierras — Songs of the Soul — co~author of Twilight Stories_ This Date in History . <http://www.elpn.com/canu/history/09/08.html> [MGK]

Daily Poetry Break Archives. 2000

<http://www.geocities.com/Athens/Delphi/7086/dpbarch3.htm>

2/23/00 *The Defence of the Alamo*. 9/05/00 *In southern California*

2001

Primary Sources.

Joaquin Miller, "A Bear on Fire" in *The Northwest and Shasta Country Section of Unfolding Beauty: Celebrating California's Landscapes*. Edited by Terry Beers. 2001. 416 pp. ISBN: 1-890771-34-1, A *California Legacy* book. [MGK]

Secondary Sources.

- Hall, Roger A. *Performing the American Frontier, 1870-1906*. Cambridge and New York, Cambridge University Press, 2001. 281pp. [MULT] [PSU] [WC] [MCK]
- Guilford-Kardell, Margaret. *Joaquin Miller Newsletter* I. 9 (January 2001) [MGK]
- Card, Douglas. "Joaquin Miller's Ride Through Oregon." *Lane County Historian* 46.1 (Spring 2001): 19-27. [OHS Clippings File] [MCK]
- "Joaquin Miller." *Lane County Historian* 46.1 (Spring 2001). [OHS Clippings File] [MCK] [Volume is devoted to Miller and includes a Review of and excerpts from *A Deeper Wild*, reprints of "Yosemite," "California's Cup of Gold" and "Joaquin Miller on Portland," a piece that initially appeared in *The New and the Old*. A chronology and article entitled, "Joaquin Miller's Ride Through Oregon" by Douglas Card also appears.]
- Long, James Andrew. *Marching Forward. Northwest Women's Firsts: 1,444 Role Models*. North Plains, Oregon: Pumpkin Ridge Productions, 2001. 207pp. 162. [MULT] [WC] [MCK] [Noted that Myrtle Park in Grant and Harney counties was named after Minnie.]
- Meeker, Ezra. *Ox-Team Days on the Oregon Trail*. Revised and Edited by Howard R. Driggs. [First published in 1906] Bedford, Massachusetts: Applewood Books, 2001. 248pp. [WC] [MCK]
- Guilford-Kardell, Margaret. *Joaquin Miller Newsletter* I.10 (August 2001) ISSN 1536-2140. [MGK]
- Lewis, Nathaniel. "Authentic Reproduction: The Picturesque Joaquin Miller." *Arizona Quarterly: A Journal of American Literature, Culture and Theory* 57.2 (Summer 2001): 1-31. [MLA] [PSU] [MGK: also Autumn 2001, 57.2: "Arguably the most important figure in the early history of western literature."] [MCK]
- Allen, Annalee. "Celebration to honor legacy of Joaquin Miller." Landmarks column. *Oakland Tribune* Sunday (9 September 2001): Local-3. "A walking tour to be held September 16, 2001 starting from the Abbey at 10:30 a.m. Hosted by the Friends of Oakland's Parks and Recreation and the Alameda County Historical Society." [Friends of Oakland Parks and Recreation. Flyer advertising Joaquin Miller Day, September 15, 2001. Four-page program titled Joaquin Miller Day: Bringing the community together; celebrating 20th Anniversary of Friends of Oakland Parks and Recreation, 60th Anniversary of Woodminster Amphitheater. September 15, 2001.] [MGK]
- "Joaquin Miller Day Celebrates Poet." *Montclarion* (11 September 2001): A-1:2.[MCK]
- Guilford-Kardell, Margaret. *Joaquin Miller Newsletter* I.11 (October 2001) ISSN 1536-2140. [MGK]
- Burress, Rex. "The Changing Nature of Joaquin Miller Park." *Bay Nature* (October-December 2001): 8-9. [MGK]

Vesilind, Priit J. "Once and Future Fury—California's Volcanic North" *National Geographic* (October 2001): 76. Miller quoted twice "Joaquin Miller, utopian and perhaps first among the popular writers who were touched by the mountain, called it 'lonely as God, and white as a winter moon.'... 'White and flashing like a pyramid of silver' is how poet Joaquin Miller saw Mount Shasta." [MGK]

Web Sites.

Elkins, James R. Strangers to Us All: Lawyers and Poetry
<http://www.wvu.edu/~lawfac/jelkins/lp-2001/miller.html> (2 September 2001).

Yone Noguchi (1875-1947)

<http://www.media.kyoto-ac.jp/edu/lec/edmarx/Noguchi/Bio-short.htm>

2002

Primary Sources.

Miller, Joaquin. "49" In *Down the Mother Lode - Pioneer Tales of California*. By Vivian Hemphill. This e-text was produced by David A. Schwan
<http://www2.cddc.vt.edu/gutenberg/etext02/mthrl10.txt>

Secondary Sources.

McKeown, Scott. Interview with Margaret Guilford-Kardell. n.d. [MCK]

----- Interview with O. W. Frost. n.d. [MCK]

----- and Fred Granata. *A Pioneer Voice*. [a film documentary] n.d. [MCK]

Miller, Joaquin *Social and Environmental Degradation in the California Gold Country* (1890). [Joaquin Miller's work excerpted and retitled]. *So Glorious a Landscape: Nature and the Environment in American History and Culture*, Magoc, Chris J. Ed., Mercyhurst College, "American Visions Series-Readings in American Culture." No.5, Wilmington, Delaware: A Scholarly Resources Inc. Imprint. 2002, 301pp. Included in Part I--Indian Ecology and American Conquest as No. 9 are excerpts from *Joaquin Miller My Life Amongst the Indians* (Chicago: Morrill, Higgins and Company 1892 [1890], p 18-22, 54-55. [Followed by "The Soreness of the Land (1925)." Wintu Indian Kate Luckie as recorded by Cora DuBois, *Wintu Ethnography* (Berkeley: University of California Press) 1935: 75-76.] [MGK]

Pyne, Stephen J. "If I Ran The Zoo: A Survey of Wildland Fire in America."

<http://www.public.asu.edu/~spyne/Zoo.htm> [Pyne refers to Joaquin Miller as championing "Paiute forestry" (aka light burning) as did the "novelist Steward Edward White, California's state engineer William Hall, timber baron T.B. Walker, and the Southern Pacific Railroad. It is striking how sentimental and commercial interests found common cause in the light-burning crusade.] MGK

Guilford-Kardell, Margaret. *Joaquin Miller Newsletter* I.12 (January 2002) ISSN 1536-2140. [MGK]

Camp internet: A Rain Project. Back Country Dig. Your Camp Reading Guides:
Tue, Feb 5, 8:39AM PST (-0800 GMT)

Welcome to the California Backcountry Writers Dig – Meet the Three Most Famous Writers from the Gold Rush Period who lived in California. Bret Harte,

- Joaquin Miller and Mark Twain. <http://www.rain.org/chats/bc20020211.html> [MGK]
- Taylor, Robert. "Oakland: Lost and found: Exhibit captures images of the city, past and present." *Contra Costa Times*, Walnut Creek, California (18 March 2002): D, Time Out Section. Oakland Museum Exhibit through August 25, 2002 highlighted with a picture of a 1915 painting of Miller's "Hights" and mention of Bierstadt's Bay Area view misdated as 1872 [sic 1863] [MGK]
- Marech, Rona. "Strolling Through History at Oakland Museum." *San Francisco Chronicle* (22 March 2002). Final Edition): 5. [Dialog@CARL] [MCK] [March along with Elizabeth Way (a long-time resident of Oakland) tour. "Scene in Oakland, 1852 to 2002: Artworks Celebrating the City's 150th Anniversary." Selden Conner Gile's 1915 painting of Joaquin Miller's home is featured at this exhibit. According to Way, Miller popularized the expression "Golden Gate."]
- Gendzel, Glen. "Pioneers and Padres: Competing Mythologies in Northern and Southern California, 1850-1930." *The Western Historical Quarterly* 32.1 (Spring 2001): 40 pars. (25 April 2002) [MCK]
<http://www.history.cooperative.org/journals/wha/32.1/gendzel.html>
- DelVecchio, Rick. "Oakland at 150 Music and Art to Honor City's Incorporation." *San Francisco Chronicle* (3 May 2002). Final Edition: A17. [Dialog@CARL] [MCK] [Brief mention. "The Indian-fighting versifier, literary host and faux Mountain man Joaquin Miller created a hillside hideaway."]
- Guardino, M. Constance III, and Rev. Marilyn A. Riedel Compilers. "Sovereigns of Themselves: A Liberating History of Oregon and Its Coast." Vol. IX, Chap. 58 (June 2002) Maraon Productions <http://users.wi.net/~census/lesson42.html> [MGK] [Ref. to Frank Carter and Miller attending school and hunting together in 1852.]
- Guilford-Kardell, Margaret. *Joaquin Miller Newsletter* II.1 (June 2002) pp. 8. ISSN 1536-2140. [MGK]
- Guilford-Kardell, Margaret. *Joaquin Miller Newsletter* II. 2 (July 2002) pp. 2. ISSN 1536-2140. [MGK]
- Guilford-Kardell, Margaret. *Joaquin Miller Newsletter* II.3 (October 2002) pp. 6. ISSN 1536-2140. [MGK]

2003

Primary Sources.

- Miller, Joaquin. Excerpts from *True Bear Stories* 1900 in *Bear in Mind: The California Grizzly*, Edited with an introduction and commentary by Susan Snyder; Released: October 2003. ISBN: 1890771708, Hardcover. Adaptations appeared on pp. 7-9, 102-103, 111-113 and in the Epilogue p. 239] [MGK]

Secondary Sources.

- O'Connell, Nicholas. *On Sacred Ground: The Spirit of Place in Pacific Northwest Literature*. Seattle: University of Washington Press. 2003. (Joaquin Miller p.39-43 in "3/Romantic Movement." 33-46, and *inter alia*. xvi, 48, 60.) [MGK]

- Thornton, Bruce. *Searching for Joaquin: Myth, Murieta and History in California*. San Francisco: Encounter Books 2003 pp. 159 (Miller p. 96-98, 140.) [MGK]
- Wetherow, Susan B. "Pioneers of '49." *Shasta Historical Society's Stagecoach* LXIII.9 Originally written Dec. 14, 1930, Richmond, CA. (Reference To Miller's jail break and that Miller was a friend of her father, Simon H. Darrah.) [MGK]
- Guilford-Kardell, Margaret. *Joaquin Miller Newsletter* II. 4 (April 2003) pp. 3. ISSN 1536-2140. [MGK]
- Guilford-Kardell, Margaret. *Joaquin Miller Newsletter* II. 5 (June 2003) pp. 6. ISSN 1536-2140. [MGK]
- Guilford-Kardell, Margaret. *Joaquin Miller Newsletter* II. 6 (November 2003) pp. 4. ISSN 1536-2140. [MGK]
- Chandler, Dr. Robert J. "Serendipity: Musings of the Committee Chairman" *The Book Club of California Quarterly News-Letter* LXIX.1 (Winter 2003): 23-24. [Miller's name etymology and the 2004 conference in Ashland.] [MGK]

2004

Primary Sources.

- Miller, Joaquin. *The Danites, and Other Choice Selections from the Writings of Joaquin Miller*, "The Poet of the Sierras": John Stuart Mill. Digital Library Production Service, University of Michigan <http://free.ngo.pl/towitt/ebiblio/ebtt.htm> [MGK]
- . Mill, John Stuart: *Shadows of Shasta*. Digital Library Production Service, University of Michigan [MGK]
- . Mill, John Stuart: *Songs of Summer Lands*. Digital Library Production Service, University of Michigan [MGK]
- . Mill, John Stuart: *Songs of the Sierras*. Digital Library Production Service, University of Michigan [MGK]
- . Mill, John Stuart: *Songs of the Soul*. Digital Library Production Service, University of Michigan [MGK]
- . Mill, John Stuart: *Twilight Stories*. UI archive, University of Illinois, Project Gutenberg. <http://free.ngo.pl/towitt/ebiblio/ebam.htm> [MGK]
- . The Library of America: *American Poetry The Nineteenth Century* Fitzroy Dearborn Publishers: JOAQUIN MILLER (1837-1913): *Sierras, Africa, In Pèrre La Chaise, At Our Golden Gate, Columbus*
- . In *Golden Poppies of California* by George D. Lepp. Privately published. 2004, pp. 152. [MGK]

Secondary Sources.

- Atkins, Elizabeth. *Poet's Poet: Essays on the Character and Mission of the Poet as Interpreted in English Verse*. 2004 pp188. A Project Gutenberg E Book. www.gutenberg.org/etext/7928
- "It is probably an instance of the poet's blindness to the sensual, that he is often represented as having a peculiar sympathy with the fallen woman. He feels that all beauty in this world is forced to enter into forms unworthy of it, and he finds the attractiveness of the courtesan only an extreme instance of this. Joaquin Miller's *The Ideal and the*

Real is an allegory in which the poet, following ideal beauty into this world, finds her in such a form. The tradition of the poet idealizing the outcast, which dates back at least to Rossetti's *Jenny*, is still alive, as witness John D. Neihardt's recent poem, *A Vision of Woman* [Footnote: See also Kirke White, *The Prostitute*; Whitman, *To a Common Prostitute*; Joaquin Miller, *A Dove of St. Mark*; and Olive Dargan, *A Magdalen to Her Poet*] p.82 Online Reader

http://www.gutenberg.org/catalog/world/readfile?pageno=82&fk_file_s=18025 (11/05/05) [MGK]

Burt, Daniel S.. *The Chronology of American Literature. America's Literary Achievements from the Colonial...* p.238, 242, 247, 253. [MGK]

Special Collections, Honnold/Mudd Library. *Guide to the Joaquin Miller Collection: Collection number H1938.1* Libraries of the Claremont Colleges, Claremont University Consortium, Claremont, CA. 16pp. and 4 photos. [MGK] [See also on Online Archive of California (OAC) <http://www.oac.edlib.org/>.] [Birthdate sic 1840, and 13 not 17 when he set out for California.] [MGK]

Guilford-Kardell, Margaret. *Joaquin Miller Newsletter* II. 7 (February 2004) pp. 5. ISSN 1536-2140. [MGK]

----- *Joaquin Miller Newsletter* II. 8 ((March 2004) pp. 5. ISSN 1536-2140. [MGK]

The California State Society. "Historical Note." *The Calitonian* (CSS Newsletter) (Spring 2004): 4 [MGK]

"Article from the *Washington Post*, April 20, 1913 (thanks to Mark Rhoads past President of the National Conference of State Societies for this contribution!)

'Would Recognize China.

Recognition of the republic of China was passed by the California State Society last night at a meeting at 905 F. St. northwest [still the same address 2004]....The society will celebrate the anniversary of the moving of the Joaquin Miller cabin from Meridian Hill to Rock Creek park on the first Sunday in June. A program to begin at 2 p.m. at the cabin.'" [MGK]

Juillerat, Lee. "Conference to celebrate frontier poet." (24 Sept. 2004).

http://www.heraldandnews.com/articles/2004/09/24/news/community_news/citl.prt

Reynolds, Christopher. "Wild West Poetry from a scoundrel's pen." *Los Angeles Times*. (19 October 2004): p F-2. [An article on the October -8-9, 2004 "first ever" Joaquin Miller Conference at Southern Oregon University in Ashland, Oregon. [MGK]

Scott, Linda Kendall. "Getting to know Margaret Guilford-Kardell: Blaine woman tracks down Oregon pioneer, poet." *Bellingham Herald* (17 November 2004): A-4, col.2-4.

"Snap Shot in Time." Nature Poet. Redding *Record Searchlight* (14 November 2004). [Picture and short biography of Joaquin Miller] {MGK]

Web Sites

Albert, Janice. "Joaquin Miller (1841?-1913)"

http://www.cateweb.org/CA_Authors/miller.html

Apples4theteacher.com *Columbus* is the opening poem. [MGK]

Inkersley, Arthur. "California Literature." The Virtual Museum of the City of San Francisco." <http://www.sfmuseum.org/hist4/liter.html>

Joaquin Miller. Bio and selected poems by the "Poet of the Sierras" who built a log cabin on Meridian Hill (on what is now Malcolm X Park in DC) and shocked proper Washingtonians with rough tales of the California frontier. His cabin, now moved to Rock Creek Park, is the site of a summer poetry series sponsored by the Word Works Press and the National Park Service, coordinated by Jacqueline Potter. Though dated, his poems are of historical interest. Site sponsored by the Central California Poetry Journal.

<http://www.solopublications.com/jurn6101.htm> Elisabeth Murawski

Bio, photo, and ordering info. by the author of *Moon and Mercury*. Sponsored by Washington Writers Publishing House.

<http://www.wvph.org/books/moon%20and%20mercury.html> [MGK]

Stanford University, Stanford, California. HUMANITIES DIGITAL INFORMATION SERVICE > Text > American Poetry > Author/Title List.

http://library.stanford.edu/depts/hasrg/hdis/ampo-all_toc.html [MGK]

The Chadwyck-Healey American Poetry: Table of Contents.

Miller, Joaquin (1837-1913). *As it was in The Beginning*. San Francisco: A. M. Robertson, [1903]; *In Classic Shades*. Chicago: Belford-Clarke Co, 1890; *Joaquin Miller's Latest and Best*. [San Francisco]: 1896; *Joaquin Miller's Poems* San Francisco: The Whitaker & Ray Company, 1909; *Joaquin, et al.* London: John Camden Hotten, 1872; *Light*. Boston: Herbert B. Turner & Co., 1907; *Songs of summer lands*. Chicago: W. B. Conkey Company, 1892; *Songs of the Mexican Seas*. Boston: Roberts Brothers, 1887; *Songs of the Sierras*. Toronto: The Canadian News and Publishing Co., 1871; *The Baroness of New York*. New York: G. W. Carleton & Co., 1877; *The Complete poetical works*. San Francisco: The Whitaker & Ray Company (Incorporated), 1902; [A dream of Italy, in] *Mae Madden*. Chicago: Jansen, McClurg & Co., 1876; [Give me the desert, in] *Anthology of living American poets*. Cincinnati: The Editor Publishing Company, 1898; [Tantalus: Texas, in] *One Hundred choice selections*. Philadelphia: Published by P. Garrett & Co., 1890

The British Library. *Imagining the West: A Guide to printed Materials in The British Library on the Literature of the American West*. David J. Whittaker. The Eccles Center for American Studies. <http://www.bl.uk/pdf/imaginingthewest.pdf>
Listing for Miller:

Joaquin Miller [1837[40]-1913]

'49... (1882) (11779.aa.52)

The Complete Poetical... (1897) (11687.i.17)

First Families... (1875) (12703.bb.1)

Joaquin Miller His Calif... (1936) (Mic. A 13556)

Life Amongst ... (1873) (10412.ee.19)

Pacific Poems... (1871) 11688.bb.10)

Songs of the Sierras... (1871) (11688.c50)

Songs of the Sunlands...(1873) (11686.f43)

Allen, Merritt P.... (1932) (W.P. 6458/2)

Frost, Orcutt W. ... (1967) (X.9891/8262)
Lawson, Benjamin S. ... (1980) (X.0909/731)
Longtin, Ray C. ... (1980) (X.950/10345)
Peterson, Martin S. ... (1937) (10884.ff.26)

2005

Secondary Sources.

- Babbs, Ken and John. *Unwritten History: based on a novel by Joaquin Miller*. 2005. A radio play written by Ken and John Babbs. 47p. [Miller birthdate errata] [MGK]
'Cinnacinatus Hiner Miller' NENGenWeb Project, Resource Center, On-Line Library.
<http://www.rootsweb.com/~neresour/OLLibrary/mbrcd/pages/mbrd0211.htm>
(27 November 2005) Compendium of Biography 218
© 2002 for the NENGenWeb Project by Pam Rietsch, Ted & Carole Miller
Union County Library. "Cinnacinatus Hiner Miller."
<http://www.union-county.lib.in.us/Cinnacinatus%20Hiner%20Miller.htm>
[MGK] [Advising Webmaster of some errors in dates.] [MGK]
Vincent, Stephen "Oakland? A Very Short Memoir." (Re Juanita and Joaquin)
<http://www.litvert.com/oaklandmemoir.html> [MGK]
Millholland, David. *Literary Oregon: One Hundred Books, 1800-2000*. (27 Jan. 2005)
Oregon Cultural Heritage Commission . 9pp. p.1 refers to Joaquin Miller as
"emblematic of his times" and p.7 quotes :
Who tells the tale when the Indian falls, or who tells his side of the
story? A hundred Indians are killed in cold blood by the settlers, and
the affair is never heard of outside of the county where it occurs.
If we wish for justice, let us, at least, try to be just. If we do wrong it
seems to me to take half the sin away to be brave enough to admit it.
At all events, it shows that if we have a great sin we also have one
virtue - Valour! Killed by the Indians? Yes, many good men have
been killed by the Indians with cause and without cause. Many good
men have died of fever. I think a man is about as likely to die a natural
death in New York, New Orleans, or any other city, if he remains
there as he is likely to be killed by the Indians, should he travel or
remain amongst them." [MGK]
Guilford-Kardell, Margaret. *Joaquin Miller Newsletter*. II. 9 & 10 (February 2005)
[MGK]
Bodeen, de Witt. *Ladies of the Footlights*. (1 March 2005) 136 pp. Kessinger Publishing.
p.15. ISBN 1417993731 [MGK]
Guilford-Kardell, Margaret. *Joaquin Miller Newsletter* II.11 (April 2005) ISSN 1536-
2140.
Guilford-Kardell, Margaret. *Joaquin Miller Newsletter* II.12 (June 2005) ISSN 1536-
2140. [MGK]
Miesse, William *Mount Shasta Fact Sheet*. Intro, by Dennis Freeman. College of the
Siskiyous Library (21 June 2005) 4pp. p. 2 "TimeLine of Historical Events,

1854 and 1873, and p. 3 "Mount Shasta as Inspiration." (For References and Inquiries see also: <http://www.siskiyou.edu/library/shasta/factsheet/>) [MGK]
 Guilford-Kardell, Margaret. *Joaquin Miller Newsletter* III. 1 (September 2005) ISSN 1536-2140. [MGK]
 Babbs, Ken. "The Joaquin Miller Conference at Shasta College in Redding, California. Who is Joaquin Miller?" Friday October 14, October 15, and October 17th. [sic] 2005" <http://www.skypilotclub.com/jmconference.html> [MGK]
 Guilford-Kardell, Margaret. *Joaquin Miller Newsletter* III. 2 (November 2005) ISSN 1536-2140. [MGK]

Letters and Archival Papers

Miller, Joaquin. (1839-1913) 3. American Portrait Prints Collection. American Antiquarian Society
<http://www.americanantiquarian.org/Inventories/apprints.htm#M> [MGK]

Adaptations from:

Miller, Joaquin – Death is a lengthened prayer, a longer night, a larger end. Quoted in Chap. 12 of *Death then what?* By Vincent O'Neil.
<http://www.borleyrectory.com/death/deathindex.htm> [MGK]

2006

Primary Sources and Web Sites.

Miller, Joaquin. *In Southern California*. Poet's Corner
<http://www.theotherpages.org/poems/2000/m/miller5.2html>
 [see *Overland Monthly* 9. 1 (July 1872): 26]

Secondary Sources and Web Sites.

Wikipedia. http://en.wikipedia.org/wiki/Joaquin_Miller (b.d. sic) [MGK]
 Tentmaker Ministries. "Believers and Supporters of Christian Universalism."
 Bret Harte and Joaquin Miller are included in a long list of those perceived as belonging on this list. <http://www.tentmaker.org/tracts/Universalist.html> [MGK]
 Guilford-Kardell, Margaret. *Joaquin Miller Newsletter* III. 3 (April 2006) ISSN 1536-2140. [MGK]
 Guilford-Kardell, Margaret. *Joaquin Miller Newsletter* III. 4 (May 2006) ISSN 1536-2140. [MGK]
 Oregon Cultural Heritage Commission. "A Working Chronology of Oregon Literature – 1838 -1950" Oregon Timeline; Miller 1862, 1868, 1869, 1871, 1873, 1898-1911. (<http://www.ochcom.org/timeline.>)
 See also "An Incomplete List of 19-20th Century Poets of Oregon" (<http://www.ochcom.org/orpoets>) (17/ May 2006) [MGK]
 Guilford-Kardell, Margaret. *Joaquin Miller Newsletter* III.5 (June 2006) ISSN 1536-2140. [MGK]
 Jack London's *Valley of the Moon* Chap. VII "That's right, come to think of it. There's Joaquin Miller, lives out in the hills back of Fruitvale. He's certainly odd. It's right near his place where I proposed to you. Just the same I thought poets wore

- whiskers and eyeglasses, an' never tripped up foot-racers at Sunday picnics, nor run around with as few clothes on as the law allows, gatherin' mussels an' climbin' like goats." From the Bancroft Library Heritage Collection
<http://london.sonoma.edu/Writings/ValleyMoon/> and
<http://www.bookrags.com/books/vlymn/PART41.htm>
- Nelson, Shirley..262. *Joaquin and Minnie Myrtle. As It Was* Master Script List. History Matters. Southern Oregon Historical Society (Her poem in a Port Orford newspaper leads to Theresa Dyer's marriage to poet Joaquin Miller in 1862).
<http://www.sohs.org/index.asp> (26/July/06) [MGK]
- Caven, Kristen *Joaquin Miller (went walkin'): A song about the Oakland hills*. 3056 Champion St, Oakland, CA 94602 (510) 534-1415 kristen@cavenoid.com
 Intros. "About Joaquin Miller" and "About the Song." [MGK]
- Allen, Annalee. "Historical society to plumb poet's life." *The Oakland Tribune* (19 July 2006): 4 Metro. [MGK] (Re the July 29 Rex Burress address to the Alameda County Historical Society.)
- Guilford- Kardell, Margaret. *Joaquin Miller Newsletter* III.6 (August 2006) 6p.

SPECIAL COLLECTIONS AND MISCELLANEOUS MATERIALS

SPECIAL COLLECTIONS REGARDING JOAQUIN MILLER

The University of Oregon.

Hilary Cummings, Curator of Manuscripts, Special Collections, University of Oregon Library, Eugene, submitted to Margaret Guilford-Kardell on 1 July 1988 an "Inventory of the Papers of Joaquin Miller and Pherne Miller" compiled in August 1979. As of 1979, Pherne Miller (born in 1890) was still alive. Pherne Miller collected anything associated with her famous uncle. She often paraphrased titles. With the clippings and memorabilia are 14 letters by Joaquin. Those of later date are written in Miller's almost indecipherable scrawl. The papers span the period of 1868-1960 and occupy three feet of file space. [See first reference to Pherne Miller in this bibliography: 1881]

Correspondence:

Joaquin Miller. Letters written by Joaquin Miller have been entered into the bibliography.

Pherne Miller. Letters sent.1935, 1960. 2.

Pherne Miller. Letters received.

Binford, Thomas. 1.

Briggs, Mimi L. 1.

Bond, Genevieve Farnell. 1.

Brentano's Book Store. 1.

Breslow's Book Store. 1.

Case, Clara Gloria. 1.

Chaucer Head, Inc. 4.

Charles Scribner's Sons. 1.
Cook, Ina L. 1.
Dykes, Mattie M. 1.
Deutch's Book Store. 1.
Haight, Margaret. 1.
Howes, Wright. 2.
Hubbard, Elbert. 3.
Irvine, Edward J. 1.
The Little Bookshop. 1.
Lorch, Fred W. 1.
Llewelyn, E.J. 1.
Markham, Edwin. 1.
Miller, George Melvin. 4.
Myers, Ida Gilbert. 1.
Parma, V. Valta (Library of Congress). 2.
Ramsey, Lenore P. 1.
Reade, Frank R. 1.
Richards, J.S. 1.
Sutton, Cora G. 2.
Taft, Lorado. 1.
Thompson, William. 1.
Van Cleaf, Charlotte. 1.
Wagner, Harr. 4.

Radio Scripts. 2.
"Pilgrimage of Poetry," 1940; "Sweet Shasta Town," 1941.

Malone, Ted
1940 "Pilgrimage of Poetry."
Radio Script. March 31. 12 pp.

Anonymous
1941 "Sweet Shasta Town."
Radio Script. Death Valley Days. April 4. 32 pp.

Newsclippings regarding Joaquin Miller's death. 1 folder.
Newsclippings regarding Joaquin Miller and family. 1 folder.
Magazine tear sheets. Articles by and about Joaquin Miller. 1 folder.
Newsclippings and tear sheets related to Pherne Miller's lectures on Joaquin Miller. 1 folder.
Newsclippings about Pherne Miller, mementos. 1 folder.
Broadside. Announcement of lecture by Pherne Miller on Joaquin Miller. 1.
Card Index. Bibliography to works by and about Joaquin Miller.
Notebooks. Pherne Miller. 3.
Scrapbook. Contains sheet music (11) and newsclippings about Joaquin Miller and his daughter Juanita Miller. (oversized)

Photographs. Stored in photograph room.

Framed portrait, 10.5"X13.5". Labeled "Joaquin Miller, Washington, D.C., 1885, at the time he built the cabin there.

Framed portrait, 5x5"X8.75". Inscribed "My dear Powerly, with love to you and yours, Joaquin Miller, 12-1-07."

Ambrotype in guttapercha case, 3"X3.25". Seated are Margaret and Huling Miller (Joaquin's parents), standing is George M. Miller (Joaquin's brother). Labeled "Grandma and Grandpa Miller."

Joaquin Miller. 19.

Pherne Miller. 7.

Miscellaneous. 17.

The Honnold Library's Joaquin Miller Collection.

The Special Collections at the Honnold Library in Claremont, CA has four volumes of biographical material concerning Joaquin Miller. All of the volumes contain photostats and mounted cuttings from periodicals and newspapers, arranged chronologically. Signed articles by the following authors are interfiled. [Referred to in this bibliography as HON; see User's Guide and first reference 1854]

Vol. I covers the 1871-1899 period; Vol. II covers 1900-1909; Vol. III covers 1910-1919; and, finally, Vol. IV covers 1920-1944.

Vol. I contents:

Atherton, Gertrude Franklin, 1891, January

Bashford, Herbert, 1891, April

Bierce, Ambrose, 1892, October 16

Bok, Edward William, 1890, July 15

Bridges, Albert Fletcher, 1879, March

Burbank, William F, 1888, January 1

Cheney, John Vance, 1898, March 1

Darling, Isabel, 1899, January

Green, Ernest S., 1895, January

Gregory-Flesher, Helen E., 1895, March
1896, April

Higginson, Ella, 1893, June

Hogan, Elodie, 1894, March

Horner, John B., 1899, August

Hurlbut, Howard R., 1892, August 21

Round, William Marshall Fitts, 1872, December 5

Sherman, Ellen Burns, 1896, July 11

Stoddard, Charles Warren, 1896, June

Stokes, Alfred C., 1877, January

Verne, Edna, 1891, October

Woodson, J.A., 1895, August 28

Wynne, Faith, 1885, May 30

Vol. II contents:

Akin, Myrtle E., 1908, September
Bland, Henry Meade, 1906, December
Brooks, Noah, 1902, May 3
Calderwood, George W., 1905, April
Catlin, W.W., 1902, June 28
Collins, Churton, 1904, March
Cathran, Kate Blythe, 1903, July
Douglass, Jennie Campbell, 1905, June
Fitch, George Hamlin, 1902, August
Flower, Benjamin Orange, 1904, December
Goddard, Henry Perkins, 1902, June 7
Hoffman, Elwyn, 1903, June
James, George Wharton, 1902, July
Johnson, Lionel A., 1905, June
Kennedy, Kate M., 1907, April
Le Galliene, Richard, 1905, February
Millard, Baley, 1908, December
Mossman, Isaac V., 1901, January-February
Noguchi, Yone, 1905, January
Redington, Mabel C., 1906, September
Richardson, Daniel Sidney, 1905, April
Shanks, William Franklin Gore, 1902, June 7
Sosso, Lorenzo, 1906, April
Stoddard, Charles Warren, 1903, May
1904, April
1906, April
1906, October
1908, March
Wright, Helen Ellsworth, 1904, January

Vol. III contents:

Armes, William Dallam, 1913, July
Barton, Frances V., 1913, February
Bland, Henry Meade, 1911, August
Boynton, Percy Holmes, 1917, February 24
Crook, Guy Hamilton, 1912, January
Dawson, Richard Lew, 1915, November
Garland, Hamlin, 1913, June
Heywood, Blanche Essex, 1919, June
Hubbard, Elbert, 1910, November
James, George Wharton, 1911, October
1912, December
Langtry, Lillie, 1917, September
McFee, Inez Nellie Canfield, 1912, March
Martin, Lannie Haynes, 1912, January

Matthews, James Newton, 1913, March-April
 Millard, Bailey, 1913, May
 1918, November 4
 1918, November 5
 1918, November 6
 Newhall, Charles Stedman, 1913, April
 O'Day, Edward F., 1912, May 25
 1917, October 20
 Randolph, Teasdale, 1918, December
 Redington, J.W., 1913, April
 Sherburne, E.B., 1913, March
 Sutherland, Howard Vigne, 1913, April
 Taylor, Edward Robeson, 1913, February 18
 Taylor, Marion, 1914, February
 Terry, Howard Leslie, 1913, March-April
 Tsuashima, S., 1913, May 29
 Waterhouse, Alfred James, 1913, April

Vol. IV contents:

Ainsworth, Edward Maddin, 1939, February 26
 Beebe, Beatrice B., 1929, February
 1932, January
 Bennett, Raine, 1934, July
 Benson, Allan Louis, 1926, March 13
 Byers, Samuel Hawkins Marshall, 1920, May 30
 Connor, Torrey, 1924, March
 Fraser, Vonard, 1920, December
 Gettman, Royal Alfred, 1932, January
 Hale, Philip, 1923, February 2
 Hales, Lois Vernon, 1930, March 15
 Haskin, Frederic Jennings, 1921, August 1
 Heald, George Henry, 1922, July 29
 Hellman, Samuel, 1920, September 26
 Hendricks, Robert J., 1933, March 1
 Jones, Randall S., 1926, September 5
 Kendall, Carlton, 1929, April
 Lawrence, Ida Eckert, 1920, April
 Lockley, Fred, 1923, April 28
 1924, December 21
 1924, December 28
 1925, January 25
 1925, (?) 1929, May 23
 Lorch, Fred W., 1931, March
 McLandburgh, Florence, 1921, February 14
 Markham, Edwin, 1920, April
 Mighels, Ella Sterling, 1926, July

Millard, Bailey, 1925, April 25
1933, December 17
Rousseau, B.G., 1924, January
Shipley, Maynard, 1920, June
Sterling, George, 1926, February
Thompson, Henry Cooper, 1920, July
1925, November
1944, December
Wells, Evelyn, 1921, March 17
Woodbury, Charles J., 1920, July 15

In addition to the above, the Honnold Library has the Willard Samuel Morse collection. It was assembled from 1912 to 1935 and concerns Joaquin Miller. "In addition to his working notebooks (3 vols.), the collection contains approximately 90 letters to and from dealers, publishers, and photographers." It is filed in "JM Box VI: 3 vols. & 34 folders." Also, "There are approximately 100 items in the handwriting of Miller in this collection...Some of the manuscripts have been bound, as volumes; some are mounted, item by item, in blank books; some have been used to extra-illustrate rare books; some are inscriptions on fly-leaves. Untouched autograph material has been placed, piece by piece, in folders, arranged chronologically in one file, 1854-1910." This material is filed in "JM Box I."

The Willard Samuel Morse Collection contains the original manuscript of Joaquin Miller's California Diary. It was sent to Ina Coolbrith by Mrs. Lischen Miller, Joaquin's sister-in-law. After Coolbrith's death, her niece, Mrs. Finlay Cook, sold the manuscript to Willard Samuel Morse, who made it available for publication (Miller 1977:253).

The Honnold Library in Claremont, CA has four feet of papers concerning Joaquin Miller in their Special Collection. Contained in this material are "Correspondence, journal, notes, and MSS. of poems and stories. These manuscripts include the following stories: Frémont Road, Hard up in Honolulu, In a Hawaiian convent, The Red Shield, Sheriff of Modoc County, and True Bear stories."

The Huntington Library.

Joaquin Miller's letters in the collection of the Huntington Library have been entered into this bibliography. [Referred to in this bibliography as HUN; see User's Guide and first reference: 1862]

Bancroft Library, University of California, Berkeley.

The Bancroft Library has one box containing the papers of Fred Emerson Brooks (1850-1923) dealing with the period 1912-1923. The .4 linear feet collection is located under 78/126c.

The Bancroft Library has a souvenir of the Joaquin Miller cabin, removed from Meridian Hill to Rock Creek Park, DC on January 1, 1912 by the California State Association. It is catalogued as W 76 389. Bret Harte's papers from ca. 1869-1897 occupy one box (.5 linear feet) and one volume at the Bancroft Library. The collection is located under 79/47c.

One portfolio containing papers by Joaquin Miller ca. 1871-1908 is on file at the

Bancroft Library. The collection is located under 79/50c. The Bancroft Library has an album of portraits of noted persons, including Joaquin Miller, also actors and actresses who appeared in the early San Francisco Theatre. Surrounding each portrait are advertisements of California firms. There are 35 mounted portraits (29 cm.). [S.n. : s.1., 1872?]

Oakland Museum, Oakland, Alameda County, California.

The Oakland Museum has a portrait sketch of Joaquin Miller dated 1896 done in ink and gouache by Joseph Dwight Stone, Jr., who was born in Connecticut in 1852, came to California in 1860, and died in 1900.

California Room, Oakland Public Library.
Oakland, Alameda County, California

On file at the Oakland Public Library in their Vertical File are the following:
Letters of George Sterling.

Letters and correspondence totaling 72 items from 1892-1911. Letters to George Sterling, Carrie Sterling, D.A. Stewart, Fred Castleman, Mary Fuller, Paul Mills, and Dagmar Games. Letters from Miriam Leslie, George Sterling, James Whitcomb Riley, Herman Scheffauer, Ina Coolbrith, A.w. Kelsey, B.O. Flower, Herbert B. Turner, P.L. Campbell, Blanche Partington, John Kelly, Olive Hume, and Cosa Miranda Older.

Letters and correspondence of Ina Coolbrith.

Letters and correspondence of George Wharton James.

Letters and correspondence of Ruth Le Prade.

A photographic album of 24 pages depicting the Oregon trip and the Hights.

Scrapbook of magazines articles about and by Joaquin Miller of various dates.

Clippings about Joaquin Miller and Jack London from the *Hayward Daily Review* published in 1962 and written by John S. Sandoval are in a scrapbook.

The Roxburghe Club of San Francisco's Favorite Author's Night program of August 18, 1930 has a portrait of Joaquin Miller.

Approximately 80 items exist in the Joaquin Miller "Manuscript Collections, 1853-1930" independent of others listed above.

A postcard of "The Hights" dated 1891 is on file in the Pamphlet Box.

The Shasta Historical Society.

The Shasta Historical Society is located at 1449 Market St. in Redding CA's Downtown Mall in Redding, CA. Their address is P.O. Box 277, Redding, CA 96099. Their holdings concerning Miller are interspersed with their vast array of Shasta County data.

ADDITIONAL SOURCES, EITHER UNSURE, UNEXPLORED OR UNDATED

Anonymous (Art)

- n.d. Colored postcard showing Joaquin Miller's Chapel in the Oregon Caves National Monument. P.O. Box 128 Cave Junction, OR 97523. [MGK]
- n.d. Portrait of Joaquin Miller. In Markham's *California*, p. 336. [CAL] [MGK]
- n.d. Photo of Joaquin Miller taken in May 1900. *Land of Sunshine*. Vol. 13, p. 17. [CAL] [MGK]
- n.d. Joaquin Miller portrait by Miss F.Soule Campbell. *Overland Monthly*. Vol. 52, p. 87. [CAL] [MGK]
- n.d. Ranck, Hon. Glenn N. *Legends and Traditions of Northwest History*. Souvenir Edition. Vancouver, WA: American Printing and Stationery Company, n.d. (HGT)

Miscellaneous Materials

- n.d. <http://lcweb.loc.gov/coll/nucmc/oclcsearch.html> - [OCLC], 85 entries.
- n.d. East Bay Heritage: Vignettes of the Bay Area's Colorful Past. Oakland, Mountain View Cemetery, page 16. [OAK] [See 1913, "Oakland" (unlikely). Also poss. Merrill, Feb. 6, 1965.] [MGK]
- n.d. "Early College Born During Civil War Era." Mentions Miller as one of the best known graduates. [LHM] [MGK] [sic. Miller was in college beginning in 1858.] [MGK]
- n.d. Joaquin Miller Park, Joaquin Miller Road. [Oakland, CA.] On Oakland and East Bay Cities Street Map. Goush /Chek-Chart, A Times Mirror Company, Dept. C, P.O. Box 6277, San Jose, CA 95150. {Prob. mid 1980's.}[OAK] [MGK]
- n.d. Gray, Harry. *California Personalities*.p.47.[OAK][MGK]
- n.d. K., H.R. "The Oregon Poet, C.H. Miller, alias Joaquin Miller." [LHM]
[Above title: "[For the Sunday Morning Chronicle.]"] [Signed, H.R.K.] [MGK]
- n.d. Verbarg, L.H. *Celebrities at Your Doorstep*. pp. 44, 69, 73, 79, 81, 83, 111. [OAK] [MGK]
- n.d. Price, Warren C. *The Eugene Register-Guard*. Vol. 1: 16-41.
- n.d. "Poet's Spook Observed." OHS Scrapbook 44, p. 74.
- n.d. "Poet Partner of Brother." OHS Scrapbook 36, p. 160.
- n.d. "Over the Great Divide." OHS Scrapbook 36, p. 117.
- n.d. "An Oregon Book." *OHS Scrapbook 226d, page 162*
"Career of the Eccentric Joaquin Miller Which Ranged From London to the Yukon was Replete with Unique Experiences." ----- OHS Scrapbook 36, p. 161.
- n.d. Charter of Columbia College. 1st Annual Report of Columbia College. (HGT)
- n.d. Edgerton, James A. "Joaquin Miller, Poet of Sierras." OHS Scrapbook 57, pg. 172.
- n.d. Collins, Dean. "Poet's Child Finds Relics." (OHS Clippings File)
- n.d. "Deserted is His Own Good Hall." (OHS Clippings File)
Melodramatic article about Joaquin's mother. Subtitle reads: "His mother is alone on the hill top and waits for a letter daily."
- n.d. "Joaquin Miller in the Snow on the Berkeley." Cartoon. (OHS Clippings File)
- n.d. *Klondyke Nugget* (Yukon) - Comment on Miller's yarns. (Marberry)

- n.d. *New York Sun*. *Description of Miller's Life*. Probably printed right after his death. (See "The Poet of the Sierras." *Literary Digest* 46(1 March 1913): 459).
- n.d. *New York Tribune*
 Washington Correspondent on Miller's good looks (Marberry 155). En route to the unveiling of the Horace Greeley Monument at Greenwood Cemetery, Miller talked to the city editor of the *Tribune*, the next day this was published (Marberry 156-7). Gave press interview upon return from London & wrote open letter (Marberry 103-105 citations)
- n.d. *Territorial Enterpriser* (Virginia City, Nevada)
 Expose on Mrs. Leslie. Miller publicly defended her against this attack
- n.d. Williams, __, Atty. Letter, October 23, 1885.
 Letter to Joaquin from the man who was the presiding judge who met Miller right after Miller was admitted to practice law.
- n.d. Irwin, Benoni. Oil Portrait of Joaquin Miller.
 Ended up in Mrs. Leslie's Collection (Marberry)
- n.d. "Joaquin and Maud. A Chapter from the Domestic Life of the Miller Family, Not so Flattering to Joaquin Nor so Uncomplimentary to Maud." OHS Scrapbook 40, p. 50.
- n.d. "Joaquin Miller." Printout from the Internet, (OHS Clippings File)
- n.d. "Joaquin Miller (1837-1913)." Printout of biography and excerpt from *The Old and The New* from the Internet, (OHS Clippings File).
- n.d. "Joaquin Miller Books Owned by Miss Pherne N. Miller." (OHS Clippings File)
- n.d. "Joaquin Miller Books Published Since His Death. 1913." (OHS Clippings File)
- n.d. "Joaquin Miller Home." Printout from the Internet, (OHS Clippings File)
- n.d. "Joaquin Miller. An Old Acquaintance of the Poet Tells of His Early Experiences." OHS Scrapbook 48, p. 170. Interview with James I. Lodge from the *Indianapolis News*. Text is very similar to Lodge's interview which was reprinted in *Current Opinion*.
- n.d. Joaquin Miller Photography Collection
 University of Oregon, Eugene, Oregon. (University of Oregon Online Library Catalog).
- n.d. "Joaquin Miller Cabin Built by Him." OHS Scrapbooks 54, p.168. Picture of the cabin.
- n.d. *The Klondike Gold Region Account of a Six Months' Trip Through the Yukon Gold Fields*. By Joaquin Miller. [S. L.: s.n.], 1890-1899. [523]-530. [WC]. Microfilm?