

IDAHO STATE
**HISTORICAL
SOCIETY**

**IDAHO STATE HISTORICAL SOCIETY
REFERENCE SERIES**

ARRIVAL OF TERRITORIAL OFFICIALS IN IDAHO, 1863

Number 371

July 12, 1966

For several months after the organization of Idaho Territory, March 4, 1863, Idaho lacked Federal officials. Although President Lincoln appointed a slate of officers the second week in March, Governor W. H. Wallace did not arrive in the Territory until July. He and Territorial Secretary W. B. Daniels were the first of officers to arrive in the Territory. United States Marshal Dolphus S. Payne arrived shortly thereafter. The rest of the officials straggled in over the next few months, seemingly not in any hurry. Chief Justice Sidney Edgerton arrived at East Bannock (now Montana) in September, although he never did get to the Territorial capital. By December he was back east fighting for Idaho division. Although Associate Justice Alexander C. Smith did not arrive until November or December, he had the shortest distance to travel, coming from the Oregon coast. An Illinois appointee, Samuel C. Parks, arrived in Idaho and took office as Associate Justice at about the same time as Smith.

References:

Complaint for injunction (in the case of) the People....vs. Caleb Lyon....& S. D. Cochran..., December 22, 1864 in the district court, First Judicial District of Idaho, County of Nez Perce, A. C. Smith presiding (Manuscript, Nez Perce County Courthouse), p. 1; Washington Standard, May 23, 1863, p. 2, c. 3; Oregon Statesman, July 20, 1863, p. 3, c. 1; Boise News, October 27, 1863, p. 2, c. 3, November 14, 1863, p. 2, c. 3; Sacramento Daily Union, December 19, 1863, p. 1, c. 3; W. T. Jackson, "The Appointment and Removal of Sidney Edgerton, First Governor of Montana Territory," Pacific Northwest Quarterly, XXXIV (July, 1943), p. 293.

Publications--450 N. 4th Street, Boise, ID 83702--208-334-3428