Suggested Reading

??Pete Earley, The Hot House: Life Inside Leavenworth Prison (New York: Bantam, 1992)

??Joe Jackson, Leavenworth Train: A Fugitive's Search for Justice in the Vanishing West ??(New York: Carroll & Graf Publishers, 2001)

??J.H. Johnston III, Leavenworth Penitentiary: A History of America's Oldest Federal Prison (Leavenworth, KS: 2005)

??Paul Keve, Prisons and the American Conscience: A History of US Federal Corrections (Carbondale, IL: Southern Illinois University Press, 1991)

Leonard Peltier, Prison Writings: My Life is My Sun Dance (New York: St. Martin's Press, 1999)

?Donald Powell Wilson, My Six Convicts: A Psychologist's Three Years in Fort Leavenworth (New York: Rinehart and Company, Inc., 1951)


About the National Archives


The National Archives and Records Administration NARA) is the United State's national record keeper, a public trust in which our democracy depends. The Cenral Plains Region is one of fourteen NARA regional arvhices facilities nationwide where the public has access to federal archival records. It is home to more than 43,00 cubic feet of historical records dating from the 1820s to the 1990s created or received by nearly 100 federal agencies. The Central Plains Region houses records from the states of Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, and South Dakota. We are open to the public Monday-Friday from 8 a.m. to 4 p.m.

> For more information contact: National Archives Central Plains Region 2312 East Bannister Rd. Kansas City, MO 64131 Phone: 816-268-8000

www.archives.gov/central-plains/kansas-city


_eavenworth

United States Federal Penitentiary

A Photographic Exhibit by the National Archives-

the exhibit

A Rogue's Gallery of Leavenworth Penitentiary Mug Shots


lugged! is a photographic exhibit of inmate mug shots iken from the early records of the famed Leavenworth rison. Featuring murderers, thieves, con men, bootlegers, gangsters, white-collar criminals and others, this aptivating collection of photographs gives us a window ito prison life in the United States during the late 19th and early 20th centuries.

or viewing hours please contact the host institution.

Iugged! was developed by the National Archives—
Central Plains Region. For more information about travling exhibits please contact National-Archives Central lains Region at 816-268-8000.

the Bureau of Prisons

esponsibility for Federal prisoners was transferred from the Department of the Interior to the newly created Department of Justice by congressional acts passed on time 22, 1870, and March 5, 1872. The Bureau of Prisons was established within the Justice Department by a concressional act in May 14, 1930. The Bureau administers ederal penal and correctional institutions and exercises esponsibility for Federal prisoners in non-Federal institutions. The "Three Prisons Act" of March 3, 1891, proided for the acquisition of three prison sites, the first of which was in Leavenworth, Kansas. The former military rison at the site was replaced by the present structure. Construction was authorized in 1896 and finished in 1906 then all the prisoners were transferred to the new facility


Did you know

- ??For violating prison rules, guards punished the prisoner through taking away certain privileges. These included library access, writing and receiving letters to and from friends, close confinement in the cells where only bread and water were served once a day. In extreme cases, prisoners were placed in the "blind cell" where bread was served once a day. (Cope)
- ??The total number of deaths in the prison during the first fifteen and one half years of the prison was 57, or less than 1/9 of the prison population. (Cope)
- ??Prison guards in 1909 were paid \$70 a month. He had to buy his own uniform and pay \$3 trolley fee to commute to the prison.

 There were no taxes paid out of the paycheck, but there were no benefits either. If a guard died on the job, his family received nothing. (Jackson)

Taken from:

Cope, Jack. A History of The United States Penitentiary Leavenworth, Kansas and Jackson, Joe. Leavenworth Train

Answers

- 1. Coon Boutwell 1178- Mr. Boutwell was convicted of Arson. While Boutwell was imprisoned, the prosecuting attorney from his trial reached out to the Warden arguing his innocence and asking for leniency on his sentence because of his poor health. Boutwell was only 23 upon arrival at Leavenworth, but was diagnosed with heart disease. He survived long enough to be paroled in 1900.
- 2. Andrew Tillman-Mr. Tillman was sentenced to one year and one day for "Theft from an Interstate Shipment." His parents were "anxious" for his return home and sought help from the local sheriff of Saginaw County, Michigan to arrange his release.
- 3. Harry Noordzy- Mr. Noordzy was sentenced to two years and six months for Grand Larceny. He was certified insane and transferred to the Government Hospital for the Insane in Washington D.C.
- **4. Bob Henderson 3661** Bob Henderson was sentenced to ten years and a \$500 fine for manslaughter in Indian Territory District Court. He was a railroad man and 26 years of age. According to the court documents, the victim drew a gun on Henderson during a poker game and Henderson shot him. He served until his "Good Time" sentence expired, approximately seven years later.
- 5. Jose Gonzales 9319- Jose Gonzales was sentenced to two years for Passing Counterfeit Money. During his stay at Leavenworth he was under investigation by the Secret Service. Correspondence exists between the Warden and a Secret Service agent attempting to determine his relationships with other known counterfeiters. One letter states "I am enclosing you herewith phone of a Mexican counterfeiter who gave the name Pedro Bugin; you have in your prison a Mexican by the name of Jose Gonzales, also a coiner and I would like to know if they are brothers." Mr. Gonzales denied the family ties.
- 6. G.W. Stubblefield 4606- Reverend Stubblefield was sentenced one year and one day for Adultery. He was a disgraced Baptist minister from Alabama, who was caught having an affair with a married woman in his ministry.

Famous Prisoners


Robert Stroud- "The Birdman of Alcatraz" got his criminal start at Leavenworth serving a sentence for murder in 1912. Despite his nickname, "Birdman of Alcatraz," he never owned birds while at Alcatraz. Stroud was given an

additional cell at Leavenworth to store his famed birds. According to prison historians, Stroud served the longest soliary confinement in federal prison history. 1916-1959. He was released from isolation in 1959, ending his forty-three year solitary confinement.


Ricardo Flores Magon- Mexican Revolutionist, noted anarchist. He was convicted in 1918 for obstructing the war effort in violation of the Espionage Act of 1917.

Al Jennings-A prosecuting attorney turned train robber. It is alleged that he was the leader of a train robbing gang in


Jack Johnson – Johnson became the first African-American neavyweight boxing champion in 1908 by defeating former neavyweight champion Tommy Burns. He was convicted of violating the Mann Act for transporting a woman across state ines for immoral purpose. While making his documentary *Unforgiveable Blackness*, filmmaker Ken Burns concluded hat Johnson was wrongly convicted due to racial tensions of he time. Burns petitioned for a Presidential pardon in 2004 posthumously.


conditions. He was also known for his distinct physical features. As a young child, he was whittling a slingshot and accidentally punctured his eye. (pictured above)


Photo located at the Library of Congress

Federal Penitentiary

Located twenty five miles north of Kansas City, Kansas, the United States Penitentiary (USP) in Leavenworth, Kansas opened its doors in 1895. It is the nation's first Federal Penitentiary.

Today, it is a medium security facility housing male inmates. An adjacent satellite prison camp houses minimum security male offenders.

Source: Bureau of Prisons, www.bop.gov

Timeline of events

- ??1827- Colonel Henry Leavenworth chose site for new military fort.
- ?? June 10, 1896- Congress authorized a new federal penitentiary near the site of the Leavenworth military prison.
- ?? March 1897- Warden French marched prisoners every morning two and one-half miles from Ft. Leavenworth to the new site of the federal penitentiary. (Work went on for two and one-half decades).
- ??July 1, 1899- Robert W. McClaughry was appointed Leavenworth's second Warden.
- ??November 10, 1901- Joseph Waldrupe was the first correctional officer to be killed (records dating back to 1901) in the line of duty at Leavenworth.
- ??1903- Enough space was under roof to permit the first 418 prisoners to move into the new federal penitentiary.
- ??1904- First cell-house completed
- ??February 1, 1906- All prisoners had been transferred to the new facility, and the War Department appreciatively accepted the return of its military prison.
- ??May 1910- The Attorney General approved construction of a separate cellblock for females on the penitentiary grounds- the plan was later abandoned.
- ??June 1910- T. W. Morgan, editor of a newspaper in the small Kansas town of Ottawa, was appointed Leavenworth's third Warden.
- ??1919 Construction of the cellblocks completed.

Source: Leavenworth County Development Corporation: 1000 (2000)

Who Junn it 0

Crime

Match the inmate with the crime he was charged with

Adultery

Consensual sexual relations when one of the participants is legally married to another.

Theft From
Interstate Shipme
Stealing an item th
is being shipped
across state lines

Passing Counterfeit Money

The use of an imitation of monies intended to be passed off fraudulently or deceptively as genuine; forgery.

Manslaughter

The unlawful killing of another person without premeditation or so-called "malice aforethought" (an evil intent prior to the killing

Grand Larceny

The crime of theft of another persons property, usually over a certain amount.

Anguare on fallowing no

Arson

The felony crime of intentionally burning a house or other building