SPECIAL COLLECTIONS LIBRARY

HENRY MADDEN LIBRARY CALIFORNIA STATE UNIVERSITY, FRESNO

TOPOLOBAMPO

COLLECTION, 1836-1979 44.75 linear feet

ACQUISITION:	Part of the collection was donated by Viola Gabriel in 1955. The remainder was donated by Ray Reynolds in 1972. Some photographs were donated by Lois Sinclair in 1990. Various materials were donated by the Kneeland family over the years.
ACCESS:	The collection is open for research.
COPYRIGHT:	Copyright to Ira Kneeland's photographs has been transferred to California State University, Fresno. Copyright to other materials has not been transferred.
PHOTOGRAPHS:	In boxes 4, 16, 33, 34 and 35. Original glass plate negatives stored in a filing cabinet.
PROCESSED BY:	Ronald Mahoney and Special Collections staff, 1970s; Linda Sitterding, 1999; Nathan N. Orgill, 2000; Tammy Lau, 2001-2002, and Heather Crowder, 2002.

<u>History</u>

The Topolobampo cooperative colony was founded at Topolobampo Bay near Los Mochis, Sinaloa, Mexico, by a group of American colonists in 1886. The colony was established and governed under a set of idealistic bylaws, predicated on socialistic reforms. The driving force behind the colonization effort was Albert Kimsey Owen (1847-1916).

After a brief stint as a civil servant in Chester, Pennsylvania, twenty-four-year-old Owen began working as a surveyor and civil engineer for William J. Palmer and the Denver and Rio Grande Railroad. Palmer formed a surveying party, which included Owen, whose mission was to reconnoiter a proposed railroad or surface road to Mexico City in 1872. After reaching Mexico City, Owen was sent to Mexico's west coast to look for promising harbor sites, and there he had his first look at Topolobampo Bay.

From 1873 through 1880 Owen worked to implement his dream of a port at Topolobampo Bay. He won approval of his plan for canals, highways and rail travel in Mexico. Owen quickly organized an American syndicate and with fourteen other members of the United States contingent, embarked on a journey in late August of 1880, bound for Vera Cruz, Mexico. The ship was lost in a hurricane off the coast of Florida with only four survivors. The accident cost Owen five years. Concessions were lost, plans and contracts had to be renegotiated. Finally in 1885, Owen was once again ready to return to Mexico.

Owen's original plan was to build a railroad from Texas to Topolobampo (the Texas, Topolobampo, and Pacific Railroad). However, having grown up with a Quaker father and having lived for a time at Robert Owen's (no relation to him) utopian colony in New Harmony, Indiana, A. K. Owen was a staunch and idealistic Socialist in addition to being a railroad promoter and engineer. Thus, his new plans included a cooperative colony in Sinaloa where the reorganization of labor and distribution followed the principles laid out in his essay "Integral Co-Operation." This socioeconomic treatise determined that labor was the source of all wealth, and that wealth, the end product of labor, should be justly dispersed through a system of credits. Out of this plan for a better world came the Credit Foncier Company of Sinaola. The Credit Foncier Company issued stock, script and credits in return for labor, which benefited the colony. It was also the agency used to acquire and hold land for Owen and the colony.

Plans for the colony included a grand city called Pacific City, based on Owen's utopian ideal, as well as several agricultural colonies along the Fuerte River to the north of Topolobampo Bay. The railroad and the colony were to be mutually beneficial, each to stimulate growth of the other. However, the colony never had much success and the premature settling of twenty-seven colonists at Topolobampo in 1886 ultimately concluded with the "grand

experiment's" failure. The reasons were multifarious and complex.

Although Christian B. Hoffman, a Kansas businessman, and Michael Flürscheim, a German land reformer, tried to infuse new life into the colony and mediate between all the factions that splintered the colonists, their efforts failed. In fact, this further divided the colonists into the Owen supporters versus the Hoffman/Flürscheim supporters. The whole episode was referred to as "the conspiracy" and involved many tense meetings and a flurry of communication back and forth. It was a battle fought in public, both in Mexico and the United States, through two newspapers–Owen's *New City* and Hoffman's *Integral Co-Operator*. The Hoffman/Flürscheim camp tried to form their own co-operative, called the Freeland Co-Operative Society, based in Libertad in Sinaloa. Though the co-operative never became a reality, the Hoffman/Flürscheim group did manage to build an irrigation ditch to foster agriculture.

Many personalities came into play in Sinaloa: Marie Howland, a socialist author and editor of the *Credit Foncier of Sinaloa*; Christian B. Hoffman, organizer of the Kansas-Sinaloa Investment Company, initially formed to purchase land for the floundering Credit Foncier; and John W. Lovell, a publisher and ardent reformer who was a loyal supporter of Owen. Yet, in the end, it was Owen who was held ultimately responsible for the failure of the colony.

Albert K. Owen left the colony in 1893, never to return. He continued to publish optimistic views of the colony in *New City* but by then the colony was, for all intents and purposes, defunct. The land was eventually cultivated by the Sinaloa Sugar Company (run by B.F. Johnston). Owen's proposed railroad, which eventually became Arthur E. Stilwell's Kansas City, Mexico and Orient Railroad (later the Chihuahua and Pacific Railroad), was not fully realized until 1962.

Scope and Content Note

The Topolobampo Collection measures 44.75 linear feet and dates from 1836 to 1979. The collection is arranged in six series: Owen, Albert K., Colonists and correspondents, Colony, Railroads, Scrapbooks and Photographs. The majority of the collection came from Viola Gabriel, whose aunt, Clarissa Kneeland, had received it from Louise B. Owen, Albert K. Owen's widow. The Kneelands were colonists at Topolobampo who stayed on in Mexico until the Mexican Revolution forced them to flee. The rest of the collection was donated by different members of the Kneeland family and by Ray Reynolds, a former Fresno State College instructor and author of *Cat's Paw Utopia*, a book about Owen and Topolobampo. A grandnephew of Owen's in New York gave Reynolds most of this material.

Scope and Content Note (cont.)

The **Owen**, **Albert K.** series (1836-1949) contains correspondence, legal records and printed materials, all of which relate to Owen's work at Topolobampo, as well as his writings on utopian colonies and socialism. The bulk of the series is comprised of Owen's correspondence concerning the colony at Topolobampo although there are some materials about a few of his projects that were not related to Topolobampo, such as the Texcoco-Huehuetoca Canal, before the colony started, and building highways, after the colony failed.

The **Colonists and correspondents** series (1872-1979) is composed primarily of the correspondence of colonists and people outside the colony who were interested in it. It is arranged alphabetically by individual. Among the most important of these people are: Christian B. Hoffman, Michael Flürscheim, John W. Lovell, Edward and Marie Howland and the Kneeland family, in particular, Clarissa and Ira Kneeland. There is one letter each to Owen from Nellie Bly and Collis P. Huntington.

The **Colony** series (1864-1966) is arranged by broad subject categories, most notably: Agriculture, Arts, Construction, Credit Foncier Company, Ethnic groups, Finance corporations and stock companies, Lands and estates, Mexico and Newspapers. The finance corporations and stock companies include all the investment vehicles formed to fund the colony. The newspapers are the official newspapers created for the colonists and their supporters. These are: Edward and Marie Howland's *Credit Foncier of Sinaloa*, Albert K. Owen's *New City*, Christian B. Hoffman's *Integral Co-Operator* and a draft of a newspaper called *The Wave* that apparently never got off the ground.

The **Railroads** series (1872-1974) consists of documents about the various railroad schemes that proliferated during the 1880s and 1890s. Some of these directly relate to Owen; others do not. However, Owen was avidly interested in all railroad projects, either as models, competitors or partners for his own plans.

The **Scrapbooks** (1871-1914) are arranged alphabetically by topic. They contain newspaper clippings that were kept and organized by different departments in the Credit Foncier Company, numbered I through X, and include the following: Agriculture, Construction, Education, Energy and metallurgy, Law and arbitration, Manufacturing, Mexico, Public order and sanitation, Railroads and Supplies.

The **Photographs** (1886-1907) are divided into two main parts. The first concerns the original donation, which came with Ira Kneeland's (Kneeland was the colony's official photographer) 505 glass plate negatives, from which a print of each image was made. These prints are numbered and identified individually and are housed in binders. The first 73 are labeled and numbered using Kneeland's original list (available in this series). The rest were arbitrarily numbered, although grouped into broad categories. The list of the 505 photographs

Scope and Content Note (cont.)

can be found at the end of the finding aid. The list lacks numbers 187 through 227 because these images are of the Kneeland family in Colorado before they moved to the colony as well as in Mexico, after the colony failed. Thus, those photographs are housed in the Kneeland Family Papers. All 505 of the glass plate negatives are in numerical order and are kept in a filing cabinet. The second section is comprised of original prints that Ira Kneeland created which were donated much later by his descendant, Lois Sinclair. These are arranged by subject and in some cases, duplicate the numbered photographs made from the glass negatives. The duplicate photographs have numbers on the backs corresponding to the numbered prints.

Related Collections

Special Collections Library

Cataloged collections

All the maps and plans for Topolobampo have been cataloged and are accessible through the library's online catalog, ALIS. A book collection is also available, with works about Owen and Topolobampo as well as other utopian societies and the socialistic theories behind them. These are also available through ALIS. A microfilm copy of the newspaper *Credit Foncier of Sinaloa* (1885-1895) is in the Microforms area. This too is listed in ALIS.

Topolobampo Reference Collection (1.4 linear feet, 1862-1999)

Finding aids for Topolobampo-related collections available elsewhere as well as secondary sources about Owen and Topolobampo can be found in this collection. The collection also includes primary sources from other utopian societies as well as materials on utopianism/socialism in general. A separate guide to this collection is available.

Kneeland Family Papers (11.75 linear feet, 1820-1962, 1987)

This collection documents the Kneeland family and their lives on Black Mountain, near Prather, California, after their Toplobampo experience.

Other locations

Albert K. Owen Collection, Henry E. Huntington Library (418 items, 1872-1909)

Albert K. Owen letters to Senator Henry W. Blair, Bancroft Library, University of California, Berkeley (6 items, 1895)

Topolobampo Collection, Mandeville Special Collections Library, University of California, San Diego (MS 106, donated by Ray Reynolds, 2.3 linear feet, 1872-1910)

Marie (Stevens) Howland Papers, Manuscript Division, Library of Congress (6 items, undated)

<u>Related Collections</u> (cont.)

Other locations (cont.)

Edward Daniels Papers, Gunston Hall Plantation, Mason Neck, Virginia (17 items, 1850-1954) Daniels and his wife, Ione Gove Daniels, were colonists at Topolobampo and both kept up a correspondence with A.K. Owen (see also Colonists and correspondents, Correspondence in Topolobampo Collection).

Box 1

Owen, Albert K.

Address book, 1861, 1892-1901 Bills, 1881-1904 and undated Biography, 1916, 1945 and undated (includes information about Joshua Owen) Checkbooks, 1898-1906 Chihuahua and Pacific Railroad, 1899-1900 Correspondence 1853-1882 (16 folders)

Box 2

1883-1885 (10 folders) 1886-1916 Folders 1-6

Box 3

Folders 7-20 Undated and incomplete letters, 1872-1901 and undated Compañia Limitada del Ferrocarril de Sonora, 1882-1893 Letters of introduction, 1891, 1893, 1909 Letters of support From colonists, 1887-1901 From stockholders in Credit Foncier Company, 1893 To Mexican officials, 1895 Letters to Porfirio Diaz, 1892-1899 and undated National Co-Operative Guild, 1888 Order of Knights of Labor, 1888-1912 Puget Sound Co-Operative Colony, 1888 Socialistic Labor Party, 1885 Window Glass Workers' Assembly, 1885 Daily planners, [1892-1897], 1907 Data for letter sheets, 1911-1914 and undated Expenses, 1873-1903 Genealogy, 1907 Highways, 1880, 1908-1910 Legal documents Agreements Owen and Down, 1894 Owen and Doyle, 1896 Owen and Sutherland, 1890

Owen, Albert K. (cont.)
Legal documents (cont.)
Cases
Owen and Young, 1894
Owen v. Francisco Alfaro, 1890-1892
Owen v. Javier Amargoiz, 1891
Contracts
Owen, Carman and Ybarra, 1872-1881
Box 4
Owen and Manuel Gonzalez Cosio, 1892
Owen and Noblett, 1899
Owen and Stilwell, 1900-1909
Owen and Watsons, 1899
Power of attorney
For Mrs. Marie Louise Bigelow Owen, 1902
From Carman and Ybarra, 1875-1900
Proof of Association in Carman Lands, 1872-1900
Statement, 1907
Will, 1905
List of Owen's documents by Clarissa Kneeland, 1881-1887 and undated
Lists of letters and maps, 1872-1904
Memoranda, 1890, 1900
Notebook, 1881-1884, 1899, 1902 and undated
Notes about railroads, 1872-1877, 1890 and undated
Portraits of A.K. Owen, undated
Religion, 1891 and undated
Texcoco-Huehuetoca Canal, 1880
Writings
Advertisements, undated
"The Albert Owen Plan of Integral Cooperation," undated
"The Apparent Drift of Events towards the Industrial Cooperative Life or, the
New Civilization," undated
The Credit Foncier of Sinaloa: A Social Study, undated
Don't! Never!! And Always! 1892
A Dream of an Ideal City, 1897
Eclectic Column, 1877, 1884 and undated
"Let Us Have Evolution and Not Revolution," undated
"A Few Facts from a World Standpoint," undated

Box 4 (cont.)

Owen, Albert K. (cont.)

Writings (cont.)

Friends! Attention!!, [1891]

"The Fundamental of Socio-economics," undated *The Guernsey Market House Plan of Payments*, 1896-1897, 1912 and undated "The Industrial Re-formation: A Prologue," undated *Integral-Cooperation at Work*, undated *Integral-Cooperation at Work, No. 2*, 1891 *Integral-Cooperation - A Business Way to Solve Social Antagonisms*, ca. 1889 *Integral-Cooperation: Its Practical Application*, 1889 and undated "Key to the Solution of Some of the Graver Industrial Problems," ca. 1910 "Let Us Reason Together!" undated *Looking at What Can Be Done NOW - Not Backward, Not Forward*, ca. 1911 Newspaper clippings, [1880] "Norfolk—Her Future," undated *Nueva Ruta para el Pacifico: La Metropoli comercial futura del Pacifico*, 1880

Box 5

"Paris: A Glance at the City on the Seine," undated The Problems of the Hour, 1897 and undated "Public Trusts vs. Private Trusts," undated "The Railroad - Its History, Its Uses," undated "Reflections," undated "A Study," [1892] "A Study [of] the Money Received from the Sales of Leaseholds by the Credit Foncier Company, or by the Pacific City Corporation,"1894 "There is a Light in Asia," 1891 The Three-Headed Hydra of Society, ca. 1886 "The Topolobampo Colony; or The Ethical-Social Reformation of Our Day," 1894 "A Trust for Town, Farm and Factory Is the Demand of the Hour, [1888] "The Ways and Means of Payments; or, The Question of the Day Answered," 1894 The West and the East, 1881 "What I Believe and What I Am," 1892 "The World's Money," undated Miscellaneous, 1878 and undated Other family members Owen, Alfred, 1880-1888, 1902 and undated

Box 5 (cont.)
Owen, Albert K. (cont.)
Other family members (cont.)
Owen family letters, 1880-1912 and undated
Owen, Joshua
Correspondence, 1836, 1853-1880
Documents relating to his death, 1880
Owen, Marie Louise Bigelow
Condolences, 1916
Correspondence, non-A.K. Owen, 1882-1928, 1945-1949 (2 folders)
Memorandum, 1899
Trial, Marie Louise Bigelow Owen v. Arthur E. Stilwell, 1911
Colonists and correspondents
Arrival and departure, 1886-1897 (2 folders)
Business cards and calling cards, undated
Correspondence
Abbey to Arthur, 1881-1908 (28 folders)
Box 6
Ash to Bumstead, 1881-1916, 1943 and undated (111 folders) [letter from Nellie Bly, Mexico City, 1886]
Box 7
Bungardt to Cushing, 1872-1914 and undated (104 folders)
Box 8
Daniel to Flood, 1885-1920, 1929-1930, 1944-1952 and undated (107 folders) Flürscheim, Michael, 1891-1893
Box 9
Fonseca to Hambleton, 1880-1916, 1927, 1930 and undated (80 folders) Hampl, Joseph (José) 1891-1894
1895
1896
1897
1898-1901
1902
1903

Box 10	
(Colonists and correspondents (cont.)
	Correspondence (cont.)
	Hampl, Joseph (José) (cont.)
	1904
	1905-1909
	Hanna to Henck, 1885-1904 and undated (23 folders)
	Herrera, Edward S., 1886-1901 (10 folders)
	Herring to Hoeppner, 1884-1897 (15 folders)
	Hoffman, Christian, 1887-1901 and undated (9 folders)
	Hogarty to Howard, 1885-1904, 1943-1944 and undated (20 folders)
Box 11	
	Howard, Thomas Wade, 1884-1899 (4 folders)
	Howe to Kruttschnitt 1884-1910, 1928-1934 (87 folders) [letter from C.P. Huntington, New York, 1893]
Box 12	
	Lackany to Louderback, 1883-1910, 1928 and undated (44 folders)
	Lovell, Augustus, 1885-1888
	Lovell family, 1885-1897, 1944-1945
	Lovell, John W.
	1885-1889
	1890
	1891
	1892-1893
	1894-1902
	Loveridge to Merchant, 1875-1911 and undated (55 folders)
Box 13	
	Merrill to Payne, 1885-1919, 1935 (99 folders)
Box 14	
	Pearce to Rhoades, 1880-1913, 1958 and undated (66 folders)
	Rice, John H., 1886-1902 and undated (5 folders)
	Richards to Sandoval, 1880-1910, 1961 and undated (40 folders)
Box 15	
	Sattler to Sawyer, 1888-1904 (6 folders)
	Scally, Joshua W., 1885-1893 and undated (10 folders)

Box 15 (cont.)

Colonists and correspondents (cont.)

Correspondence (cont.) Schaefer to Swan, 1884-1929, 1940-1946 and undated (102 folders)

Box 16

Talbott to Taylor, 1886-1904 (9 folders) Tays, Eugene A. H., 1886-1912 (9 folders) Tays family, 1900-1945 Teller to Wettengel, 1883-1911 and undated (82 folders) Wheeler, B. A., 1892-1897 Folders 1-5

Box 17

Folders 6-7 Wheeler to Whitzel, 1886-1894 and undated (11 folders) Wilber, Alvin J., 1886-1904, 1920, 1948 (6 folders) Wilber to Zwicker, 1882-1904, 1909-1917 and undated (48 folders) Miscellaneous English, 1886-1893 Spanish, 1881-1893 Flürscheim, Michael (Plan of Reorganization), undated Grievances, 1888, 1902 and undated Hampl, Joseph (José) writings, 1902-1903 Health, 1884, 1887

Box 18

Howland, Edward Articles, 1872, 1886 and undated Correspondence, 1884-1889 and undated
Howland, Marie Articles, 1880, ca. 1893 Biographical information, 1894, 1965, 1974, 1979 Correspondence, 1875-1916 and undated (13 folders) Publication information, 1874-1875, 1890, 1975
Kneeland family Accounts with the Credit Foncier of Sinaloa Company, 1886-1895 Kneeland, Clarissa A. Correspondence (history of colony), 1945-1947 and undated Diary (with photocopies), 1896

Box 18 (cont.) **Colonists and correspondents** (cont.) Kneeland family (cont.) Kneeland, Clarissa A. (cont.) "Letters to Anita," 1945-1946 and undated Correspondence [a microfilm copy is in oversize box 35] 1886 1887 1888 1889

Box 19

1890
1891
1892
1893
1894
1895
1896
1897
1898
1899
1900
1901
1902
1903
1904
1905
1907
1908
1909
1910
1911
1912
1913
1914
1915
1916
1917

Box 19 (cont.) **Colonists and correspondents** (cont.) Kneeland family (cont.) Correspondence (cont.) 1919 Undated and incomplete Kneeland-Gabriel-Reynolds correspondence relative to Topolobampo, 1948, 1975, 1977 and undated Viola Gabriel's notes, 1864-1907 (3 folders) History of colony, 1949, 1958 Kneeland, Ira Diary, undated Essays and articles, 1915-1926 Maps, undated Mining interests, 1903-1929 and undated Photography company, 1889 Miscellaneous, undated Kneeland Store, 1893-1917 List of equipment and belongings Brought back to the United States, undated Left at Sivirijoa, undated Mary Kneeland Diary, 1893-1894 Our Hatchet, 1902-1906 Postcards and ephemera, 1891-1904, 1922, 1934 and undated Printed materials, 1886, 1909 and undated **Box 20**

Lists of colonists, 1886-1892 [oversize: shelved in map case A, drawer 10] Lists of colonists' belongings, 1888-1895 (3 folders) Lists of items needed, undated Register books (with biographical information), undated (2 books) [shelved in oversize box 35] Women, 1887-1902

Colony

Agriculture Crops, 1886-1896 Haskell farm, 1887

Box no. Description

Box 20 (cont.)
Colony (cont.)
Agriculture (cont.)
Irrigation, 1897-1902
Irrigation Pump Company, 1889
Weather and climate, 1888 and undated
Arts
Photography, 1889-1910 and undated
Sketches and drawings, 1886-1890 and undated
Songs, 1886-1890 and undated
Conditions of the colony
1886-1888
1890-1891
1892
1893
1894
1895
1896
1898
1901
1902
1903
1904
Conspiracy, 1892-1902
Construction
International Construction Company, 1905 and undated
Mexican-American Construction Company, 1885-1887 and undated
Mexican Contractors' Association, undated
Mexican National Construction Company, 1881-1886
North Mexico Contracting Company, 1902
Topolobampo Terminal Contracting and Purveying Company, 1903
United Production and Manufacturing Association of Mexico, 1880
United States Contractors' Association, 1874, 1877
Correspondence
Incomplete and undated, 1878-1911 and undated
Credit Foncier Company
Accounts, 1887-1901
Annual report, 1893-1896
Application for permit, 1893
Assets and liabilities, undated

Box no. Description

Box 20 (cont.) Colony Credit Foncier Company (cont.) Auditing Committee, 1887 Bills, 1887-1892 Board of directors Correspondence, 1887-1895 Minutes, 1893-1897 (2 folders) By-laws, 1887-1891 Calendar, 1889 Call for payment, 1886 Charter, undated Circulars to stockholders, 1886-1894 Clippings, 1894 Clubs Chicago, 1888, 1893 Pittsburgh, 1893-1894 Committee upon Public Order and Discipline, 1887 Constitution, 1892 Contracts with colonists, 1886, 1892 Credit forms, undated Currency, 1888 and undated Departments, undated Deposits, 1886 Equipment bonds, 1887 History of colony, 1893, 1895 and undated Improvement funds, 1891 Instructions to colonists, 1886-1893 Letterheads, 1873-1901 List of goods for shipment to Topolobampo, undated List of publications, undated Maps and plans, undated [oversize: shelved in map case A, drawer 10] Memoranda of agreement, 1892 Memorial to Mexican government on condition of the colony, 1896

Box 21

Minutes of meetings, 1887-1894 Newspaper articles, [1887] Opposition letters, 1881-1887 Pacific Colony, 1890

Box no. Description

Box 21 (cont.) Colony (cont.) Credit Foncier Company (cont.) Permit, 1891 Principles, 1891-1893 **Printing press** Circular, 1885 Sample, undated Promissory note of stock, 1887 Promotional booklet, undated Prospectus, undated Receivership, 1891 and undated Reorganization, 1892-1893 Report of receipts and expenditures, 1887 Reports, 1887 Restaurant meal tickets, undated Settlement with colonists, 1890-1894 Stocks, 1886-1892 Miscellaneous, 1888, 1891 and undated Ethnic groups Blacks at Topolobampo, 1892-1894 Chinese at Topolobampo, undated Japanese at Topolobampo, 1895-1897 Finance corporations and stock companies American Homes Corporation, undated Home Investment Company, 1897-1901 and undated Ingersoll-Sergeant Drill Company, 1891 Integral Co-operative Fraternity, undated International Construction Company, 1901-1906 Kansas-Sinaloa Investment Company, 1889-1893 and undated Lamson Consolidated Store Service, 1892 Mexican Finance Corporation, 1899 Mexico and Orient Townsite Company, undated North Mexico Company, 1896 Pacific City Colonization Company, [ca. 1897] Pacific City Terminal and Contracting Company, [ca. 1900] Pacific-Kansas Investment Company, undated Pearl Prospecting Company, undated Sinaloa Guarantee Trust Company, 1889 Sinaloa Lumber Company, undated

Box 21 (cont.) Colony (cont.) Finance corporations and stock companies (cont.) Sinaloa Sugar Company, ca. 1902 Smith Pneumatic Transfer and Storage Company, 1893-1896 and undated Topolobampo Pool, 1882 Union Construction Company, [ca. 1903], 1905 United States and Mexican Trust Company, 1902-1903, 1910 and undated Freeland Company (Libertad), 1893 Lands and estates Bachomobampo, Carman and Ybarra lands, 1873-1881, 1901 Carman estate, 1873, 1892-1904 and undated El Salto tract, undated Engineer Farm, 1887, 1895 English survey party, 1896-1897 Los Mochis lands, 1872-1903 and undated (2 folders) Maps and charts, 1873-1905 Topolobampo lands, 1873-1906 (3 folders) Legal contracts Colonization contract, 1886, 1891, 1966 Contracts, 1890 Marriage contracts, undated

Box 22

Letters of inquiry and support A, 1884-1894 B, 1883-1894 and undated C, 1883-1907 D, 1885-1902 E, 1885-1895 F. 1885-1903 G, 1883-1902 H, 1883-1907 (2 folders) I-J, 1884-1894 K, 1882-1894 L, 1874-1917 M, 1882-1895 N-O, 1885-1905 P-Q, 1884-1907 R, 1884-1904

Box 23 Colony (cont.) Letters of inquiry and support (cont.) S, 1883-1907 T, 1883-1904 U-V, 1882-1894 W, 1885-1910 X-Z, 1886-1896 French, 1888-1896 Fresno County, 1885-1896 German, 1891-1894 Mexican, 1887 San Joaquin Valley, 1885-1894 Libraries, 1878-1914 Maritime trade and commerce Dora Bluhm (ship), 1892-1893 and undated Fishing rights, 1897 and undated Guadalupe (ship), 1893 Harbor Topolobampo Bay discovery, 1872 Topolobampo Harbor report, 1869, 1886 Topolobampo port, 1891, 1903 Topolobampo site description, 1882-1905 and undated Mexico Baviri and Mapau, 1876 Commercial relations with U.S., 1885-1888, 1898 Contracts, 1886-1897 and undated El Monitor Republicano (Mexico City), 1891 Government Concessions, 1881, 1897-1898 and undated Customs and duties, 1883-1892 Elections, 1893-1896 La Logia, undated Laws and statutes, undated Los Tastes ditch, 1890-1905 Natural resources Coal, 1876 Northern Mexico, 1868

Box 23 (cont.) Colony (cont.) Mexico (cont.) Official requests and reports 1883 1887 (2 folders) 1888 1889 1890 Box 24 1891 (2 folders) 1892 (2 folders) 1893 (2 folders) 1894 1895-1896 1897-1902 Politics, 1906 Post-colony, 1899-1913, 1954 and undated Revolution, 1913-1919 Sindicado Mexicano de Majoras Materiales, ca. 1880 Tariff laws, 1885 Taxes Colony, 1884-1889 Non-colony, 1890-1891 Travel narratives, 1886, 1893 Natural resources Copper mines and smelting, 1881-1899 and undated Empire Coal-Mining Company, undated Guadalupe y Calvo mines, 1879-1883 High Ridge Mineral Land Co-operative Association, undated Mexico, 1864-1900 New Sonora Mining Company, 1889 Silver mines, 1899-1900 Sinaloa, 1883-1893 Sinaloa and Sonora Mining and Smelting Company, 1901-1902 Newspaper clippings, 1891

Box no. Description

Box 24 (cont.)
Colony (cont.)
Newspapers
Credit Foncier of Sinaloa
Vol. 1-2, 1885-1886
Vol. 3-7, 1887-1895
Circular, undated
Subscription book, 1890-1895
Box 25
Integral Co-Operator
Vol. 1-3, 1889-1892
Vol. 4-5, 1893-1894
New City
Vol. 1-2, 1893-1894
Articles, 1893-1894 and undated
Mailing list, undated
The Wave
Vol. 1 (draft), 1887
Transcript, 1887
Pacific City
Pacific City Colonization Company, 1890-1905 and undated
Pacific City Joint Stock Company, 1890
Pacific City site, undated
Pacific City studies, [1892]
Pacific City Terminal and Contracting Company, 1904-1906
Plans for the colony
Names for the colony, 1903
Plan of integral co-operation, 1886-1893
Postcards and ephemera, 1884-1896 (3 folders)
Promotional schemes
Non-Owen, 1891-1909
Owen, 1884-1897 and undated
Publishing and the press
Associated Press report, 1887
The Kansas City Star (Kansas City, Kansas), 1894
The Labor Leader, 1896
Mexican editor tour, 1885
Newspapers, 1884-1902
Press club, undated

Box no. Description

Box 25 (cont.) Colony (cont.) Publishing and the press (cont.) Publishers, 1877-1903 Schools, 1887-1893 Supplies, 1885-1892 United States Alabama project, 1898, 1906 American Federation of Labor, 1895 American Society to Promote Justice, 1885 Congressmen, 1880-1912 Foreign relations with Mexico, 1878 Navy Correspondence, 1881-1897 Naval reports, 1887-1888 Oregon State Secular Union, 1891 Western Immigration Bureau, 1886 World's Columbian Exposition (Chicago), 1889-1892 Utilities Cable addresses, 1899 and undated Mexican Pacific Telephone Company, 1885

Box 26

Railroads

American and Mexican Pacific Railroad (New York), ca. 1880s, 1883 American and Mexican Pacific Railway, 1883-1903 and undated American Railway Construction Company, 1884-1886 Austin-Topolobampo Railroad, 1875-1879 Chicago, Texas and Mexican Central Railway Company, 1881 Chihuahua and Pacific Railroad, 1899-1909, 1961-1974 Cuba Railroad Company, 1914 Denver, Memphis, and Atlantic Railway Company, 1884 Denver, South Park and Pacific Railway Company, 1872-1873 Doty-MacKnight-Grauten third rail relay system, 1897 Galveston and Eagle Pass Air Line Railway Company, 1881 Hidalgo Railroad Company, 1893 Isthmus of Tehuantepec (James Andrews), undated The Kansas City, Mexico and Orient Railway, 1900-1909, 1927 and undated Los Ferrocarrileros, undated Mexican Central Railway Company, [1892], 1903

Box no. Description

Box 26 (cont.) Railroads (cont.) Mexican National Railroad, ca. 1888 Mexican North-Western Railway Company, 1909 Mexican Northern Railroad, ca. 1898 Mexican Pacific Railroad, 1888-1899 Mexican railroads with no connection to A.K. Owen, 1887, 1892 Mexican Western Railroad Company, 1890-1899 Norfolk-Topolobampo Rail-Highway, undated Railroad costs, 1883-1900 Railroad lands, 1883-1900 Railroad routes to Topolobampo, 1896, 1904 and undated Railroad supplies, 1881-1902, 1912 Silver City, Deming and Pacific Railroad Company, 1883 Sinaloa and Chicago Railroad, 1895 Texas, Topolobampo and Pacific Railroad and Telegraph Company, 1881-1904 and undated (2 folders) Topolobampo-Pacific Railway, 1882 and undated Topolobampo-Texas, Ltd., 1890-1891 Union Pacific system, 1907 Veracruz and Isthmus Railroad, 1909 Miscellaneous, [1885], 1888, 1890 and undated

Box 27

Scrapbooks

Agriculture (Department IX) Agriculture, 1887-1896 and undated Arboriculture, undated Dairy, undated Fauna and wild animals, undated Floriculture, undated Fowls and eggs, 1896 and undated Horticulture, 1896 and undated Stock raising, undated Construction (Department III) Buildings, 1896 and undated Engineering, 1894-1896 and undated Education (Department VIII) Cities, 1884-1900 and undated (6 folders) Education, 1895-1897 and undated (2 folders)

Box no. Description

Box 27 (cont.) Scrapbooks (cont.) Education (Department VIII) Entertainment, undated (2 folders) Ethical culture, 1896 and undated Geography, 1896 and undated History, 1892-1896 and undated Libraries, 1896 and undated Literature, 1896 and undated Museums, 1896 and undated Music, undated Printing, undated Science, 1895 and undated Socialism, 1885-1896 and undated (4 folders) Society, 1895-1896 Statistics, 1896 and undated Energy and metallurgy (Department IV) Electricity and gas, 1896 and undated Engines, 1896 and undated

Box 28

Fuels and powers, 1895-1897 and undated
Metallurgy, 1896 and undated
Smelting, reduction works and foundries, undated
Waterworks, 1896 and undated
Law and arbitration (Department II)
Banking, 1896 and undated
Laws, 1895-1900 and undated
Speeches, 1896 and undated
Manufacturing (Department VII)
Kilns, 1895 and undated
Manufactures, undated
Shipwrights, 1896 and undated
Shops, undated
Tailoring, undated
Mexico
Clippings, 1883-1896 and undated (3 folders, 1 binder)
Tariffs and laws, 1883-1887 and undated
Trade, 1888 and undated
United States-Mexico relations, undated

Box no. Description

Box 28 (cont.) Scrapbooks (cont.)

Public order and sanitation (Department X) Convict labor, 1895-1896 and undated Diseases and remedies, 1886-1896 and undated Hygiene and sanitation, 1896 and undated Medicine, 1888 and undated Pharmacy and chemistry, 1895 and undated Public order, 1894-1896

Box 29

Railroads, 1886-1899 and undated (4 folders, 1 binder) Socialism, undated Supplies (Department V) Commissary, undated (2 folders) Cooking, 1896 and undated Hotels, undated Trade trusts and colonization (Department VI) Automobiles and airplanes, 1896 and undated Bicycles, undated Canals and canal boats, 1895-1896 Communication, undated Factories, 1895 and undated Rapid transit, 1896 and undated Trade trusts and colonization (Department VI) Trade unions, 1896 and undated Transportation and communication, undated Miscellaneous, undated Ways and means (Department I) Banking, 1887-1896 and undated Currency Bimetalism, 1888-1898 and undated (2 folders)

Box 30

Clippings Ca. 1878 1893-1896 and undated Finance, 1895-1896 Finance and politics, 1877-1890 (2 folders) Fines, rents, leases and licenses (United States), 1896 and undated

Box 30 (cont.)	
Scrapbooks (cont.)	
Ways and means (Department I) (cont.)	
Incomes, profits, interest and dividends (United States),	1895 and undated
Insurance, 1895 and undated	
Investments, 1896 and undated	
Municipal, state, and national government in Europe and	d the Americas,
1900 and undated	
Subsidies (British Empire), 1895 and undated	
Taxes and tariffs, 1896 and undated (2 folders)	
Trade, 1887-1896 and undated	
Wages, 1895-1896 and undated	
Weights and measures, 1896 and undated	
Miscellaneous	
1871-1884	
1871-1914 and undated	
Folder [in oversize box 35]	
Scrapbook [in oversize box 35]	
1874-1888	
1877-1888	
1885	
Box 31	
1886-1887	
1886-1888	
1887	
1887-1889	
1887-1891	
1889-1890	
1889-1891	
1889-1897	
1890	
1890-1891	

Box 32

1892-1896 1893-1894 1895-1914 Undated (3 scrapbooks)

1891-1893

Box no. Description

Box 33

Photographs

Ira Kneeland photographs List of colony photographs, undated Numbered photographs No. 1-75, 1886-1890 and undated No. 76-186, 1888-1896 and undated No. 228-325, 1886-1898 and undated No. 326-425, 1891-1904 and undated No. 426-510, 1890, 1894, 1899 and undated Loose prints, 1894, 1904 and undated Scrapbooks, undated (2 scrapbooks) [in oversize box 35]

Box 34

Original prints Agriculture, 1894 and undated (2 folders) Buildings, 1889, 1894 and undated (3 folders) Logging, 1894 and undated Mining, undated Mountain scenes, undated People, 1893 and undated (3 folders) [some in oversize box 35] Rivers, undated Topolobampo Bay, undated Miscellaneous, ca. 1892 and undated Scrapbooks Mining, 1906-1907 and undated [in oversize box 35]

Box 35

Oversize: Colonists and correspondents Kneeland family Correspondence, 1886-1919 and undated [microfilm] Register books (with biographical information), undated (2 books) Photographs Ira Kneeland photographs Scrapbooks, undated (2 scrapbooks) Original prints People, 1893 and undated (2 photographs)

Box no. Description

Box 35

Oversize: Photographs (cont.) Scrapbooks Mining, 1906-1907 and undated Scrapbooks Miscellaneous 1871-1914 and undated (1 folder, 1 scrapbook)