
Collection # 
SC 1235 

 

 

CATHERINE LAWRENCE RANDOLPH 
PAPERS, 1802—1824 

 

Collection Information 1 

Biographical Sketch 2 

Scope and Content Note 3 

Contents 8 

  

 

 

 

Reprocessed by 

Kate Scott 
February 2018 

Manuscript and Visual Collections Department 
William Henry Smith Memorial Library 

Indiana Historical Society 
450 West Ohio Street 

Indianapolis, IN 46202-3269 

www.indianahistory.org 

* 

 

http://www.indianahistory.org/


Indiana Historical Society Randolph Papers Page 1 

COLLECTION INFORMATION 

VOLUME OF  

COLLECTION: 

6 manuscript folders 

COLLECTION  

DATES: 

1802—1824 

PROVENANCE: Alan Smith, March 1976. 

RESTRICTIONS: None 

COPYRIGHT:  

REPRODUCTION  

RIGHTS: 

Permission to reproduce or publish material in this collection 

must be obtained from the Indiana Historical Society. 

ALTERNATE  

FORMATS: 

 

RELATED  

HOLDINGS: 

Arthur St. Clair Papers, F1058-F1065; Elisha M. Huntington 

Correspondence, SC2069; Northwest Territory Collection, 

M0367; Arthur G. Mitten Collection, M0211; Harlow Lindley 

Collection, M0186; Varney-Porter Family Papers, M0639; 

James Dill Letters, SC3310 

ACCESSION  

NUMBER: 

1976.0325; 1991.0534; 1991.0767; 1992.004; 2021.0021 

NOTES:  


Indiana Historical Society Randolph Papers Page 2 

BIOGRAPHICAL SKETCH 

Catherine Lawrence Randolph was born in Pottsgrove, Pennsylvania in 1789 to John 

Lawrence and Elizabeth St. Clair Lawrence. Her maternal grandfather was Northwest 

Territory governor Arthur St. Clair. John Lawrence died in 1799, and Elizabeth married 

James Dill. 

For a woman of her time, Catherine traveled a fair amount, writing letters from Cincinnati, 

Vincennes, Jeffersonville, Lawrenceburg, and Elk Hill. In 1810 she married Thomas 

Randolph, Indiana Territory's attorney general; they lived primarily in Vincennes. In 

August 1811 they had a daughter, Mary Skipwith Randolph. Thomas Randolph died in 

November 1811 at the Battle of Tippecanoe while serving on William Henry Harrison's 

staff.  

Catherine Lawrence Randolph died in Paris, Kentucky in 1816. 

 

Sources: 

Collection materials 

James Dill Letters collection guide 

Previous Catherine Lawrence Randolph Papers collection guide 

 

 

 

 


Indiana Historical Society Randolph Papers Page 3 

SCOPE AND CONTENT NOTE 

The collection consists of Randolph's letters to family members written from Cincinnati, 

Vincennes, and Jeffersonville. It also includes letters to Randolph from her mother and 

stepfather, Elizabeth and General James Dill, written from Natchez, Mississippi and 

Lawrenceburg (spelled "Lawrenceburgh" by some correspondents, which was typical for 

the time). The correspondence includes numerous references to Arthur St. Clair and 

William Henry Harrison. 

The letters are noteworthy in that collections of women's correspondence from the time are 

relatively rare. They give a great deal of attention to local events and family matters such 

as births, deaths, personal relationships, and the education of children. Two duels are 

mentioned. 

 

Letter summaries, many from the previous collection guide, are as follows: 

1802, Oct. 29 D. St. Clair, Travellers Rest, to Mrs. Elizabeth Dill, at the Hermitage, 

carried by Mr. Dill. Enjoyed visit of Mr. Dill but wish you could have been 

with him. I have been depressed, so a visit from you would have been a 

help. Remember me to Mr. and Mrs. Vance and Mr. Kelly. 2 pp. and 

integral address sheet. 

1805, May 25 James Dill, Natchez, to Miss Catherine Lawrence. Complains about the 

weather on his journey down the river but has little fear. Hears detestable 

things about Thomas and warns her against being intrigued by his advances. 

Please attend to the educations of Betsy and Hamilton. Sends $5 for new 

shoes. 3 pp. 

1805, May 31 James Dill, Natchez, to Miss Catherine Lawrence at Captain Vance's, 

Lawrenceburgh. Has been ill with violent fever. Depressed. 2 pp. and 

integral address sheet. 

1808, Feb. 23 Catherine S. Lawrence, Cincinnati, to her mother Mrs. Elizabeth Dill, 

Lawrenceburgh, Indiana Territory, courtesy of Major Brownsen. Account of 

trip down river then by horse. Had a ball last evening in commemoration of 

Washington's birthday. Enjoyed being with Mr. and Mrs. Brownson; they 

wanted me to go on with them to Fort Adams (25 miles north of Fort 

Recovery). If you and Mr. Dill were there I would have gone. Comments on 

Mr. Cutler, Miss Peirce. Mentions St. Clair family in Cincinnati, Uncle 

Arthur, Mrs., Frances, John. Have not found a situation for Thomas. 

Messages for Molly, Betsy, Mrs. Wardell. P.S. mentions Mr. Findlay and 

Mrs. Salmons. 3 pp. and integral address sheet. 

1808, Aug. 2 Catherine S. Lawrence, Cincinnati, to her mother Mrs. Elizabeth Dill, 

Lawrenceburgh, Indiana Territory, courtesy of Major Pike. I visited the 

cheeley (?) beat Springs on Licking; I think I received much benefit from 


Indiana Historical Society Randolph Papers Page 4 

drinking the water. I should like to go up the river with you if Mr. Dill's 

circumstances would admit. I have heard of Grandpa; Mr. Pearce saw him 

in Pittsburgh. 2 pp. with integral address sheet. 

1809, Jan. 21 M. H. ("Patsy"), Amelia, Virginia, to her brother Thomas Randolph, 

Vincennes, care of Governor Harrison. Apologizes for lengthy silence, as 

she has been ill with her pregnancy and after the birth of her daughter Ann 

Wayles. Praises Eliza's character and progress in her studies. Feels the love 

of a mother for her and promises to always care for her. The baby looks like 

Eliza. 3 pp. with integral address sheet. 

*1809, Mar. 2 Catherine S. Lawrence, Cincinnati, to her sister Mrs. Mary Vance (wife of 

Samuel Colvill Vance), Lawrenceburgh, courtesy of Captain Vance. Mr. 

Cutler is leaving; prospect of war in that country. Mentions Mr. and Mrs. 

Brownson, Mrs. Salmon, Mr. and Mrs. Stone, Frances (wife of Arthur St. 

Clair), Uncle Arthur St. Clair. Message for Thomas. *This letter is probably 

1809, but may be 1808 as the date is unclear. 

1809, Apr. 11 Jonathan Taylor, Saline, to Thomas Randolph, Vincennes, Indiana 

Territory. Want to hear news from your country, how it affects ours. I hear 

that Judge Boyle of Kentucky is to be our governor. We are doing a great 

business in salt. Messages for Governor Harrison: His carriage will be 

forwarded soon and I expect to sell his land at the Fish Biou. 2 pp. and 

integral address sheet. 

1809, Apr. 23 Catherine S. Lawrence, Cincinnati, to her mother Mrs. Elizabeth Dill, 

Lawrenceburgh, courtesy of Mr. Miller. Mentions Mr. Dill and Molly, 

brother John, and Mr. St. Clair. Messages for Molly, Catherine (child), 

brother Thomas, brother Samuel, sister Betsy, and brother Hamilton. 2 pp. 

and integral address sheet. 

Circa 1809 James Dill to Miss Catherine S. Lawrence, at Mr. Stones, Cincinnati. I send 

you a pattern of a gown. Next time will send a shawl and any other article 

you should need. Glad to hear you are acquainting yourself with 

housewifery. 1 p. and integral address sheet. 

1809, May 4 M. W. H., Clifton, Virginia, to her brother Thomas Randolph, Vincennes. In 

a state of suspense regarding the impending birth of her child. Patsy's baby 

has died of whooping cough. Mentions William Randolph's family. Molly's 

husband left her but friends have helped her establish a boarding house in 

Richmond. David is in Europe, perhaps in league with Burr or trying to 

leave his family. The children were sick earlier this year and Mr. H. is 

having them vaccinated today. Discusses the making of new suits. 

Describes the governor as "my old playmate Billy Harrison." Gives regards 

from several servants [probably enslaved]. 6 pp. and integral address sheet. 


Indiana Historical Society Randolph Papers Page 5 

1809, Oct. 3 Thomas Randolph, Vincennes, to his sister, Cartersville, Virginia. Has been 

ill. Discussed Harrison's mission to buy land from the Indians; is not sure he 

will be successful. Praises Harrison as a warrior and politician. Despairs at 

being separated from his loved ones. Inquires after acquaintances and 

discusses upcoming travel plans. 3 pp. and integral address sheet. 

1810, May 19 Thomas Randolph to Catherine Lawrence, Lawrenceburg. Sends his 

affection and reluctantly agrees to postpone their wedding until fall; by then 

he will have a mansion for them. Governor Harrison has offered to have 

them live with him, but he has refused. Hears from his sister that Elizabeth's 

aunt and caretaker has died; will Catherine take her place? 

1810, Jun. ? Elizabeth Dill, Lawrenceburgh, to her daughter Mrs. Catherine Lawrence, 

Vincennes. You have got to your journey and, I hope safe and pleasant. I 

just returned from Cincinnati; saw Mrs. Stone. I think you are happy [as a 

wife]. Mentions members of family. N.B. "I hope you are not hurry going to 

housekeeping till yours is ready." 2 pp. 

1810, Dec. 14 Catherine S. Randolph, Vincennes, to her sister Miss Elizabeth Lawrence, 

Lawrenceburgh, Indiana Territory, courtesy of Mr. Beaty. Begs for a letter. 

Mentions three tea parties and a ball. Hopes to go to house-keeping soon. Is 

eager to have a home of their own, although Governor and Mrs. Harrison 

are very polite. In order to be in fashion I intend to commence spinning. My 

husband is opposed to it. 3 pp. and integral address sheet. 

1810, Dec. 18 Catherine S. Randolph, Vincennes, to her mother Mrs. Elizabeth Dill, 

Lawrenceburgh, Indiana Territory, courtesy of Mr. Rue. Describes ball last 

night. Mentions persons at home in Lawrenceburgh: Molly, Captain Vance, 

and their expected child; Mrs. Wardle; Mrs. Chambers. Mrs. Harrison 

desired me to give her compliments to you and Molly. Message for Mr. 

Dill. P.S. I shall not let Mr. R. add postscripts as I find he abuses the 

privilege. 

1810, Dec. 25 Thomas Lawrence, Cincinnati, to his sister Catherine S. Randolph. Glad 

you are happy with your situation. Have called on A. St. Clair's. I see your 

friend Mr. Stone every day. Visited Lawrenceburgh. General Morrison has 

returned from the East; he saw our grandfather, in excellent health, in 

Greensburgh. John waiting for a letter from you. Tell Mr. Randolph that I 

talk to many who will support his election; Jennings I think is losing ground 

fast. 3 pp. and integral address sheet. 

1811, Jan. 9 Catherine S. Randolph, Vincennes, to her mother Mrs. Elizabeth Dill. Last 

night went to a ball given by four officers of the garrison at Captain Posey's 

quarters. They conveyed the ladies to the garrison, three miles up the 

Wabash, on a large keel boat with music on board. Wishes Grandfather 

would write. Mr. Randolph will be a great deal absent until after the 

election. 2 pp. 


Indiana Historical Society Randolph Papers Page 6 

 

1811, Feb. 5 Catherine S. Randolph, Vincennes, to her husband Thomas Randolph, 

courtesy of Governor Harrison. I am in good health but occasionally 

gloomy. Your boots are not done because the shoemaker has been drunk. 

We have generous friends. I will be uneasy about your journey if the Ohio 

is high. 3 pp. and integral address sheet. 

1811, Feb. 14 Thomas Randolph, Louisville, to his wife Catherine S. Randolph, courtesy 

of Mr. Johnson. I am heading to the upper counties but miss you terribly. 

Molly has left her bed of straw and has a fine son. I refused to deliver a 

letter from Captains Dill and Vance to the governor that advised against the 

appointment of [Vanwarren?]. 2 pp. and integral address sheet. 

1811, Feb. 18 Thomas Randolph, Jefferson County, to his wife Catherine S. Randolph, 

courtesy of Governor Harrison. Please be happy and do not worry about me. 

I cannot see why you are gloomy. I will be home as soon as possible. Do 

you wish to go to Lawrenceburg this summer or to house-keeping? I have 

little doubt I will be elected. P.S. I have reconciled with Johnson. 3 pp. and 

integral address sheet. 

1811, Mar. 12 Catherine S. Randolph, Vincennes, to her husband Thomas Randolph. It is 

painful to know my letter gave you pain. I have been happy. Fountain 

challenged Jones to a duel but Judge Parke put a stop to it. Captain Floyd 

and Mr. Jennings have been arrested. Your horse was probably stolen. 3 pp. 

and integral address sheet. 

1813, Feb. 18 Catherine S. Randolph, Lawrenceburgh, to Mrs. General Harrison, 

Cincinnati, courtesy of Mr. Lawrence. Sorry Mrs. Harrison's health is poor. 

Hears through Mr. Dill Vincennes is in state of alarm. Mary grows every 

day more and more like her beloved Father. 2 pp. with integral address 

sheet. 

1813, Jul. 12 N. Gibson, Jeffersonville, to Mrs. Catherine Lawrence, courtesy of Mr. 

Lawrence. Had I no inclination to consult but my own, I should not hesitate 

to visit you. If the legislature were to consult the women, our new capitol 

would be in Lawrenceburgh. The loss of your husband is great, but we shall 

all meet again one day. Dr. Scull has shot Captain [Beckes?] in a duel after 

refusing to marry the Captain's daughter. 2 pp. and integral address sheet. 

1814, Aug. 1 Catherine S. Randolph, Jeffersonville, to her sister Mrs. Mary Vance, 

Cincinnati, courtesy of Mr. Dubois of Vincennes. Mary is feeling better. 

There is great many people out at the Spring from Louisville; I generally go 

twice a day. Mrs. Floyd of Louisville, whom I knew at Vincennes, will 

come next week. I am anxious to hear the news about the treaty [Kappler, v. 

2, p. 107, Aug. 1814]. j2 pp. and integral address sheet. 


Indiana Historical Society Randolph Papers Page 7 

1814, Aug. 13 Catherine S. Randolph, Jeffersonville, to her mother Mrs. Elizabeth Dill, 

Lawrenceburgh, Indiana Territory. Is Mr. Dill coming to Legislature? Sad 

to hear that Molly lost her child Clarissa. Mentions Margaret Robb, and 

grandfather. Hope Mr. Dill can come after me soon. 3 pp. and address sheet. 

 

1815, Dec. 3 John Lawrence, Cincinnati, to his mother Mrs. Elizabeth Dill, 

Lawrenceburgh, Indiana Territory. Politeness of Mr. H. Sparks. Stayed with 

aunt while uncle was gone (Arthur St. Clair, Jr.). Had a swelling removed 

from behind ear. Influenza prevalent. Having difficulty with creditors. 

Reports of Vance family, Margaret Robb, and Aunt Frances. 3 pp. and 

integral address sheet. 

1816, July 18 Catherine S. Randolph, Elk Hill, to her mother Mrs. Elizabeth Dill, care of 

Captain Vance, Cincinnati, and courtesy of Captain Pemberton, a gentleman 

from Cumberland County, Virginia, who is returning via Cincinnati. We are 

well. Cousin Mary Richardson owes me an apology for not coming to see 

me. 2 pp. and integral address sheet. 

1816, Aug. 1 Catherine S. Randolph, Elk Hill, to her mother Mrs. Elizabeth Dill, 

Lawrenceburgh, courtesy of Mr. Richardson. Glad to hear of birth of sister 

Molly's son; Molly has lost other children. Mrs. Short lost a child. Mentions 

Betsy Short, General and Mrs. Harrison. I expect to return with General 

Harrison on his way from Vincennes. If Mrs. Harrison brings me the wool 

she promised I will have Nancy spin it. 4 pp. including integral address 

sheet. 

1817, Feb. 23 Margaretta B. Robb, Chestnut Ridge (mailed from Youngstown?), to her 

aunt Mrs. Elizabeth Dill. I have avoided writing for fear of causing you 

more pain over Catherine's death. Little Mary will find a mother in you and 

Betsy. If you would come here perhaps you could sell your place directly. 

Grandma is failing. News of Phebe, Elanor, George, Father. When Father 

leaves Army he may go down the Wabash. 3 pp. and integral address sheet. 

1824, Sep. 2 James Clarke, Laughlinstown, Pennsylvania, to Mrs. Elizabeth Dill. I have 

been appointed one of the Pennsylvania Canal commissioners, and am thus 

regrettably unable to act as your agent. 1 p. and integral address sheet. 

undated [Mrs. Edmond Harrison, according to Docketing] to Mr. Thomas Randolph, 

courtesy of Spencer. [This letter possibly written by sister of Mr. 

Randolph's deceased wife Elizabeth, soon after her death.] Child "Bet" is 

frail; hope she lives. Painful and severe illness of [writer's father?]. Please 

bring me gloves, etc. You are as dear to me as my own brother. Aunt sends 

message that she will always be happy to have Elizabeth visit her. 4 pp. and 

integral address sheet. 

 


Indiana Historical Society Randolph Papers Page 8 

CONTENTS 

CONTENTS CONTAINER 

Genealogical and biographical information on 

correspondents 

Folder 1 of 6 

Correspondence, 1802—08 Folder 2 of 6 

Correspondence, 1809 Folder 3 of 6 

Correspondence, 1810 Folder 4 of 6 

Correspondence, 1811—13 Folder 5 of 6 

Correspondence, 1814—24; n.d. Folder 6 of 6 

 


