

Illustration Acknowledgments

Maps drawn by Julio Velázquez: xiii, 161, 282, 337, 347 . . . Courtesy of the Library of Congress (*Harper's Weekly* 1857): 6, 7, 153, 174, 199; (*Frank Leslie's Illustrated Newspaper* Dec. 1855–Nov. 1856): 92, 105, 124, 146, 176, 189, 190, 191, 206, 207, 214, 257, 296, 297, 305, 306, 313, 314, 318, 338, 339, 348, 349, 361, 365, 376, 377; S.Ex. 99, 49–1: 93; USZ62–3171: 96; 132 . . . Courtesy of the Margaret Leggat Butler Library, Lindenwood College (*Harper's New Monthly Magazine* 1854–1860): 8, 9, 24, 25, 26, 38, 82, 117, 152, 175, 233, 283 . . . Courtesy of the Naval Imaging Command, Washington, D.C.: 118, 119 . . . Courtesy of the Library Company of Philadelphia: 138 . . . Courtesy of Librería Loáisiga, Masaya, Nicaragua: 154, 162, 394, 404 . . . Photographs taken by Patrick Bolaños Davis for these editions: 155, 319, 340, 350, 351 . . . Courtesy of Alfonso Vijiil, Libros Latinos, Redlands, California: 213 . . . from the *San Francisco Pictorial Magazine*, Vol. 1, No. 1: 234 . . . from John Haskell Kemble's *The Panama Route*, Berkeley: University of California Press, 1943: 244, 332.

The maps on pages 161 and 347 were drawn on a Rivas city plan made from aerial photographs: the *Pictomapa de Rivas, edición 1-IGN, Instituto Geográfico Nacional, Managua, Nicaragua*.

For the map on page 282, names and locations were obtained from "Towns and Villages of Costa Rica, 1700," Murdo J. MacLeod's *Spanish Central America*, Berkeley: University of California Press, 1973, p. 335.

The *Cyane* on page 118 is an oil painting by Carlton T. Chapman, showing General John C. Frémont's troops going ashore at San Diego July 29, 1846, to relieve the navy/marine landing force that had captured the town that morning.

The *Harper's Monthly* illustrations are from articles by Ephraim George Squier on Nicaragua, Alfred H. Guernsey on Mosquitia, and Thomas Francis Meagher on Costa Rica.

The *Frank Leslie's* and *Harper's Weekly's* pictures were drawn by artist correspondents covering the Walker war.

General Corral's family on page 213 is a lithograph in color painted by J. Raimond de Beaux and printed by J. Hesse in Berlin, Germany [in 1856?]. The caption reads: *General Walker Verkundet der Familie des General Don Ponciano Corral dessen todes Urtheil.*

BIBLIOGRAPHY

WILLIAM WALKER'S WRITINGS AND SPEECHES

- "Letter from Colonel Walker to Hon. William L. Marcy" (San Juan del Sur, Sept. 11, 1855). *New York Herald*, Oct. 1, 1855, p.1, c.4.
- Letter to a friend in San Francisco (San Juan del Sur, Oct. 4, 1855). "The Position of Colonel Walker." *San Francisco Herald*, Oct. 23, 1855, p.2, c.2.
- "Manifiesto a los Nicaraguenses" (Granada, Oct. 13, 1855). M-219-10 National Archives.
- "Nicaragua Independiente. Treaty of Peace between Generals Walker and Corral" (Granada, Oct. 23, 1855). *El Nicaraguense*, Oct. 27, 1855, p.3, c.1.
- "Trial, Conviction, and Execution of Don Ponciano Corral for High Treason and Conspiracy against the Government of Nicaragua" (Granada, Nov. 5-8, 1855). *El Nicaraguense*, Nov. 10, 1855, p.2, c.3.
- "When a despotism." *El Nicaraguense*, Nov. 17, 1855, p.2, c.1.
- Letter to John Berrien Lindsley (Granada, Nov. 26, 1855). Miss Margaret Lindsley Warden family holdings, Nashville.
- "A Ruined City in Chontales." *El Nicaraguense*, Dec. 22, 1855, p.2, c.1.
- Lainé Contract (Granada, Jan. 11, 1856). "More Nicaragua Revelations." *New York Herald*, Nov. 24, 1856, p.1, c.1.
- Letter to President Mora (Granada, Jan. 17, 1856). "From Gen. Walker to His Excellency Juan R. Mora, President of Costa Rica." *New York Herald*, March 15, 1856, p.1, c.3.
- Letter to Young America Pioneer Club (Granada, Feb. 9, 1856). "Sword Presentation." *El Nicara'se*, Feb. 16, 1856, p.2, c.4.

- Kinney Interview (Granada, Feb. 11, 1856). "Col. Kinney in Granada!" *El Nicaraguense*, Feb. 16, 1856, p.1, c.3.
- Letter to relative in Nashville (Granada, Feb. 28, 1856). "Affairs in Nicaragua." *New Orleans Picayune*, March 29, 1856, p.1, c.6.
- "To the People of Central America" (Granada, March 10, 1856). *El Nicaraguense*, March 15, 1856, p.1, c.5.
- "War With Costa Rica." Ibid., p.2, c.1.
- "Cool Proposition." Ibid.
- "European Policy." Ibid, p.2, c.2.
- Order degrading his brother, Lipscomb Norvell (Rivas, March 29, 1856). "General Orders No. 67." General Order Book, Nicaraguan Army. Item 111 Fayssoux Collection, Latin American Library, Tulane University.
- Speech (Rivas, March 30, 1856). "Our Nicaragua Correspondence." *New York Herald*, May 2, 1856, p.2, c.2; "Speech of Gen. Walker." *El Nicaraguense*, June 7, 1856, p.4, c.4.
- "He that taketh the sword." *El Nicaraguense*, Apr. 19, 1856, p.1, c.1.
- "The Prospect." *El Nicaraguense*, Apr. 26, 1856, p.2, c.2.
- "As comets periodically flash." Ibid., p.1, c.1.
- "Universal Democracy." *El Nicaraguense*, May 3, 1856, p.3, c.1.
- "The Issue." *El Nicaraguense*, May 10, 1856, p.2, c.1.
- "Time Executes Justice." Ibid., p.4, c.1.
- "The Glory of War." Ibid., p.4, c.2.
- "Poetry of Nicaragua." Ibid., p.4, c.4.

The War in Nicaragua. Mobile: S.H. Goetzel & Co., 1860.

OTHER SOURCES

MANUSCRIPTS:

- "Compiled Service Records of Confederate Soldiers." National Archives, Washington, D.C.
- Costa Rica. Caja de Guerra, 1854-1860. Archivo Nacional.
- Costa Rica. Caja de Relaciones, 1854-1856. Archivo Nacional.

- "Despatches from United States Consuls in San Juan del Sur 1847-1881." Microfilm Publication T-152 (reel 1). National Archives, Washington, D.C.
- "Despatches from United States Ministers to Central America 1824-1906." Microfilm Publication M-219 (reels 3-5, 9-10). National Archives, Washington, D.C.
- "Fayssoux Collection of William Walker Papers." Latin American Library, Tulane University.
- "General Correspondence: America, Central, and Guatemala 1824-1860." F.O. 15 (reel 58) ERD/4350, Public Record Office, London.
- "Harbour at the Mouth of the River San Juan de Nicaragua." Rec. Group 185, #N-79, National Archives, Washington, D.C.
- "James Buchanan Papers at the Historical Society of Pennsylvania." Microfilm Publication of the Society. Reel 48 Outgoing Correspondence 1848-July 1853. Philadelphia.
- "Letters Received by the Secretary of the Navy from Commanding Officers of Squadrons 1841-1886." Microfilm Publication M-89 (reels 92, 93, 96). National Archives, Washington, D.C.
- "Log book of Lake Steamer *La Virgen*." Records of International and Domestic Claims Commissions. Claims Against Costa Rica Under the Convention of 1860. U.S. National Archives, Washington, D.C.
- "Mosquito General Correspondence 1844-1859." F.O. 53 (reels 29, 30, 35, 39). Public Record Office, London.
- "Mosquito Territory--The Case of the Claimants under the Black River Land Grant--Mosquito." Ms. New York Public Library.
- "Nicaragua. Map of the Communication between port San Juan de Nicaragua . . . through the River San Juan and the Lakes of Nicaragua and Managua to the Port of Realejo . . . 1840 by John Bally R.M." F.O. 925-1627. Public Record Office, London.
- "San Juan del Norte." Admiralty Chart 519. F.O. 925-1527. Public Record Office, London.
- Thayer, William Sidney. Papers. Manuscript Division. Library of Congress.

- Torres, María Lourdes. Interview at Managua, Feb. 7, 1975.
- Walsh, Robert M. to Edward Everett, Washington, November 19, 1852. Ms. National Archives, Washington, D.C.
- Wheeler, John Hill. "Diary." AMs, The Papers of John Hill Wheeler, box 1, Library of Congress.
- ". "Nicaragua: The Centre of Central America." AMsS, The Papers of John Hill Wheeler, vol. 21, Library of Congress.
- Wood, Samuel S. Papers. Yale University Library.

BOOKS AND PAMPHLETS:

- American Atlantic and Pacific Ship Canal Company. *An Open Letter to the President of the United States of America*. New York: n.p., February 27, 1888.
- Andrews, Wayne. *The Vanderbilt Legend*. New York: Harcourt, Brace and Company, 1941.
- Ayón, Tomás. *Historia de Nicaragua* 2 vol. Managua: Colección Cultural Banco de América, 1977.
- Baily, John. *Apuntamientos*. Guatemala: Imprenta de la Paz, 1844.
- Bigelow, John. *Breaches of Anglo-American Treaties*. New York: Sturgis & Walton Company, 1917.
- Bolaños Geyer, Alejandro. *El Testimonio de Scott*. Managua: Colección Cultural Banco de América, 1975.
- Byron, Lord [George Gordon]. *Poetical Works*. London, Oxford, New York: Oxford University Press, 1970.
- Castellón, Francisco. *Documentos Relativos a la Legación de los Estados de Nicaragua y Honduras cerca del Gabinete Británico sobre el Territorio de Mosquitos y Puerto de San Juan del Norte*. Granada: Imprenta del Orden, 1851.
- Chamorro, Fruto. *Estado general que con presencia de los documentos que existen en el ministerio de hacienda demuestra los ingresos fijos en un año, el importe de los presupuestos de gastos en la misma época, y el crédito contra el Estado al comenzar la administración de 1851*. Managua: n.p., Junio 3 de 1851.

- Childs, Orville W. *Report of the Survey and Estimates of the Cost of Constructing the Inter-Oceanic Ship Canal*. New York: Wm. C. Bryant & Co., 1852.
- Conferencias Habidas Entre los Comisionados de Costa-Rica y Nicaragua, Sobre la Anexacion del Partido de Nicoya al Primero de los Estados, y límites territoriales de uno y otro, mandadas publicar de orden del supremo gobierno de Nicaragua*. Imprenta de la Paz, 1848.
- Crowe, Frederick. *The Gospel in Central America*. London: Charles Gilpin, 1850
- Dante Alighieri. *The Inferno*. New York: The New American Library, Inc., 1954.
- Darío, Rubén. *Cantos de Vida y Esperanza*. Barcelona: Casa Editorial Manccí, n.d.
- Documentos Relativos al Armisticio Preliminar*. León: Imprenta de la Paz, 1848.
- Doubleday, Charles W. *Reminiscences of the "Filibuster" War in Nicaragua*. New York: G.P. Putnam's Sons, 1886.
- Dunlop, Robert Glasgow. *Travels in Central America*. London: Longman, Brown, Green, & Longmans, 1847.
- Dunn, Henry. *Guatemala, or, the United Provinces of Central America, in 1827-8*. New York: G. & C. Carvill, 1828.
- Encyclopaedia Britannica, 1962 ed.
- Floyd, Troy S. *The Anglo-Spanish Struggle for Mosquitia*. Albuquerque: The University of New Mexico Press, 1967.
- Folkman, David I. *The Nicaragua Route*. Salt Lake City: University of Utah Press, 1972.
- Fröebel, Julius. *Seven Years' Travel in Central America*. London: Richard Bentley, 1859.
- Gage, Thomas. *A New Survey of the West Indies, 1648*. London: George Routledge & Sons, Ltd., 1928.
- Gámez, José Dolores. *Historia de Nicaragua*. Managua: Tipografía El País, 1889.
- , *Historia Moderna de Nicaragua*. Managua: Colección Cultural Banco de América, 1975.
- García Peña, Angelita. *Documentos para la Historia de la Guerra Nacional contra los filibusteros en Nicaragua*. San Salvador: Editorial Ahora, 1958.

- Goldsmith, Oliver. *Poems, Plays and Essays*. Chicago: Belford, Clarke & Co., n.d.
- González Saravia, Miguel. *Bosquejo Político estadístico de Nicaragua, formado en el año de 1823*. Guatemala: Por Beteta, 1824.
- Guardiola Cubas, Esteban. *Vida y hechos del general Santos Guardiola*. Tegucigalpa: Talleres Tipográficos Nacionales, 1953.
- Guier, Enrique. *William Walker*. San José, Costa Rica: Litografía Lehmann, 1971.
- Jamison, James Carson. *With Walker in Nicaragua*. Columbia, Missouri: E.W. Stephens Publishing Company, 1909.
- Jiménez, Manuel J., and Faustino Víquez, eds. *Documentos relativos a la Guerra Nacional de 1856 y 57 con sus antecedentes*. San José, C.R.: Tipografía Nacional, 1914.
- Keasbey, Lindley M. *The Terms and Tenor of the Clayton-Bulwer Treaty*. Philadelphia: American Academy of Political and Social Science, 1899.
- Kemble, Stephen. *The Kemble Papers* vol. 2 (1780-1781). New York: New-York Historical Society, 1885.
- Lane, Wheaton J. *Commodore Vanderbilt--An Epic of the Steam Age*. New York: Alfred A. Knopf, 1942.
- MacLeod, Murdo J. *Spanish Central America*. Berkeley: University of California Press, 1973.
- Marcoleta, José de. *Documentos Diplomáticos para servir a la Historia de Nicaragua*. París: Imprenta Hispano-Americana de Rouge Hermanos y Compañía, 1869.
- McGowan, Edward. *Parker H. French*. Los Angeles: Glen Dawson, 1958.
- Memoria dirigida oir el Ministerio de Estado y del despacho de Relaciones de Nicaragua, a la Asamblea Constituyente del mismo Estado, en Diciembre de 1847, sobre los derechos territoriales del propio país en la costa del norte llamada Mosquitos*. Leon de Nicaragua: Imprenta de la Paz, n.d.
- Miller, Hunter, ed. *Treaties and Other International Acts of the United States of America* Vol. V. Washington, 1937.
- Molina, Felipe. *A Brief Sketch of the Republic of Costa Rica*. London: Printed for the Author by P.P. Thoms, 1849.

- . *Memoir on the Boundary Question pending between the Republic of Costa Rica and the State of Nicaragua.* Washington: Gideon and Co., 1851.
- Nicaraguan Land and Mining Company. *The Kinney Expedition.* New York: W.C. Bryant & Co. Printers, 1855.
- Obregón Loría, Rafael. *La Campaña del Tránsito 1856-1857.* San José, Costa Rica: Antonio Lehmann - Librería e Imprenta Atenea, S. en C., 1956.
- Ortega Arancibia, Francisco. *Cuarenta años (1838-1878) de Historia de Nicaragua.* Managua: Colección Cultural Banco de América, 1975.
- . *Historia de Nicaragua.* Managua: Tipografía Comercial de Francisco Huezo e Hijos, 1912.
- Palma Martínez, Ildelfonso. *La Guerra Nacional.* Managua: Edición del Centenario, 1956.
- Pérez Valle, Eduardo, ed. *Nicaragua en los Cronistas de Indias: Oviedo.* Managua: Colección Cultural Banco de América, 1976.
- Pérez, Jerónimo. *Obras Históricas Completas.* Managua: Colección Cultural Banco de América, 1975.
- Rivas, Anselmo Hilario. *Ojeada Retrospectiva.* Managua: Talleres de La Prensa, 1936.
- Roberts, Orlando W. *Narrative of Voyages and Excursions on the East Coast and in the Interior of Central America.* Gainesville: University of Florida Press, 1965.
- Rocha, Pedro Francisco (de la). *Revista Política Sobre la Historia de la Revolución de Nicaragua.* Granada: Imprenta de la Concepción, 1847.
- Scherzer, Carl. *Travels in the Free States of Central America: Nicaragua, Honduras and San Salvador.* London: Longman, Brown, Green, Longmans, & Roberts, 1857.
- Scroggs, William O. *Filibusters and Financiers.* New York: Russell & Russell, 1969.
- Squier, Ephraim George. *Nicaragua; its People, Scenery, Monuments, and the Proposed Inter Oceanic Canal.* (2 volumes). New York: D. Appleton & Co., 1852.
- . *Notes on Central America.* New York: AMS Press, 1971.

- Stephens, John L. *Incidents of Travel in Central America, Chiapas and Yucatan*. New York: Dover Publications, Inc., 1969.
- Stillman, Jacob D. B. *An 1850 Voyage: San Francisco to Baltimore by Sea and Land*. Palo Alto, Cal: Lewis Osborne, 1967.
- U.S. Congress. House. *San Juan de Nicaragua. Message from the President of the United States, transmitting Reports in reference to the destruction of San Juan de Nicaragua*. Ex. Doc. No. 126. 33rd Cong. 1st Sess. 1854.
- U.S. Congress. Senate. *Message from the President of the United States, communicating, in compliance with a resolution of the Senate, information in relation to the transactions between Captain Hollins, of the United States ship Cyane, and the authorities at San Juan de Nicaragua. December 20, 1853*. Executive, No. 8. 33rd Cong. 1st Sess.
- U.S. Congress. Senate. *Message of the President of the United States, communicating A report of the Secretary of State, in compliance with a resolution of the Senate of the 17th ultimo, calling for copies of certain correspondence and other papers relative to the republics of Nicaragua, Costa Rica, the Mosquito Indians, and the convention between the United States and Great Britain of April 19, 1850*. Ex. Doc. No. 25. 34th Cong. 1st Sess. 1856.
- U.S. Government. *The War of the Rebellion: A Compilation of the Official Records of the Union and Confederate Armies*. Ser. II - Vol. II, 1897.
- Vega Bolaños, Andrés. *Documentos para la Historia de Nicaragua [Colección Somoza]*. Vols I-XVII. Madrid: Imprenta Vluda de Galo Sáez, 1954-1957.
- , 1840-1842: *Los Atentados del Superintendente de Belize*. Managua: Editorial Unión, 1971.
- , 1854: *Bombardeo y destrucción del Puerto de San Juan del Norte de Nicaragua*. Managua: Edit. Unión, 1970.
- Vigil, Francisco. *Una Gloria Olvidada*. Granada: Imprenta El Diario Nicaragüense, 1935.
- Vijil, Francisco. *El padre Vijil*. Granada: Tipografía de "el centro-americano", 1930.

- Wallace, Edward S. *Destiny and Glory*. New York: Coward-McCann, Inc., 1957.
- Wells, William V. *Explorations and Adventures in Honduras*. New York: Harper & Brothers, Publishers, 1857.
- , *Walker's Expedition to Nicaragua*. New York: Stringer and Townsend, 1856.
- Wheeler, John Hill. *Reminiscences and Memoirs of North Carolina*. Washington: Joseph Shillington, 1883.
- Wilson, David. "Deposition." *Supreme Court. David Colden Murray against Cornelius Vanderbilt*. New York: Wynkoop, Hallenbeck & Thomas, Printers, 1861.
- Wood, S.S. and W.P. Kirkland. *A Memorial to the Congress of the United States*. New York: John A. Gray, Printer & Stereotyper, 1859.

PERIODICALS:

- Bell, Horace. "Confessions of a Filibuster." *Golden Era* [San Francisco]. May 7-Oct. 1, 1876.
- "Documents. I. Papers of Major John P. Heiss of Nashville"; "II. Walker-Heiss Papers. Some Diplomatic Correspondence of the Walker Regime in Nicaragua." *Tennessee Historical Magazine*. December, 1915.
- Guernsey, Alfred H. "Something About the Mosquitoes." *Harper's New Monthly Magazine*. Vol. XI (June-Nov. 1855).
- Juárez, Gregorio. "A Mi Patria." *Registro Oficial* [Masaya] March 1, 1845.
- Meagher, Thomas Francis. "Holidays in Costa Rica." *Harper's New Monthly Magazine*. Vol. XX (1859-1860).
- Pasos Arana, Manuel. "El Centenario del terremoto de Rivas, 1844-1944." *Revista de la Academia de Geografía e Historia de Nicaragua*, Abril 1948.
- Schwartz, Col. A. "Ten Months in Nicaragua." *San Francisco Pictorial Magazine*. Vol. 1 No. 1 (May 30, 1857).
- Squier, Ephraim George. "Nicaragua: An Exploration from Ocean to Ocean." *Harper's New Monthly Magazine*. Vol. XI (June-Nov. 1855).

- , "San Juan de Nicaragua." *Harper's New Monthly Magazine*. Vol. X (1854-1855).
- , "The Volcanoes of Central America." *Harper's New Monthly Magazine*. Vol. XIX (June-Nov. 1859).
- Van Alstyne, Richard W. "British Diplomacy and the Clayton--Bulwer Treaty -- 1850-60." *Journal of Modern History*. Vol. 11 p. 149.
- Whelpley, James Davenport. "Adventures in the Gold fields of Central America." *Harper's New Monthly Magazine*. Vol. XII (1855-56).

NEWSPAPERS:

- Belize Gazette*. 1841.
- Alta California* [San Francisco]. 1850-1856.
- Boletín de Noticias* [León]. 1855.
- Boletín del Ejército* [Costa Rica]. 1856.
- Boletín del Ejército Democrático* [León]. 1854.
- Boletín Oficial* [San José, Costa Rica]. 1856.
- Colonial Magazine* [London]. 1849.
- Correo del Istmo* [León]. 1849-1851.
- Democratic State Journal* [Sacramento]. 1854-1856.
- El Defensor del Orden* [Granada]. 1854.
- El Nicaraguense* [Granada]. 1855-1856.
- El Noticioso* [León]. 1847-1848.
- El Siglo* [San Salvador]. 1851.
- Frank Leslie's Illustrated Newspaper* [New York]. 1855-1856.
- Harper's Weekly* [New York]. 1857.
- La Gaceta* [San José, Costa Rica]. 1854.
- New Orleans Crescent*. 1856.
- New Orleans Picayune*. 1846-1857.
- New York Herald*. 1848-1857.
- New York Times*. 1856.
- New York Tribune*. 1855-1857.
- Registro Oficial* [Masaya]. 1845.
- San Francisco Bulletin*. 1855-1856.
- San Francisco Herald*. 1851-1857.
- State Tribune* [Sacramento]. 1855.

INDEX

- A Brief Sketch of the Republic of Costa Rica*, 277
A Mi Patria, 1
Acapulco, 62
Accessory Transit Company, charter, 54, 58-61, 66-67; clash with Greytown, 68-69, 109-116; and Crampton-Webster treaty, 70-76; under Vanderbilt, 94, 97-98, 263-264; under Morgan-Garrison, 99, 236-247; defrauding Nicaragua, 100-109, 242; and Mosquitia/Kinney, 121-122, 133, 140-144, 216, 240; and Wheeler, 129-131; and Walker, 165, 170, 172, 180, 183, 186, 194-195, 200, 202-203, 205, 240, 243-247, 249-260, 264-275, 302, 328, 331, 363, 375, 397; and Costa Rica, 278, 284-286, 328, 335, 359
Ackerman, Clapp, Howard & Son, 35
Acoyapa, 371, 383
Aesop's Fables, 323
Africa, 266, 310
Alabama, 135, 197, 216
Alajuela, 291, 360
Alarm, frigate, 29
Alban, steamer, 69
Alden, Captain, 381
Alfaro, Gen. Florentino, 360, 362
Allen, Daniel B., 237
Allen, William H., 256
Alta, on Nicaragua, 51, 147, 170; on filibusters, 169, 196, 249, 262, 270
Alvarado, Lieut. Col. Pío, 360
Alvarez brothers, 19
Amapala, schooner, 291
Ambassador of the Buccaneers, 254
Amelia, ship, 142
America, ship, 279
American Atlantic and Pacific Ship Canal Company, charter, 36, 41, 45, 54, 101-102; operations, 44, 48-51; and Transit Company, 56, 58-59, 67; and Crampton-Webster treaty, 70-71, 75; and Vanderbilt, 94
American Phalanx [*Falange Americana*], 151; at battle of Rivas, 156, 158, 163-164; at San Juan del Sur, 167, 168, 182; at battle of Virgin Bay, 172-173
Anglo-Miskito Treaty of Friendship, 22
Anglo-Spanish Convention (1786), 22
Antoinette, ship, 279
Apaches, 182
Archivo de Indias, Sevilla, 280, 403
Ardschunas, 235
Argüello, Juan, 14-15, 210
Argüello, Col. Manuel, 159, 290-291
Argüello Chamorro, Sofía, 210
Arkansas, 77
Armstrong, Captain Robert W., 260
Arrogant, frigate, 69
Ashe, Richard P., 131
Asher, 230
Asia, 312
Aspinwall, 264
Aspinwall, William Henry, 272, 274
Attila, 226
Aycinena, Pedro de, 227
Bagaces, 315
Bailey, T., 147-148
Baily, John, 23

432 WILLIAM WALKER

- Baldwin, (Lieut., Captain) John M., 327, 334, 360, 362
 Baltimore, 121
 Bancroft, George, 36
 Barillier, Lieut. Col. Pedro, 345, 352, 354
 Barrington, Henry, 260
 Battle of Rivas, First, 160, 161, 248, 287, 290; Second, 344, 347-351, 364, 368, 379, 381, 392
 Bay [Gulf] of Fonseca, 42, 79
 Bayly, John, 84
 Belize, 22-23
 Bell, Captain Horace, 331
 Belus, 230
 Benjamin, Hon. J. P., 130
 Bennett, James Gordon, 120, 253
 Bermuda, N.M.S., 56
 Bermúdez, Col. José, 336, 353-354
 Birdsall, Hosea, 363
 Blakesley, Dr., 414
 Blanco, Gen. Máximo, 295
 Bluefields, 21, 23, 28, 31
 Boaco, 21
 Bobadilla, Fry Francisco de, 10
 Boca del Toro, 27
Boletín Oficial (San José, Costa Rica), 315, 344-345, 352
 Borland, Solon, and Nicaragua, 77-78; and Transit Company, 106-109; and Greytown, 111-113
 Bosque, Col. Manuel del, 157-158, 160
 Boston, 168
 Breckenridge, Captain N. C., 381
 Bremen, 279
 Brewster, (Major, Lieut. Col.) A. S., 328, 346, 381
 British Honduras, 23
 British Navy, 141
 Broadway, 412
 Brother Jonathan, 44
Brother Jonathan, steamship, 149, 270
 Brown, Dr. David Tilden, 35
 Brown-Muñoz Contract, 35, 40
 Brownsville, 140
 Buchanan, James, 34-35
 Buitrago, Pablo, 66-67
 Bulwer, Sir Henry Lytton, 44, 48
 Bulwer, steamboat, 50
 Butcher of Central America, 165
 Butler, Mr., 251
 Byron, Lord, 368
 Cabañas, Gen. Trinidad, and 1844 revolution, 17; and 1854 revolution, 79, 83, 85-86, 165, 284
 Cabo de Gracias a Dios, 21
 Cain, 370
 Calero, Alonso, 402
 California, and Nicaragua route, 50, 55, 111, 200, 203-204, 236, 245, 256, 272, 304, 331, 362, 366, 384, 388, 408-410, 414; and McLane, 62; and Doubleday, 81; and Kinney, 123; and Fisher, 129, 259; and Hornsby-DeBrissot, 130-131; and Walker, 144, 151, 181, 184, 223, 228, 232, 260, 304, 311, 333, 379, 392, 397-398; and Parker H. French, 169-172, 183, 201, 253; and Sáenz, 186; and Kewen, 217, 221, 224, 259, 262, 269; and Campbell, 230; and Sutter, 250;
 California gold rush, 33, 47, 49
 California House, 414
 California Know-Nothing Party (slavery propagandists), and Kinney, 128; and Walker, 168-170, 172, 197, 220-221, 224, 247-248, 251, 259, 262-263, 270
 California Vigilantes, 163
 Callahan, Charles, 363-364, 374, 378
 Calle Real Party, and Castellón, 64, 67, 149-150; and Muñoz, 66, 150, 157
 Calvo, Joaquín Bernardo, 281, 285, 359
 Calypso, 4
Calypso, corvette, 69
 Camoapa, 21
 Campbell, George H., 224, 230
 Campbell, Thomas B., 356
 Cañas, Gen. José María, 287, 290, 295, 375, 381
 Cape Honduras, 27-28
 Cape Horn, 277

- Carazo, Manuel José, 281, 362, 373
 Caribbean Sea, 20, 216
 Carpenter, Captain H. A., 384
 Carrera, Rafael, 15, 261
 Cartago, 280, 400-401, 403
 Castellón, Francisco, envoy to London, 31-32, 36; and 1851 revolution, 57, 64-65, 67; and Crampton-Webster treaty, 74-75, 77; and 1854 revolution, 78-80, 84-85, 87; and Walker, 148-151, 156-157, 164-165, 167, 173, 177, 243, 398; death of, 177
 Castellón-Cole Contract, 2
 Castillo. *See* El Castillo Viejo.
 Castillo, Eduardo, 160
 Castillo Rapids, 50
 Caston, Lieut. George R., 326
 Castro, Dr. José María, 374
 Cazneau, Gen. William, 254, 256
 Central America, and Wheeler, 4, 122; and Stephens, 15; and Bailly, 23; and Buchanan, 34; and Bancroft, 36; and Chatfield/Squier, 43; and Clayton-Bulwer treaty, 53; and Crampton-Webster treaty, 72; and Parker French, 90, 182; and White, 110; and Anglo-Saxon race, 120; and Kinney, 123, 125-128, 133, 136, 293; and Walker, 149, 178-179, 221, 223-224, 229, 250, 252, 256, 265-266, 290-293, 308-310, 356-357, 388, 392, 407; and Muñoz, 150-151; and Vanderbilt, 273, 275; and Costa Rica, 277, 279; and Mora, 289; and Pedro Joaquín Chamorro, 393
 Central American Allies, 167
 Central American Colonization Association, 170
 Central American Federation, 15
 Central American Land and Mining Company, and Fabens, 114; and Kinney, 116, 133, 135; and White, 120-121, 133
 Cerda, Manuel Antonio de la, 14-15
 Ceuta, penal fortress, 255, 310
 Chamorro, Dionisio, 187, 281, 284
 Chamorro, Fernando, 371
 Chamorro, Fruto, and 1851 revolution, 55-56, 58-59, 65-67; and Transit Company, 59, 104, 106, 109; and 1854 revolution, 77-81, 84-89, 121, 284, 287; death of, 89; and Wheeler, 128-131; and Walker, 177; and Costa Rica, 281, 284; widow of, 371; remains of, 395
 Chamorro, Jacinto, 193
 Chamorro, Pedro Joaquín, 203-204, 393-395
 Chamorro, Tomasa, 210
 Change Bend, 200, 304, 331, 334
 Charles V, 401
Charles Morgan, steamboat, 87
Charles Morgan, steamship, 363, 366
 Chasseurs de Vincennes, 266
 Chatfield, Frederick, and Nicaragua, 27, 33; and Costa Rica, 30; and Squier, 42-43; replaced, 72
 Chicago, 123
 Chichigalpa, 18, 47, 64-65
 Chihuahua, 123, 169
 Childs, Col. Orville W., 48-50, 53
 Chinandega, and Valle, 18, 166; and gold rush, 47; and 1851 revolution, 57, 61, 64; and 1854 revolution, 79-80, 147; and Walker, 148, 151, 163-167, 346; and cholera, 172
 Chiriquí Lagoon, 284
 Cholera morbus, spread through Nicaragua, 90-91, 165, 172, 182; and death of Castellón, 177; and deaths of Transit passengers, 181, 201; and deaths of filibusters, 261; spread from Rivas to Costa Rica, 374, 390
 Choluteca, 17
 Chontales, and Kinney, 137-141, 143, 216; and Indian ruins, 230; and Walker, 230, 334, 370-372, 375; and rebels, 370-372
 Christie, W. D., 31
 Ciudad Pineda, 68
 Clark, Captain, 104
 Clay, Henry, 36

434 WILLIAM WALKER

- Clayton, John M., Secretary of State, 30, 36-37, 41, 43-45; Senator, 274
- Clayton-Bulwer Treaty, 44-46, 48, 53
- Cleveland, Dr., 414
- Clinton, Captain De Witt, 353
- Coco river, 21, 70
- Cole, Byron, 2, 164-165, 221, 302, 333
- Cole, Dr. J. L., 383
- Collins, Captain Napoleon, 331
- Collman, 322
- Colombia. See New Granada.
- Colonization Decree, 248, 259
- Colorado river, 71
- Colt revolvers, 159
- Columbia, flagship, 103
- Comalapa, 383
- Comayagua, 165, 209
- Compagnie Francaise, 320
- Concha, Captain General, 135
- Concepción volcano, 7
- Condega, 165
- Confederate Army, 197
- Confederate Navy, 119
- Connecticut, 407, 409-410
- Connolly, John, 321
- Conservatives, 5, 13, 15
- Constituent Assembly at Managua, 34, 78
- Contreras, Rodrigo de, 402-403
- Cook, Captain James M., 381
- Cookra Indians, 23
- Cooper, James, 121, 126, 133-135
- Copán, 231
- Corfu Island, 321
- Corpus Christi, 123
- Corral Argüello, Carmen, 210-211, 213
- Corral, Gen. Ponciano, recaptures Lake and Castillo, 4-5, 85-87; at Managua, 90, 164-165; peace talks with Muñoz, 150, 157; courier from Manning, 156; at Rivas, 184, 188; and Wheeler, 193-195, 198; and Cushing, 194; Treaty of Peace, 201-205, 245; execution of, 208-215, 217, 220, 222, 246, 252, 262, 379
- Corral, Sofia Argüello de, 210
- Corral A., Sofia, 210-211, 213
- Cortés, Hernán, 303
- Cortes, steamship, and Hornsby-DeBrissot, 130; and *Vesta*, 147; and recruits for Walker, 183, 185, 224, 248, 250, 259, 269-270; slipped away from Walker, 331-333, 342-343
- Costa Rica, and Guanacaste, 14, 19; and San Juan river, 27, 30-33, 36; treaty with England, 42-43; and Clayton-Bulwer treaty, 45; and Crampton-Webster treaty, 70-72, 74-76; Legitimist government debt, 84; and Kinney, 125, 136; and Ruiz, 195; and Walker, 224, 261; war with Walker, 269, 288, 290, 304, 308-310, 312-313, 316, 321, 326-327, 334-335, 343, 357-358, 368, 370, 379, 405; encroaching on Nicaragua, 276-288; Mora banished, 295; and King's charter, 400-401, 403-404
- Costa Rica Transit Company, 284, 286, 287
- Cottrell, B. Squire, 399
- Crabb, Henry A., and Kinney, 128; and Fisher, 129, 168; and Hornsby-DeBrissot, 133; and Know-Nothing, 168-169; and Walker, 170, 181
- Crampton, John F., and Crampton-Webster treaty, 70, 74; and Greytown, 104; and American Land Company, 121; and White 133, 140, 144; and Kinney, 134, 141, 144; and Molina, 281, 401-402
- Crampton-Webster Convention, 71-77, 102, 278, 401
- Crespín, Fr., 18
- Crimean War, 241
- Crittenden, Alexander Parker, and Walker, 184, 221; contract with Garrison, 247, 250-251, 262-263, 269-270
- Crocker, Timothy, 148, 151
- Crowwell, Oliver, 389
- Crowe, Frederick, 219, 225-226

- Cuatro Esquinas, 346
 Cuba, and Nicaragua, 5; and Kinney, 135; and López, 168; and Walker, 256, 265; and Schlesinger, 310
 Cuba (Lake Nicaragua island), 29
 Cuban Junta, 144, 254, 256, 270
 Cuban Liberation League, 141, 254
 Cusero (Leonese soldier), 88
 Cushing, Caleb, 133, 141, 144, 274
 Cushing, Cortlandt, and Wheeler, 130-131; and Walker, 186, 242-243; and Corral, 194; and Kattruch, 203; and White, 247, 396
 Cyane, sloop-of-war, bombarded Greytown July 1854, 4, 113-116, 121, 131; at Greytown March 1854, 103-105; picture, 118
- Daily State Tribune*, 170-171
Daniel Webster, steamship, 128, 260, 265, 268, 270
 Dante Alighieri, 292
 Darién, Isthmus, 223
Daring, brig, 29
 Darío, Rubén, 145
 Davenport, Captain Charles, 366, 375
 David, 219-220
 Davidson, Captain George R., 183, 260-262
 Davis, Jefferson, 140-141, 252
 Davis, private (deserter, shot), 378
 Dead March, 330, 342
 DeBriassot, Julius, and Wheeler, 128-131, 136; and Walker, 181, 208
 Democratic Army, 79, 81, 387
 Dewey, Oliver, 163
 Díaz Zapata, Francisco, 57, 65
 Dillard, Fleet Surgeon, 228-229
Director, steamboat, 49-50
 Diriomo, 85
 Dobbin, James C., and Wheeler, 122, 225, 229; and Kinney, 126, 140-141, and Walker, 203, 228-229, 252, 267; and Vanderbilt, 264
 Doss, Major Henry, 81
 Doubleday, Charles W., at Granada, 81, 83, 85; and Walker, 148, 150-151, 156; and Muñoz, 150; at Rivas, 158; at Virgin Bay, 173; at San Juan del Sur, 179-181
 Drummer, Captain, 26
 Duarte (Legitimist officer), 88
- Easter (Sunday, Monday), 328
 Edmonds, J. W., 102-104
 Ejército Restaurador de la Paz, 17
 Ejército Restaurador del Orden, 65
 El Castillo Viejo [de la Inmaculada], erected, 20; and 1854 revolution, 4, 81, 86, 129, 204; and British, 21-22, 29; and Kinney, 216, 243; and Walker, 228, 303, 334, 339, 342, 363; and Costa Rica, 285, 359, 362; and travellers, 303, 363, 365, 408, 413
 El Cuadro, Battle of, 83
 El Desaguadero, 401-403
 El Desorejador, 15
 El Gigante, 155-157, 163, 170
 El Jocote, 173
 El Ministro filibustero, Wheeler's sobriquet, 131-132; and Kinney, 136; and Walker, 147, 187, 202, 224, 229; and Corral, 195; and French/Fry, 197-198
 El Nicaraguense, and Corral, 212; and Walker, 222-223, 225-227, 230, 301, 310, 326-327, 367, 369, 380, 389; and Walker's army, 248-249, 260, 262, 266, 269; and Transit Company, 271-273; and Kinney, 293; and Battle of Rivas, 344-345, 353-356, 372-374; and Wheeler, 357; and El Sardino, 360; and executions, 378-379, and James Walker, 381; and Randolph, 391
 El Polvón, 83
 El Pozo, 79
 El Realejo, and the buccaneers, 20; and England, 21; and gold rush 47-48, 51-52, 55, 67; and McLane, 62; and 1854 revolution, 79, 284; and Portsmouth, 103;

- and Wheeler, 128, 131; and Walker, 147-148, 151, 156, 163-164, 167, 182, 184, 288, 379; picture, 152
- El Salvador, and Nicaragua, 15-18, 53, 57, 65, 67; and Walker, 276, 304, 329, 333, 366. See also San Salvador.
- El Sardino, 360, 362
- El Sauce, 166-167
- El Viejo, volcano, 149
- Emma*, schooner, 143, 147, 171, 215
- England, and Nicaragua, 19, 21-23, 27, 29, 31-36, 42-46; and Costa Rica, 31-33, 42-43, 276-278, 285, 327; and Honduras, 42; and Clayton-Bulwer treaty, 44-46, 52-53; and Crampton-Webster treaty, 69-71, 74-76; and Vanderbilt, 94, 100; and Walker, 178, 225, 311
- Ensenada, 142
- Ericsson, Captain Thomas, 186, 334
- Erie Canal, 48
- Erie Railroad, 100
- Escudo de Veragua, 30
- Esperanza*, ship, 279
- Estrada, José María, escaped from Walker, 187; Legitimist President, 201-202, 308, 388; and Kinney, 216; and Transit Company, 242
- Europe, and Vanderbilt, 98-99; and Crimean War, 241; and Costa Rica, 278, 280; and Walker, 311-312
- Eurydice*, frigate, 362-363
- Everett, Edward, 102
- Express*, N.M.S., 68-69
- Fabens, J. W., U.S. Commercial Agent at San Juan, 112-114; and court testimony, 116, 121, 139; and Wheeler, 122, 131, 136; and Kinney, 137, 141-142, 399; and Walker, 216-218, 248, 295, 357
- Fajardo, Neri, 160
- Palange Americana. See American Phalanx.
- Falla, Antonio, 372, 381
- Falstaff, 268
- Fanshawe, Admiral, 134
- Farnham, Captain J. Egbert, 259
- Faulkner, Charles J., 122
- Fauntleroy, Lieut. 115, 118
- Ferrer, Fermín, 49, 137-138, 325
- Ferrero, Caesar J., 260
- Ferrier, David, 322
- Fiebres*, 13
- Fillmore, Millard, 45, 53, 68, 102
- First Rifle Battalion, 326-327, 356, 378
- Fisher, Thomas F., Know-Nothing slavery propagandist, 128-129, 168-170, 181; contract with Jerez, 129, 137, 170; and Walker, 248, 259-260, 262-263; and Kinney, 292, 295
- Flor River, 281
- Flores, Col. Cándido, 15
- Fonseca, (Great Marshal) Casto, 15, 17-18
- Foote, Hon. H. S., 45
- Forney, Col. G. W., 121-122
- Fort San Carlos, and Lubborough, 20; and Nelson, 22; and Loch, 29; and McLane, 62; and Segur, 81; and Corral, 86; and Hornsby/DeBrisot/Wheeler, 129; and steamer *Virgin*, 186, 197, 204; and French/Fry/Wheeler, 197, 200, 202-204; picture, 199; and Walker, 333, 342; healthy, 413
- Forty-Niners, 47
- Foster, John, 55
- France, 215, 254, 393
- Frances*, brig, 47
- Frémont, Col. John Charles, 111
- French, Parker H., and Walker, 91, 181-183; Know-Nothing slavery propagandist, 168-172, 221; and attack on Fort San Carlos, 196-198, 200-203; Commissary of War, 204; Minister of Hacienda, 209; counsel for Corral, 211; envoy to U.S., 224-225, 246-248, 251-255, 258-259, 262-263, 268; and contract with White, 253, 265, 270-271; left Nicaragua, 327
- French Revolution, 179

French's Battalion, 268, 270, 327
 Fröbel, Julius, 158
 Fry, Col. Birkett D., Know-Nothing
 slavery propagandist, 197, 220-
 221, 248, 251; attack on Fort
 San Carlos, 197-198, 200-203;
 and Corral, 204, 211; commands
 Voltigeurs, 227, 230; commands
 Infantry Battalion, 325, 328,
 346, 374, 384, 415

Gage, Thomas, 3
 Gago (Leonese soldier), 88
 Gallardo, Natividad, 19
 Gámez, José Dolores, 14
 García de Tejada, Rafael, 108-109,
 242
 Garrison, Cornelius K., and Van-
 derbilt/Morgan, 98-99, 105, 236,
 238, 242, 284; and Walker, 170,
 183, 186, 196, 204, 243, 247,
 333; and Crittenden, 250-251,
 262-263, 269-270, 302
 Garrison, W. R., 247, 250, 263-
 264, 331
 Gauffreau, Dr. Gustave A., 131
 Geering, William B., 284-286
 George II, 22
 George Frederick Augustus, 22
 George William Clarence, 22
 Georgia, 120
 Gettysburg, Battle, 197
 Geyser, H.B.M. steamer, 104
 Gil González River, 336, 340-342,
 346
 Gilman, Col. Charles, arrival of,
 183, 248, 251; shooting of Cor-
 ral, 212; death of, 260-262
 Goicouria, Domingo de, and French,
 254; and Vanderbilt, 270; in
 Nicaragua, 303; and Schlessin-
 ger, 310; at Rivas, 329, 416; in
 Chontales, 370-372, 375, 383
 Golden Gate, steamship, 331
 Goldsmith, Oliver, 367
 Golfo Dulce, 284
 Gómez, Gen. Francisco, 83
 Gonnar, Peter, 321
 Gonzales, Rev. J. Estanislao, 61,
 63

Good Friday, 326
 Good Natured Man, 367
 Gorgon, H.M.S., 42
 Governor's Island, 255
 Granada, and Wheeler, 5, 128-129;
 lakeshore, 8; and civil wars,
 14-17, 33; and pirates, 20; and
 British, 29; and Squier, 37, 39;
 and gold rush, 47-49, 51; and
 1851 revolution: 56-60, 63-64,
 66-67; 77-78; and 1854 revolu-
 tion: 80-90, 92, 242; 102; and
 Walker, 147-150, 157, 165, 184-
 195, 198, 200-212, 215-218, 220-
 222, 224-229, 243, 245-249, 256,
 259-266, 268, 270, 296, 298,
 300-302, 304-310, 324-329, 333-
 335, 342, 344-346, 354, 357,
 362-364, 367, 369-372, 374-375,
 378-379, 381, 383-385, 388, 391-
 393, 409-413, 417; and Parker
 French, 168, 171-172, 251-252;
 and Corral, 211, 215; and Kin-
 ney, 216, 292-293; and Costa
 Rica, 287-289, 402-403; and
 Schlessinger, 317, 322
 Granada City Council, 192-193
 Granada Court House, 192
 Granada Government House, 205
 Granville, Earl, 69
 Gray-Eyed Man of Destiny, and
 Wheeler, 2, 357; portraits, 146,
 234; and Crowe's legend, 219-
 221, 225-226; and Paulding, 228;
 and recruits, 260; and Vander-
 bilt, 275; and Mora, 291, 358,
 369
 Great Britain. *See* England.
 Greeley, Horace, 127, 385, 388
 Green, Gen. Duff, 254, 258
 Green, James, 68-69, 71
 Greenwich, Connecticut, 407
 Grenada, 21
 Grey, Sir Charles, 32
 Greytown, (named after Sir Charles
 Grey). *See* San Juan de Nicara-
 gua.
 Grim, Lieut. Henry, 260, 262
 Guanacaste, and Costa Rica, 14,
 19, 32, 276; and Squier, 41; and

Crampton-Webster treaty, 70-71, 75-76, and emigrants from Rivas, 84; and Corral, 210; and Chamorro, 281, 284; and Leonese stragglers, 287-288; and Schlessinger, 290, 310, 317; and Walker, 333, 343, 345

Guard House, Granada, 206

Guardian Angel of peace, 193

Guardiola, Gen. Santos, and 1844 war, 17; and El Sauce battle, 165-166, and Virgin Bay battle, 172-173, 186, 243; portrait, 176; and Corral, 209; and the Gray-Eyed Man, 226

Guatemala, and Chatfield, 28; and Savage, 34; and Hise, 35-36; and debt, 84; and Corral, 209; and Walker, 220, 249, 261, 276, 329, 333, 366, 387, 406

Guerrero, José, 66-67, 78

Gulf [Bay] of Fonseca, 42, 79

Gulf of Mexico, 311

Gutiérrez, Cap. José M., 320

Gutiérrez, Diego, 400-403

Gutiérrez, José María, 280

H.L. Bouth, steamboat, 111

Half-way House, 172-173, 174, 181

Hall, J. Cavalry, 51

Halloway, brig, 169

Handwick, private (deserter, shot), 378

Havana, 21, 135, 310

Heiss, John P., 302, 363

Heredia, 291

Hermaniticos, 291

Herrera, José María, 166-167

Herrera, Miguel, 167

Herrera, Pedro, 21

Herrera, Rafaela, 21

Herrera, Ubaldo, 187, 227

Higgins, Lieut. A. J., 381

Hinchinbrook, frigate, 22

Hipp's Point, 334, 360, 361, 362

Hise, Elijah, 35-36

Hise-Selva Convention, 35, 41

History of North Carolina, 2

Hodgson, Captain George, 29

Hoffman, Dr. Carlos, 352

Hollins, George N., *Cyane* commander, at Greytown March 1854, 103-104; bombarded Greytown July 1854, 113-115; portrait, 119; and Wheeler, 122

Holy Week, 324

Rome Squadron, 69, 103, 126, 228

Honduras, and Morazán, 15; and Casto Fonseca, 17; and Mosquitia, 28; and Squier, 42-43, 53, 57; and 1851 revolution, 64-65, 67; and 1854 revolution, 78-79, 85, 284; and Byron Cole, 164; and Corral, 209; and Walker, 224-225, 276, 329, 366, 379, 387, 406; and Costa Rica, 400

Honolulu, 148

Horn, Albert, 56

Hornby, Admiral Phipps, 43

Hornsby, Collier Clarence, and Wheeler, 128-129, 131; and Walker, 148, 163, 181, 184, 186, 208, 221, 265, 363, 372, 374; and Corral, 211

Houston, Captain H. C., 353

Houston, Sam, 126

Hughes, William, 156

Huntress, boat, 216

Hyacinth, H.M.S., 23

Incidents of Travel in Central America, Chiapas and Yucatan, 15

Independent Opposition Line, 99, 236

Indian river, 71

Isaiah, 226

Israng, David, 87

Jackson, Mr., 409-410

Jaiteva, Jerez's quarters, 80; and vomito prieto, 83; and Cabañas, 85; and La Merced, 88; and executions, 89; and Fisher, 129, 137; and Herrera, 166

Jamaica, and Miskito King, 22; and San Juan de Nicaragua, 28-29, 31-32; and munitions for Chamorro, 129; and Carlos Thomas, 218

Jamison, Capt. James C., 381, 383

Jennings & Co., Wm. T., 412

- Jeremiah, 226
 Jeremy I, 22
 Jerez, Máximo, and 1854 revolution, 78-81, 83, 88, 287; and Fisher, 129, 137, 170; and Walker, 149, 165, 209; and Valle, 166; and Doubleday, 180
 Jerez, Toribio, 187
 Jerusalem, 324
 Jesus Christ, 324-326
 Jinotega, 21, 86
 Joan of Arc, 389
 Job's comforters, 367
 Johnson, Adjutant, 415
 Johnson, William Cost, 121-122, 126, 133-135
 Jolly, Captain, 56
 Jones, Lieut. John S., 269, 381
 Jordan, Patrick, 208, 217
 Juárez, Gregorio, 1
 Jueves Santo, 325
 Juigalpa, 21, 371, 383
- Kanaka John, 156
 Kansas, 136
 Keeling, David Francis, 120
 Kelly, Captain, 334
 Kentucky, 135, 203
 Kerr, John Bozman, U.S. envoy to Nicaragua, 54, 77; and 1851 revolution, 56-58, 60-62, 65-67; and Crampton-Webster treaty, 73-75; and gunboat diplomacy, 102, 104, 106, 109; opinion on Muñoz, 150
 Kewen, Achilles, 151, 159, 197
 Kewen, Col. E.J.C., Know-Nothing slavery propagandist, 197; and Walker, 212, 217-221, 223, 226; recruiting in California, 248-252, 259, 262-263, 269
 Key West, 264
 King Buppan's Landing, 30
 King of the Jews, 324
 King's Council, 31
 Kinney, Henry L., Romulus of southern empire, 116; portrait, 124; and American Land Company, 122, 125-128, 133-137; and Nicaraguan Land Company, 139-144, 170, 172, 240, 243, 286; and Walker, 215-217, 260, 292-295, 397, 399
 Kirkland, William P., 284
 Kitchen Cabinet, 125
 Know-Nothing. *See* California Know-Nothing Party.
 Kossuth, Lajos, 255
- La Brea, 79
 La Esperanza, schooner, 85
 La Granadina, bongo, 111
 La Guerra Nacional, 392
 La Libertad, 137, 231
 La Merced Church, 84, 88, 92,
 La Parroquia (Masaya), 88, 93,
 La Parroquia (Rivas), 346, 350, 352
 La Pelona, 14
 La Procepción del Silencio, 326
 La Virgen, new village, 50, 68; and 1854 revolution, 89, 242; and Wheeler, 129-130, 194-195; battle, 172-173, 177, 181, 183, 196, 208, 243, 288; picture, 175; and Corral, 184, 194; and Walker, 185-186, and French, 197-198; and massacre of passengers, 200-203; and recruits, 217, 259, 304; and bonds of the New Republic, 249; and new wharf, 258; and war with Costa Rica, 310, 313-314, 316-317, 321, 327-328, 331, 333-335, 338, 342, 345, 352, 359, 374-375; and hangings of rebels, 378-381; and Walker's headquarters, 383-385, 391-392; and Snyder, 408-410, 412-414
 La Virgen [Virgin], steamboat, seized by Walker, 186-187, 243; rescued Wheeler, 194-195, used by French, 197-198, 200-204; and Walker, 224, 310, 327-328, 331, 334-335, 370, 374, 379, 381; and recruits, 266, 269, 304, 327
 La Zara, schooner, 85
 Lacayo, Gabriel, 242, 372, 378, 380
 Lafayette, Marquis de, 196

440 WILLIAM WALKER

- Lainé, Francisco Alejandro, 256, 265, 270
- Lake Nicaragua, and Ometepe Island, 7, 21; and La Pelona Island, 14; and Cuba Island, 29; and Costa Rica, 32, 70, 278, 280-281, 284, 287, 400-401; and gold rush, 47, 49, 54; and coal mine, 137; and Walker, 271, 369, 398, 408
- Laurel Galán, 86
- Law & Roberts, 264
- Lawrence, Abbott, 68-69
- Lea, Isaac C., 240, 363
- Legitimistas, and "legitimacy or death," 81; and Muñoz, 149-150, 157; battle of Rivas, 160; evacuated San Juan, 168; and Parker French, 171-172; battle of Virgin Bay, 173; fall of Granada, 184-186, 188; and Ruiz, 193; and Wheeler, 195; and Garrison, 196; and Peace Treaty, 200-204; troops disbanded, 210; and Kinney, 216; and *El Nicaraguense*, 222; and Transit Company, 242; and deaths of Americans, 261; and Costa Rica, 287-288; rebels against Walker, 309, 323, 383-384
- León, Mahomet's Paradise, 3; and slaying of Indian chiefs, 12; and civil wars, 14-19; and pirates, 20; and British, 30-31, 33-34; and Squier, 37, 39-42; and gold rush, 47-49; and 1851 revolution, 56-58, 60-62, 64-66; and 1854 revolution, 78-81, 84, 89-91; and Manning, 100; and Walker, 147-149, 156-157, 164-167, 177, 261, 287-288, 326-327, 329, 333, 335-336, 346, 357, 370-371, 379, 391-392, 398, 412-413; picture, 153
- Liberals, 5, 13, 15
- Liberia, 315-316, 321, 33
- Library of Congress, 2
- Licona, Gen. Marcelino, 83
- Light Infantry Battalion, 325, 334, 346, 356
- Lindsley, John Berrien, 229
- Linton, Captain James, 260, 334
- Little, Mr., 29
- Livingston, Dr. Joseph W., 148, 164
- Llorente y Lafuente, Anselmo, 315
- Loch, Commander Granville G., 29
- London, and canal map, 23; and Castellón, 31, 36; and Molina, 32-33, 277, 280; and Clayton-Bulwer treaty, 43-44; and Vanderbilt, 48, 53; and Lawrence, 68; and Crampton-Webster treaty, 72; and bond holders, 84; and Crowe, 225; and interest rates, 241; and Wallerstein, 279
- Lope, Gen. Francisco, 64-65
- López, Gen. Narciso, and Parker French, 168; and Kewen, 197; and Goicouría, 254, 303, 310; and Schlessinger, 255, 310
- Lord, Thomas, 240, 245-247, 252, 363
- Louis XIV, 179
- Louisiana, 62, 130
- Louisville, 203
- Lóvago, 21
- Lovigüisca, 21
- Lowell, bark, 363, 366
- Lower California, 183, 253
- Lubborough, Prince, 20
- Luther, E. B., 156
- Macbeth*, 5
- MacDonald, Col. Alexander Archibald, 23, 27
- Macdonald, C. J., and Garrison, 183, 196; and Walker, 186, 204, 243; and Randolph, 247, 250
- McCarty, Michael J. (Walker's orderly), 342
- McClelland, revenue cutter, 142
- McCook, Gen., 197
- McIntosh, Major Leonidas, 366, 375
- McKeon, John, 255, 258, 267-268
- McKim, steamer, 62
- McLane, Col. John, 62
- Machado, Col., 333, 336, 345-346
- Machuca de Suazo, Diego, 402
- Machuca Rapids, 50, 71

- Maderas volcano, 7
 Madrid, 393, 400
 Madriz, Emiliano, 18
Magnolia, ship, 142
 Maguatega, 10
 Mahomet's Paradise, and Gage, 3;
 anarchy in, 15; and Mosquito
 Shore, 20; slaughterhouse,
 again, 67; and Walker, 144, 148
 Mahoney, Charles, 335
 Malé & Cook, 222
 Malespin, Gen. Francisco, 17-18
 Mama Goyita, 210-211, 213
 Managua, and civil wars, 15, 18;
 and Brown-Muñoz contract, 35;
 and Squier, 41-42; and gold
 rush, 47; and Legislature, 54,
 57; and Chamorro, 56, 77-78,
 104; and Crampton-Webster
 treaty, 74-75; and 1854 revolu-
 tion, 80, 88-91, 149, 164-165;
 and Walker, 156-157, 167, 188,
 209
 Manifest Destiny, 120, 123, 147
 Manila, 21
 Manning, Thomas, British Vice-
 Consul at León, 33; creditor,
 56; commissioner, 100; and Cor-
 ral, 156-157; and Aycinena, 227
 Manning & Glenton, 84
 Marcoleta, José Torcuato de, and
 Crampton-Webster treaty, 72; and
 Transit Company, 100-102, 104;
 and Kinney, 121, 123, 125, 127,
 133, 141-142, 144, 216
 Marcy, William L., and Transit
 Company, 106-109, 112-113, 121;
 and Wheeler, 122, 130, 203, 252;
 and Kinney, 125, 127, 133-135,
 140-141, 144; and Molina, 125,
 127, 285; and Walker, 178, 252,
 399; and Corral, 195; and Parker
 French, 255, 268; and Vander-
 bilt, 273-274
 Market Place, Granada, 207
 Markham, John, 163
 Marling, John L., 333
 Martin, Captain, 295
 Martin, Mr., 68
 Martínez, Captain Francisco, 359
 Martínez, Col. Tomás, 86, 188, 209
 Martinique, 21
 Mary, brig, 47
 Masaya, and 1833 revolution, 15;
 and gold rush, 47; and 1854
 revolution, 80, 84, 88-89, 93;
 and cholera, 91; and Walker,
 167, 203-205, 335-336, 410; and
 Mora, 341; and James Walker,
 381; and Pedro Joaquín Chamorro,
 203, 395
 Mason, Senator, 225
Massachusetts, steam frigate, 224
 Matagalpa, and civil wars, 17-19,
 64, 165; and Fry, 227; and
 Schlessinger, 323; and Mariano
 Salazar, 371, 383
 Matagalpa Indians, 219, 226-227
 Mateare, 89
 Matina, 281, 403
 Matus, Ireneo, 89
 Maxy, Charles [Parker H. French],
 168
 Mayonne, Auguste, 137
 Mayorga, Mateo, and Transit Com-
 pany, 59, 106, 108-109; and
 Borland, 78; and Wheeler, 147-
 148, 198, 202; and Walker, 187,
 198, 201-202, 204, 217, 220,
 222; and Costa Rica, 288
 Mazatlán, 169
*Memoir on the Boundary Question
 pending between the Republic of
 Costa Rica and the State of
 Nicaragua*, 280, 400
 Méndez, Col. Bernardo, 15
 Méndez, Col. Mariano, 81, 86, 288,
 379
 Mercher, Santiago, 84
 Meridional Department, and Legiti-
 mists, 130, 172; and Walker,
 151, 157, 165, 167-168, 327
 Mesopotamia, 230
 Metropolitan Hotel, 133
 Mexican War, 34, 62, 123, 183, 255
 Mexico, 126, 169, 179, 223, 254
 Meyer, Charles, 408
 Mills, Mr., 236
 Minie rifle, 266, 279, 320, 355,
 374

- Miskito. See Mosquito.
- Mississippi, 135, 216
- Mississippi rifles, 159, 215, 374
- Mississippi River, 119
- Mobile, 123, 140
- Molina, Felipe, and Mosquito Protectorate, 31-32; and Crampton-Webster treaty, 70-72, 278; and Kinney, 125, 127; and Sketch of Costa Rica, 277; and King of Spain's charter, 280-281, 400-402; and Vanderbilt, 284-286
- Molina, Luis, 286, 288
- Momotombo, volcano, 149
- Moncosos, Captain P. F., 363
- Money Market, 239
- Mongalo, Emmanuel, 159-160, 162
- Monroe Doctrine, 44, 179
- Mooney, private, 356
- Moore, John T., 203
- Mora, Gen. José Joaquín, 315, 320
- Mora, Juan Rafael, and Chamorro, 284; and Walker, 288-292, 315, 357-358, 390-392, 405-406; and Santa Rosa, 321; and Transit Route, 334, 359, 362, 364, 368-370; and Battle of Rivas, 336, 341-346, 352-354, 373-375; portrait, 404
- Moracia, 284, 290, 320
- Morazán, Francisco, 15-16
- Morgan, Charles, Transit Company President, 98-99, 105-106, 236-239, 241-242, 245, 284; Land Company director, 121-122; and new grant from Walker, 263-265, 275, 302, 362-363
- Morgan Line, 98
- Morris, Captain John, 20
- Morton, Gilbert, 79
- Moses, Col. Israel, 325
- Mosquitia, and England, 19-20, 22-23, 27; and Costa Rica, 30-32, 36; and Squier treaty, 41; and Clayton-Bulwer treaty, 45-46; and Transit Company, 68; and Crampton-Webster treaty, 70-71, 74-76, and Kinney, 116, 120, 122-123, 124, 126, 133-135, 139, 217; and Walker, 293-294, 397
- Mosquito Army, 26
- Mosquito Captain of the Port, 56
- Mosquito Coast. See Mosquitia
- Mosquito flag, 4, 22, 29, 68, 229
- Mosquito Indians, 19, 70
- Mosquito King, dynasty, 22; authority, 23, 27-28, 30-31; and Shepherd land grants, 120-121, 129
- Mosquito Kingdom (Nation, Shore, Territory). See Mosquitia.
- Mosquitodon, 120, 122, 126, 133, 135
- Mount Vernon, 368
- Moyogalpa, 375, 378
- Muñoz, Gen. José Trinidad, and Valle, 18, 166; and Brown, 35; and Somoza, 39, 166; and Taylor, 53; and 1851 revolution, 56, 58-59, 62-67; and Walker, 149-151, 156-157, 164-167; portrait, 154; murder of, 166-167
- Murphy, William S., 27
- Murray, Carlisle [Parker H. French], 168
- Muy Muy, 21
- Nagarote, 64, 167
- Nandaimo, 85, 194, 336, 342, 345
- Napoleon, 150-151, 303
- Nashville, 302
- Nashville Patriot, 299
- Nathan, 219-220
- Navas, Crescencio, 18
- Nelson, Horatio, 22
- Nemrod, 145
- Neutrality Law, 141, 255, 258, 266
- New England, 408
- New Granada [Colombia], 27, 108, 210, 284-285
- New Orleans, and Nicaragua route, 51-52, 242; and Kinney, 123, 125, 135, 140; and DeBrissot, 128, 130; and Walker, 221, 248, 259-260, 262, 265-266, 268-270, 273, 302-303, 316, 327, 331, 334, 362-363, 366, 386
- New Orleans Delta, 302
- New Orleans Picayune, 52, 259, 363-364

- New York, and Nicaraguan Steam Company, 35; and Canal Company, 36, 41, 43, 48, 53; and Nicaragua route, 47, 50-51; and Kerr, 54; and Transit Company, 59-60, 68, 94, 98-100, 106-110, 183, 185, 197, 200, 204, 236, 239-240, 242-243, 263-267, 396, 408-409; and destruction of Greytown, 112-113, 116; and Mosquito speculators, 120; and Kinney, 123, 125, 133-136, 140-142, 170, 215-216; and Wheeler, 130-131, 224; and Corral, 195; 215, 216; and Walker, 220, 228, 245, 260, 263-271, 273, 298, 302, 316, 327, 331, 334, 336, 362-364, 386, 412, 414; and Parker French, 246, 248, 251-256, 258, 268; and Randolph, 392
- New York Grand Jury, 141, 258
- New York Herald*, and Clayton-Bulwer treaty, 44; and Transit Company, 50, 97, 101-102, 109, 237-239, 241-242; and Muñoz, 63; and 1851 revolution, 64; and Crampton-Webster treaty, 75; and 1854 revolution, 78; and Canal Company, 94; and destruction of Greytown, 115; and Mosquito humbug, 120; and Kinney, 125-127, 134, 136; and Wheeler, 131; and Walker, 253, 255-256, 267, 273, 298, 335, 360; and Costa Rica, 277, 284
- New York Regiment, 258-259
- New York Tribune*, and Kinney, 125, 127, 136, 139, 144, 295; and Walker, 256, 260, 262, 266-267, 301, 342, 362, 370, 384-385, 407; and Vanderbilt, 264-265, 272-274
- Newton, Commodore John Thomas, 103
- Nicaragua, and Wheeler, 2, 4-5, 128-131; and Spanish conquest, 10; and civil wars, 13-19; and buccaneers, 20; and British attacks, 21, 28-30; and Costa Rica, 30-33, 276-291, 400-406; and U.S., 34-37; and Squier, 40-46; and gold rush, 47, 55, 68; and Canal Company, 48-54; and 1851 revolution, 57-67; and Crampton-Webster treaty, 70-77; and 1854 revolution, 78-91; and Transit Company, 94-109, 236-246, 396-399; and Kinney, 121-128, 133-144, 292-295; and Walker, 147-234, 247-275, 298-392, 407-418; and 1838 Constitution, 151, 204, 210
- Nicaragua, steamboat, 50
- Nicaragua, the Centre of Central America*, [John Hill Wheeler's manuscript], 2
- Nicaragua Independiente* (blue ribbon ensign), 204
- Nicaragua scrip, 251
- Nicaragua wood, 277
- Nicaraguan Land and Mining Company, 139-141
- Nicaraguan Legislative Assembly, and Canal Company, 41; and Transit Company, 54, 103; and 1851 revolution, 57; and Crampton-Webster treaty, 74; and Chamorro, 77
- Nicaraguan Steam Company, 35
- Nicholson, A.O.P., 121-122, 137, 139
- Nicoya, 14
- Niniveh, 230
- Nombre de Dios, Panama, 403
- Norfolk, Virginia, 120
- North America*, steamer, 62
- North Carolina, 225
- North Star*, steamer, 98, 236
- Northern Light*, steamship, and White, 108; and Borland, 112; and Nicaragua news, 240, 263, 268; and Vanderbilt loan, 241; and Parker French, 247, 252, 254; seizure of, 255-257, 267; and recruits, 259, 266, 302; and Lainé, 265; and Snyder, 302, 407-408, 410-411, 413-414
- Nueva Segovia. *See* Segovia.
- Nugent, John, 184
- O'Brien, William, 141-142

444 WILLIAM WALKER

- O'Neal [O'Neill], Major Calvin, 250, 346
 Obraje, 39, 382-383
 Occidental Department, 326, 392
Ocean Bird, brig, 216
 Ochoмого River, 336, 342
 Old Nelse, 156
 Ometepe, 7, and Mosquito raids, 21; and Wheeler, 128; and stranded passengers, 203; and steamer wood, 335, 375; and rebels, 375, 379-380
 Omeiatecigoat, 11
 Omeiateite, 11
 Oriental Department, 327, 393
Orizaba, steamship, 362-365, 366, 384
 Ortega Arancibia, Francisco, 88
Orus, steamboat, 50
 Overland Express Train, 253
 Owen, Richard, 23
- Pacific*, steamship, 50
 Pacific Mail Steamship Company, and Vanderbilt, 236, 264, 272, 274, 331; and Morgan, 238-239, 245
 Pacific Squadron, 131
 Padilla, Col. Justo, 304
 Palacagüina, 86
 Paladino, Antonio, 111
 Palenque, 231
 Palm Sunday, 324
 Palmerston, Viscount, and San Juan de Nicaragua, 29, 31-33; and Clayton-Bulwer treaty, 44; resigned, 68-69, 72
 Panama, 13, 55, 333, 403
 Panama railroad, 238-239, 272
 Panama route, and Nicaragua line, 50-51; and Vanderbilt, 99, 236, 264, 272, 331; and Morgan, 239, 245
 Paradise of North America, 298
 Paris, 241
 Parker, Commodore Foxhall A., 69
 Paulding, Commodore Hiram, 203, 227-229, 267
 Peacock, John, 23
 Pearl Lagoon, 21
- Pearson, Col. Hiram H., 123
 Peck, Surgeon George, 104
 Pecorini, Francisco, 193
 Pennsylvania, 120-122, 302
 Pensacola, 103
 Peña Blanca, 334
 Pérez, Lieut. Jacinto, 360
 Peru, 13, 276
 Philadelphia, 140, 142
 Pickering, Lieut., 115, 118
 Pierce, Franklin, and Wheeler, 2, 131, 229, 252; and Borland, 76-77, 104; and destruction of Greytown, 113-116; and Kinney, 121-123, 125, 128, 134, 137, 139-141; and Walker, 229, 245, 249, 252-253, 255-258, 267-268; and Vanderbilt, 274
 Pineda, Laureano, and 1851 revolution, 57, 59, 65-66; and Crampton-Webster treaty, 75; and Costa Rican boundary, 280
 Piper, Col. James S., 356, 374
 Plymouth Rock, 303
 Polk, James Knox, 302
 Porter, George S., 331
Portsmouth, sloop-of-war, 103, 105
Potomac, flagship, 228-229
 Potosí, 346
 Potter, Lieut. Nathaniel Parker, 381
 Priest, John, 178
Prometheus, steamship, and Transit Line inauguration, 50; and Kerr and White, 54; and muskets for Granada, 60; and British outrage, 68; and Vanderbilt, 99; and Fisher, 259; and recruits, 260, 266; and news of charter revocation, 270
 Puntarenas, completion of hospital, 278; and German settlers, 279; and Méndez, 288; and Schlessinger, 291; and Mora's execution, 295; and Von Bülow, 315; and Walker, 331, 333, 343
- Quadra, Pedro, 202
Queen of the Pacific, clipper, 184
 Queen Victoria, 31, 42, 69, 225

- Quiateot, 11
 Quijano, Col. Manuel, 27
 Quitman, Gen. John A., head of Cuban filibusters, 135-136; resigned, 141, 144, 254; and Kinney, 216
- Rama Indians, 23
 Rama river, 21, 70
 Rambler, 384
 Ramírez, Col. Félix, and Walker, 148-149; and Muñoz, 156; at Rivas, 158, 160, 163-164; and Valle, 166
 Ramírez, Norberto, 34
 Randolph, Edmund, and Walker, 184, 263, 391-392; and slavery, 221; and Garrison, 247, 250, 264, 271, 273, 302; and Wheeler, 333
 Rawle, Captain Edward W., 259, 355, 374
 Real Consejo de las Indias, 402-403
 Realejo. *See* El Realejo.
 Revista de los Archivos Nacionales (San José, Costa Rica), 345
 Río Grande de Matagalpa, 21
 Rivas, and Wheeler, 5, 129, 131, 194-195, 197-198; and civil wars, 5, 17, 37, 59; and canal, 23, 48; and Squier, 37, 39; and Somoza, 39; and transit, 49-51, 53, 56; and Pineda, 59; and 1851 revolution, 62; and 1854 revolution, 80, 83-84, 89; and Walker, 151, 156-160, 161, 163-164, 166, 168, 170, 196, 208, 227, 240, 322, 327-329, 333-336, 341-356, 368-370, 375, 379-380, 387, 410, 415; and Parker French, 171; and Guardiola, 172-173; and Corral, 184-185, 188, 194; and Cushing, 203; and Mora, 334-336, 342-354, 359, 364, 372, 374-375, 392. *See also* Battle of Rivas.
 Rivas, Patricio, and British occupation of San Juan, 28; and Walker, 204-205, 209, 218, 224, 310, 325-326, 333, 370-371, 386, 391; and execution of Corral, 212; and President Pierce, 255; and President Mora, 391. *See also* Walker-Rivas Government.
 Robert Charles Frederick, 22
 Robinson, Captain Robert Spencer, 69
 Rocha, Jesús de la, 104
 Rogers, Samuel, [Italy], 3
 Rome, 139
 Romulus of the American Southern Empire, 116, 124, 139
 Roosevelt, Theodore, 145
 Rosse of Scotland, 5
 Rouhaud, Pedro, 202-203, 215
 Royal Street, New Orleans, 259
 Ruiz, Juan, and McLane, 62; and Walker, 187, 193-195, 198
- Sabbatum Magnum, 328
 Sacramento, 2, 170-171, 197, 269
 Sacramento Rifle Company, 196
 Sacramento State Journal, 259
 Sáenz, Guadalupe, 186
 Salamis, 368
 Salazar, Col. Lorenzo, 320
 Salazar, Mariano, 164, 371, 383
 Salinas, Sebastián, 34
 Sam, sailor, 163
 Sambo-Miskitos, 20-23
 Samos Island, 321
 San Antonio Army Post, 253
 San Carlos. *See* Fort San Carlos.
 San Carlos, steamboat, fired at, 200; and White's letter, 243; and recruits, 259, 364; and travellers, 304, 331; and Walker, 310, 333-334; and Fry, 328
 San Carlos Island, 287
 San Carlos River, 6, 359-360
 San Felipe [León suburb], 66
 San Francisco, California, and gold rush, 47; and Transit Company, 50-51, 98-99, 203, 237, 239, 242, 385; and Kinney, 123; and Fisher, 129; and Wheeler, 131; and Walker, 147-148, 156, 180, 224, 247, 260-264, 269-270, 302, 304, 331; and Parker French, 168-172, 181-183, 195-196, 220; and Sáenz, 186; and

- Fry, 220-221; and Kewen, 248-251
- San Francisco, [church/convent, Granada], 187, 189-191,
- San Francisco, [church, Rivas], 346, 351
- San Francisco Blues [military corps], 196
- San Jorge, and Corral, 157, 185; and Wheeler, 195; and Walker, 329, 346; and Costa Rican straggler, 380, 383
- San José, California, 169
- San José, Costa Rica, and Christie, 31; and Chatfield, 42; and Wyke/Walsh, 74; and German settlers, 278-279; and Dionisio Chamorro, 281; and artillery barracks, 283; and munitions from England, 285; and war with Nicaragua, 287; and Walker, 288, 333-334; and expeditionary army, 289, 315, 359; and Battle of Rivas, 344-345, 352; and El Sardinal skirmish, 360, 362; and complot against Mora, 374; and army's return, 377, 390; and White's letter to Cushing, 396; and Mora's proclamation, 406
- San José*, schooner, 79, 163
- San Juan [León suburb], 66
- San Juan de Dios Hospital, 18
- San Juan de la Cruz [San Juan de Nicaragua], 403
- San Juan de Nicaragua [del Norte], and Wheeler, 4, 128-130, 136; and England, 19, 21, 23, 27-32, 34, 35, 42, 251; and Squier, 37, 41; and Clayton-Bulwer Treaty, 45-46, 52-53; and gold rush, 47; and Canal Company, 50; and Kerr, 56; and White, 59, 109-110; and Transit Company, 68-69, 103-105, 197, 200, 244-245, 264, 413-414; and Crampton-Webster Treaty, 70-74, 76; and Borland, 107, 111; bombarded by Hollins, 113-116, 126; picture, 117; and Mosquito land speculators, 121; and Kinney, 141, 170, 216-217, 293, 295; and Paulding, 203, 228-229; and Walker, 229, 273, 293; and Parker French, 252; and recruits, 259-260, 265, 268, 270, 302, 360, 363-364, 408; and Costa Rica, 278-279, 281, 359, 362, 403
- San Juan del Sur [Sud], and Transit Company, 50-51, 67-68, 147, 196, 200, 203, 264, 385; and Loomis White, 54; and McLane, 62; and 1854 revolution, 80, 89; and U.S. Navy, 103, 131, 147; and Wheeler/Hornsby/DeBrissot, 128, 130; and Walker, 156-160, 168, 172-173, 178-184, 186, 194, 197, 223-224, 331, 342; and Parker French, 168, 171-172, 197; and Randolph, 247; and recruits 248, 251, 269; and Schlessinger, 291, 316, 322; and Costa Rica, 328, 334-335, 345, 352, 359, 374-375, 376
- San Juan River, and Wheeler, 4; picture, 6; and pirates, 20; and England, 21-22, 28-32; and gold rush, 47; and Transit Company, 49, 54, 110, 200, 408; and Crampton-Webster Treaty, 70; and 1854 revolution, 81, 86; and Greytown, 110-111; and Borland, 111; and Costa Rica, 278, 280-281, 284, 287, 327, 359-360, 362, 400-402; and Walker, 327, 346, 360, 362
- San Luis Obispo, 169
- San Salvador, 16, 209, 225, 387, 406. See also El Salvador.
- San Sebastian, 324-325
- San Ubaldo, 370
- Sancho, Francisco, 19
- Sanders [Saunders], Lieut. Col. Edward J., 346, 356, 374, 415
- Sandoval, José León, 18
- Santa Ana [hacienda], 90
- Santa Anna, Antonio López de, 150
- Santa Clara, 334
- Santa Rosa, Battle of, 317-320, 322-324, 328, 333, 343, 370, 418
- Santo Domingo, 254, 256

- Sapoá, 32, 287, 316, 334
 Saranac, flagship, 69
 Sarapiquí river, battle at junction, 29; and Costa Rica, 32, 278, 281, 359-360, 362; and Walker, 334
 Savage, Henry, 34
 Savannah, Georgia, 120
 Schlessinger, Major Louis, arrival in Nicaragua, 255-256; commissioner to Mora, 290-291, 304; commander at Santa Rosa, 310, 316-317, 320-324, 326; court martial, 322, 329; joined Legitimist rebels, 323, 372
 Scott, Joseph N., and White, 113; and Walker, 186; and Kinney, 240; and Calvo, 359; and Bird-sall, 363
 Second Infantry Battalion, 366
 Second Rifles, battalion, 323
 Segovia, and *Siete Pañuelos*, 19; and Miskitos, 21; and 1851 Revolution, 64; and Guardiola, 165; and Valle, 371, 383
 Segur, Dr. John Henry, 81, 85
 Selva, Buenaventura, 35, 284
 Selva, Hilario, 372, 380
 Serviles, 13, 387
 Seven Years' War, 21
 Sevilla, 280, 402-403
 Seward, William H., 274
 Sharon, Connecticut, 409
 Shepherd, Captain, 29
 Shepherd, Peter, 120, 129
 Shepherd, Samuel, 120
 Shepherd & Haley, 293
 Sierra Nevada, steamship, and Walker, 170, 186, 262; overdue, 196; and recruits, 217, 250-251, 259; full of travellers, 239; and Randolph, 247; sickness on board, 385
Siete Pañuelos, 19
 Skerrett, (Cap., Col.) Mark B., 250, 326-327, 415
 Slave-pen, 144
 Smith, Captain, 111
 Snyder, William D., 301-302, 414
 Solórzano, Santiago, 193
 Somoto, 18-19
 Somoza, Bernabé, 18, 39, 64, 166
 Sonora, 183
 South America, 312
 South Sea bubble, 134
 Southern Confederacy, 168
 Southern States, 127
 Spain, and Central American Independence, 10, 47, 77, 85, 276; and Treaty of Paris, 22; and Ybarguen, 84; and King's charter, 280, 400; and Schlessinger, 310; and Sevilla archives, 401, 403
 Spanish America, 417
 Squier, Ephraim George, and British-Costa Rican treaty, 30, 32, 42; and U.S.-Nicaragua treaty and canal grant, 36-46, 52; and tri-State National Assembly, 57; and Stephens, 58; and White, 106; and Paladino, 111
 Squires, Mr., 409-411
 St. Lucia, 21
St. Mary's, sloop-of-war, 147-148
 St. Nicholas Hotel, 254, 259
 Star of Destiny, 357
 Star of Empire, 231
Star of the West, steamship, and Wheeler, 130, 136; and Transit Company, 200, 241; and Kinney, 216; and White's letter to Cushing, 243, 396; and Walker, 244-246, 252; and recruits, 254, 258, 265, 268
 Starr, R. T., 412
 State Department, and British Mosquito claim, 27; and White and Clayton-Bulver Treaty, 43-44; and Squier treaty, 46; and White and Kerr, 54, 60, 66; and White and British outrage, 68; and Marcoleta, 72; and White and Marcoleta, 102; and Parker French, 168, 254-255; and Wheeler's depositions, 202; and Vanderbilt, 274; and Vanderbilt and Molina, 285; and Heiss, 302
 Stephens, John L., 15, 58, 231
 Stockton, 250

448 WILLIAM WALKER

Stout, Peter F., 151
 Subtiava, 18
 Sumu tribes, 20
Sun, Mosquito Cutter, 28
 Superintendent of British Honduras, 23
 Sutter, John Augustus, 250
 Sutter, William Alphonso, 250, 290-291, 304
 Swartout, Samuel, 224
 Swift, Captain J. R., 217-218
 Swingle, Captain Alfred, 355

Talavera, 402
 Talleyrand, 258
 Tarleton, Captain John W., 363
 Taylor, Zachary, 36, 45, 52, 123
 Tehuantepec, 51
 Templeton, W. C., 242, 260
 Tennessee, 302
 Teoba, 11
 Teustepe, 86
 Texas, and Prussians, 23; and Kinney, 123, 126-128, 135-136, 140, 294; and Parker French, 169, 253; and Walker, 223, 311; and Gen. Duff Green, 254
The Central American, 216
The Gospel in Central America, 219, 225-226
The Inferno, 292
The War in Nicaragua, and Walker's first sight of Nicaragua, 148; and death of Dewey, 163; and Valle, 166; and Herrera and Muñoz, 167; and Castellón, 177; and the hill next to Virgin Bay, 185; and death of Mayorga, 201; and Parker French, 203, 225, 252; and the cholera, 261, 390; and the Know-Nothing, 263; and the Transit charter, 270-271; and Mora, 292, 295; and Schlessinger, 323; and speech in Rivas, 330; and the "ruse of war," 342-343; and the Second Battle of Rivas, 344, 352-353; and the wells filled with bodies, 373; and death of Ugarte, 382; and Walker refers to himself in the

third person, 389; and a new phase of the war, 392
 Thomas [Peter Gonnar's friend], 322
 Thomas, Carlos, 218, 292, 295
 Thompson, Ph. B., 309
 Thorpe, Captain D. W., 265
 Thou Art the Man!, 219-220
Thunder, H.M.S., 23
 Ticomega, 10
 Tigre Island, 42-43, 79, 156
Times, ship, 279
 Tinklepaugh, Captain Edward L., 255
 Tola, 157-158
 Tom [mulatto servant], 171
 Toro Rapids, 334, 342
 Torres, María Lourdes, 210
 Tortuga, 287
 Towkas Indians, 23
 Tracy, Prescott, 300-301
 Trafalgar, 22
 Transit Company. See Accessory Transit Company.
 Transit road, and Childs, 49, 53; and McLane, 62; and travellers, 68; and the cholera, 90; and Walker, 151, 172, 177, 186, 194, 240, 243, 328; and Schlessinger, 316; and Costa Rica, 334, 345, 359, 364, 374-375
 Travilla, Carlos, 330
 Treaty of Paris (1783), 22
 Tri-State National Assembly, 57
 Tropic Empire, 232
 Truxillo, 27
 Tuapí Lagoon, 21
 Turks Islands, 215
 Turnbull, Captain Charles J., 265
Tweed, H.M.S., 27
 Tyler, John, 254
 Tyler, Lieut. Charles, 375, 378

Ugarte, Francisco, 382-383
 Ugolino, 292
 Uncle Billy [William Walker], 293, 364
Uncle Sam, steamship, and Parker French, 171-172, 181, 196-197, 201, 203; and cholera, 181; and

- Transit Company, 236-237, 263;
and recruits, 196-197, 250, 269
- United States, and Nicaragua's
pleas for protection from Great
Britain, 34-37; and Squier
treaty, 40-42; and Clayton Bul-
wer Treaty, 44; and cowardice
and bad faith, 46, 52-54; and
Crampton-Webster Treaty, 69-76;
and gunboat diplomacy, 102-105,
108-110, 114-116; and Mosquito
land speculators, 120-122; and
Kinney, 125-126, 131, 136-137,
143; and Walker, 147, 178-180,
193-195, 198, 218, 224, 248,
251-258, 268, 302, 311-312, 397;
and Vanderbilt, 274; and Mora,
288
- United States*, mail steamer, 130
- United States*, steamship, 141-142
- U.S. Circuit Court, 267
- U.S. Commissioner's Court, 116
- U.S. Congress, 36, 216, 225, 267,
274
- U.S. Court, New Orleans, 259
- U.S. House of Representatives, 121
- U.S. Marshal, 134, 141, 259, 363
- U.S. Navy, and Transit Company,
102; and White, 113; and de-
struction of Greytown, 115, 118-
119; and Wheeler, 131; and Kin-
ney, 142; and Walker, 224
- U.S. Senate, 42, 45-46
- U.S. Special Agent to Central
America [William S. Murphy], 27
- University of Zurich, 58
- Upham, Purser Charles C., 104
- Urtechito [Legitimist officer], 88
- Uzmal, 231
- Valdés [Leonese soldier], 88
- Valladolid, 401
- Valle, José María (*Chelón*), and
Muñoz, 18, 64; and death of
Muñoz, 166-167; and Walker, 166-
167, 181, 184, 209; and battle
of Virgin Bay, 172-173; and the
cholera, 182; and Granada, 64,
187, 193; and death of Corral,
209; and Segovia, 371, 383
- Vanderbilt, Cornelius, and Canal
Company, 36, 41, 94; and Childs,
48-49, 53-54; and Transit Com-
pany, 94-100, 105; 241, 246; and
Opposition Line, 99, 236-238;
and Walker, 263-265, 270-275,
331, 343, 358, 363; and Costa
Rica, 284-286
- Vandewater, E. J., 51
- Vega Bolaños, Andrés, 403
- Veragua, 400
- Vesta*, brig, from San Francisco to
Realejo, 148, 170, 208, 248,
259-260, 330; from Realejo to
Gigante, 151, 156, 163; from
Gigante to Realejo, 163-164;
from Realejo to San Juan, 167-
168, 182
- Victorine*, brig, 62
- Vijil, Fr. Agustín, and "happy day
. . . Granada!," 49; and "Guar-
dian Angel of Peace," 193; and
Te Deum and Inaugural, 205; and
pleas for Corral, 211; and
prayers for Walker, 325; Minis-
ter to U.S., 357, 363
- Virgil, [*Aeneid*], 3
- Virgin*, steamboat. See *La Virgen*,
steamboat.
- Virgin Bay. See *La Virgen*.
- Virgin Mary, 324
- Virginia, 120, 122, 225
- Viteri y Ungo, Jorge (Bishop), 65
- Vivas, Rosario, 129
- Vixen*, H.M.S., 28-29
- Voltigeurs, 220, 227, 316
- Von Bülow, Alexander, 287, 315
- Von Natzmer, Bruno, 287, 346, 353,
374
- Walker, Captain James, arrival of,
363; appointed captain, 366;
death of, 300, 381, 391
- Walker, Captain Lipscomb Norvell,
300, 329, 355
- Walker, Patrick, 27-29, 31
- Walker, William, and Wheeler, 2,
131; and gold rush, 33; and
McLane, 62-63; and Parker
French, 91, 168, 170, 172, 268,

- 327; and Kinney, 128, 142, 144, 216-218, 292-295; portrait, 146, 234; and American Phalanx, 148-151; and First Battle of Rivas, 156-160; and murders of Dewey and Muñoz, 163-167; and Battle of Virgin Bay, 172-173, 177; at San Juan del Sur, 178-185; and capture of Granada, 185-193; and treaty with Corral, 193-205; and murder of Mayorga, 201-202; and murder of Corral, 208-212; and Walker-Rivas government, 217-232, 298-307, 366-367, 370, 372, 378-392, 408-409, 412; and Transit Company, 240, 243, 245-247, 263-275; and Know-Nothing, 248-263; and Costa Rica, 276, 287-292, 307-312, 315, 322-331, 360-364, 375; and Mora, 292, 295, 368-370; residence and office, 296, 297; and Second Battle of Rivas, 331-358; and filling wells with corpses, 373-374; and White, 396-399; and speech at Rivas, 415-418
- Walker-Rivas Government, and Kinney, 217; and Transit Company, 246; and Colonization Decree, 248; and President Pierce, 250, 267; and Wheeler, 252, 268; and no diplomatic relations, 312
- Wall Street, and Vanderbilt, 94-95, 97; and Morgan, 237, 239-240, 245-246; and Walker, 270, 273, 275
- Wallerstein, Eduardo, 279
- Walsh, Robert M., 72, 74-75
- Wanks (Coco) River, 21
- War of Liberation, 392
- Washington, George, 145, 218, 249
- Washington, D.C., and Wheeler, 2, 122, 171, 229; and British occupation of San Juan, 34; and Squier, 40; and David White, 43; and Clayton-Bulwer Treaty, 44-45; and Father Vijil, 49; and Transit Company, 61; and Crampton-Webster Treaty, 70-72, 74-75; and Borland, 77; and Marcoleta, 102, 127; and Joseph White, 104, 110, 112, 133, 140, 267, 274; and Kinney, 116, 121-123, 125, 134, 216; and Molina, 127, 280, 284-286; and Fabens, 136, 139; and Walker, 224, 266-267, 328; and Parker French, 225, 247, 252-254, 258-259, 262, 268; and Vanderbilt, 264, 273-274, 285
- Washington, revenue cutter, 255, 257
- Washington Evening Star, 245
- Washington Union, 121-122, 125, 302
- Webster, Daniel, Secretary of State, 45, 53; and Kerr, 54, 58, 60, 65-66; and White, 68; and Crampton-Webster Treaty, 70-76; and Molina, 281, 401-402
- Webster, Daniel Jr., 121, 143
- Webster, Fletcher, 121, 137
- Webster, Sidney, 121-122, 137, 139, 141
- Weir, William, 86
- Wheeler, John Hill, Assistant Secretary to President Pierce, 2; Minister to Nicaragua, 2; and 1854 revolution, 4-5, 89; *El Ministro filibustero*, 122, 128-132, 136, 171, 216; and Walker, 147-148, 187-188, 193-195, 197-198, 200-203, 212, 215, 218, 224-225, 228-229, 252, 268, 300, 302, 304, 327, 333, 335, 353-354, 357, 387, 397, 399
- White, David L., 41, 43
- White, Joseph L., and Vanderbilt, 36, 99, 273-274, 363; and Clayton-Bulwer Treaty, 44, 48; and Kerr, 54, 56-57; and Accessory Transit Company charter, 59-60, 67; and Crampton-Webster Treaty, 68, 73; and Wall Street, 97; and Morgan/Garrison, 98, 238-239; and Marcoleta, 100-102, 141-142, 216; and gunboat diplomacy, 104-116; and Mosquito land speculators, 121-122; and Kinney, 133-134, 140-142, 144, 216; and

- Estrada government, 242; and Walker, 243, 245-247, 252-253, 255, 265, 267, 270-271, 273-274, 363, 396-399; and Molina, 286
- White, Loomis L., 54
- White, Mrs., 200
- White House, 43
- Willard's, 122, 136, 139
- Woolva Indians, 23
- Woolwich, arsenal, 280
- Wyke, Charles Lennox, 72, 74-75
- Xatruch, Col. Florencio, 88, 194-195, 198,
- Xatruch, Pedro, 209
- Yankee Blade*, steamship, 236
- Yankee Doodle, 218
- Ybarguen, Cayetano, 84
- Yellow fever, 261
- Young, Mr., 131
- Young America Pioneer Club of Nicaragua, 300-301, 413
- Zapatera, 85, 111
- Zavala, Juan José, 280
- Zelaya, Col. Laureano, 4-5, 87
- Zepeda, José, 15

DESKTOP PUBLISHING
by the author.

The text was set in Sans Serif and Roman typeface
on 60 lb. Weyerhaeuser Cougar Natural Opaque,
permanent acid-free paper.

Cover: Thomson Printing, St. Charles, Missouri.
Library binding: San Val, Inc., St. Louis, Missouri.

First Printing:
Two hundred forty numbered by the author.

No.