	Southern Oregon University Library

	Hannon Library

	Special Collections

	
	
	
	
	

	Redbird Collection

	#001

	
	
	
	
	

	
	
	
	
	

	Introduction and Scope Note
Helen Marie Redbird-Smith donated this collection in 2001. Dr. Redbird-Smith made this donation on behalf of the Redbird Family in recognition of the connection that she and her family have had to Southern Oregon University over the years. While the great majority of her donation consists of monographs and government documents that have been cataloged for the general collection and Special Collections, the collection now described consists of manuscripts, documents, miscellanea, and sound recordings relating primarily to the Confederated Tribes of Warm Springs, Oregon, and secondarily to the Confederated Tribes of the Yakama Nation of Toppenish, Washington.

Dr. Helen Redbird-Smith, a member of the Cherokee Nation of Oklahoma, grew up in Ashland after the family moved to the area following World War II. Redbird-Smith graduated from SOU in 1951. In addition, her two sisters are also graduates of SOU and a brother attended SOU for two years. Redbird-Smith, who holds a Doctorate in Education, is a Professor Emeritus at Western Oregon University where she taught in the School of Social Science from 1956 to 1988. Redbird-Smith lived for many years at her home in Monmouth, Oregon until 2001, after which she moved to McMinnville. Dr. Redbird-Smith’s thesis from the University of Colorado (1963) is entitled, “A Study of the Intelligence of Domestic Agricultural Migrant Workers in Colorado.” Since then she authored and published many other works, with a focus on Native American studies.

Throughout her many years of research and teaching, Redbird-Smith accumulated an extraordinary collection of monographs, research papers, ephemera, reference materials, and documents relating to Native American tribes. This collection, valued at $25,900, has a focus on the tribes of the Northwest and Southwest, and a significant amount of material on the Cherokee. Also included are many irreplaceable research papers and documents on the Warm Springs Reservation of Oregon and Yakama Tribe of Washington, and to a lesser extent other Northwest tribes. Most of the monographic materials have been cataloged and are housed in the general collection; a few of the older books, particularly those about the Northwest tribes, have been placed in Special Collections.

This special collection contains one box of manuscript materials relating mostly to the Yakama Indians of Washington state. Helen Marie Redbird-Smith’s first husband, a Yakama ethnomusicologist named Leroy Bennie Selam, collected many of these. Selam’s collection of sound recording and related materials are also a part of the collection.

In 1985, after Selam’s death, Helen married her second husband, now deceased, Lloyd G. Smith, Senior, a member of the Confederated Tribes of Warm Springs. Smith was born at the Phoenix Indian Health Service Hospital on September 16, 1923. His father, James Greely Smith, had been born in Simnasho, Oregon. Lloyd’s mother, Amy Lenora Carlos (Pima), had been born in Lehi, Arizona. Lloyd had three older siblings (Matilda, Harold and Edmund, and one younger brother (Theron).

Lloyd attended Albuquerque High School, graduating in 1942. From 1942-46 and from 1951-52 he served in the U.S. Navy. He attended the University of New Mexico, Albuquerque, intermittently from 1946, graduating in 1953 with a degree in Finance.

From 1953-55 Smith worked for the BIA in Gallup, NM and Portland, OR. In 1955 he began a long and fruitful career as an employee of the Confederated Tribes of Warm Springs. From 1955-67 he performed various accounting roles: Accounting Clerk, Property Clerk, Payroll Clerk, and Purchasing Clerk. From 1967-74 he served as Education Coordinator for the Warm Springs Education Office. He created a child care center for working mothers on the reservation in 1967. From 1975-89 he served as Personnel Manager of the Warm Springs Tribe. His career ended as a result of heart problems.

Lloyd was actively involved in many other capacities during his Warm Springs years. He was elected to the Jefferson County School Board in 1966, serving for 22 years, three years as its Chair. He was president of the Migrant & Indian Coalition Board. He was a member of the Policy Board of the Northwest Regional Educational Laboratory Reading & Language Development Indian Program from 1973-89. He served for four years on the Oregon Governor’s Advisory Council on Career Education. He served for three years on the Oregon Governor’s Advisory Council on Manpower. He was Board Chair for the Advocates for Indian Education for Northwest Tribes.

Eleven boxes in the collection deal with Warm Springs, and make this collection extremely useful for research on the Confederated Tribes of Warm Springs. This finding aid was created by Camille Korsmo; this introduction was written by Mary Jane Cedar Face, with assistance from Camille Korsmo (4/2002).

	April 5, 2002

	Guide to Collection Contents

	Collection #006: REDBIRD COLLECTION
	

	
	Box 1: Warm Springs Tribal History
	

	
	
	File 1: “Early Explorations Through Warm Springs Reservation Area” (2 copies)
	

	
	
	File 2: “Giving the Past a Voice” C author unknown (2 copies)
	

	
	
	File 3: Typescript of Warm Springs Tribal History, author/date unknown
	

	
	
	File 4: “The Root Feast Ceremony” (8 copies)
	

	
	
	File 5: “Sources of Indian Treaty Rights” and “Treaty with the Tribes of Middle Oregon, 1855" C 2 versions (5 documents)
	

	
	
	File 6: Typescript, partial, Susan Phillips dissertation (exact title unknown) C 2 versions, various chapters, some multiple copies (11 documents)
	

	
	
	File 7: “General Information,” 1985
	

	
	
	File 8: “Warm Springs Confederated Tribes Summary” C undated, author unknown (2 copies)
	

	
	
	File 9: Typescript of article by Susan Phillips C A “Literacy as a Mode of Communication on the Warm Springs Indian Reservation”
	

	
	
	File 10: Sahaptin Language
	

	
	
	File 11: Publicity C various issues, dates, some multiple copies
	

	
	
	
	Item 1: Newspaper clipping “Tribes, OSU sign research-education accord” published by The Oregonian, March 29, 1991
	

	
	
	
	Item 2: Newspaper clipping “News for Young Oregonian Clubbers” published by The Oregonian, March 31, 1957
	

	
	
	
	Item 3: Aerial photograph of West Hills Project 1966
	

	
	
	
	Item 4: Magazine of the University of Oregon Alumni Association “Old Oregon” January - February 1965
	

	
	
	
	Item 5: Newspaper clipping “WS Tribes Photos, Records since 1855 Now at COCC” published by The Oregonian 1991
	

	
	
	
	Item 6: Newspaper clipping “Indians on Scaffolds Still Fish – With Nets” by Michael Rollins
	

	
	
	
	Item 7: Newspaper clipping “Photos Now Out of Hiding” September 28, 1988
	

	
	
	
	Item 8: Newspaper clipping “Sage Leaders of Warm Springs Reservation Launch Tribe on Way to Space Age Living” published by The Oregonian, July 30, 1966
	

	
	
	
	Item 9: Newspaper clipping “Warm Springs Indians Wage Own Drive On Poverty” published by The Oregonian, July 29, 1966 (4 copies)
	

	
	
	File 12: “Some Aspects of the Flora and Ecology of the Warm Springs Indian Reservation Area” -- copy of thesis by Robert Ornduff, June 1953
	

	
	
	File 13: Regional Information
	

	
	
	
	Item 1: “Facts about Madras and Jefferson County” compiled by the Madras-Jefferson County Chamber of Commerce pamphlet
	

	
	
	
	Item 2: Madras community profile 1991
	

	
	
	File 14: The American Indian, vol. VII, no. 2, Spring 1955, containing an article by Katherine and David French entitled, “The Warm Springs Indian Community C Will It Be Destroyed?”
	

	
	Box 2: Warm Springs Tribal Administration
	

	
	
	File 1: Tribal Council Minutes (3 documents)
	

	
	
	File 2: “Plans of Operation,” in folder, circa 1960
	

	
	
	File 3: “Management Plan of the Confederated Tribes of the Warm Springs Reservation of Oregon,” July 8, 1966 (2 copies)
	

	
	
	File 4: “Memorandum of Understanding for Education of Tribal Students,” 4-19-85
	

	
	
	File 5: Education Office/Education Committee materials (6 documents)
	

	
	
	
	Item 1: Tribal Education Committee Report for Fiscal Year 1963
	

	
	
	
	Item 2: The Confederate Tribes of the Warm Springs Reservation of Oregon memorandum to The Members of Tribal Council from Education Committee in response to a request by the Warm Springs Kindergarten Cooperative
	

	
	
	
	Item 3: The Confederate Tribes of the Warm Springs Reservation of Oregon memorandum to Students and Adults from Tribal Education Office regarding Warm Springs Indian Language Class
	

	
	
	
	Item 4: The Confederate Tribes of the Warm Springs Reservation of Oregon memorandum to Lloyd Smith from Nathan Jim regarding Indian Education Material
	

	
	
	
	Item 5: The Confederate Tribes of the Warm Springs Reservation of Oregon notes
	

	
	
	File 6: Education Workshop, January 1970 (originals and copies)
	

	
	
	File 7: Education Committee/Trust Funds (various types of documents)
	

	
	
	
	Item 1: Letter to trust fund recipients from education committee, February 15, 1969
	

	
	
	
	Item 2: Letter to Mr. Noel Day, social services from education committee regarding trust fund holds, September 18, 1974
	

	
	
	
	Item 3: Letter to Mr. Lloyd Smith from Barlona Charley Poncho, April 2, 1974
	

	
	
	
	Item 4: Planned use of minor’s trust funds
	

	
	
	
	Item 5: Letter to Lloyd Smith from Ray Heysell regarding trust funds March 29, 1974
	

	
	
	
	Item 6: Yakima Valley College – Registration Form
	

	
	
	
	Item 7: Letter to Gwen Arthur from Lloyd Smith regarding trust funds September 14, 1973
	

	
	
	
	Item 8: Letter to Lloyd Smith from Gwen Arthur regarding trust funds April 3, 1974
	

	
	
	
	Item 9: Letter to Lloyd Smith from Lauyain Johnson regarding trust funds March 25, 1974
	

	
	
	
	Item 10: Letter to Lloyd Smith from Gwen Arthur regarding trust funds April 5, 1974
	

	
	
	
	Item 11: 1974 1 Semi-Annual Trust Fund Distribution folder
	

	
	
	File 8: “Mutual Help” Housing Project, 1985
	

	
	
	File 9: “Pension Listing,” Warm Springs Reservation, 5-1-75
	

	
	
	File 10: Miscellaneous documents
	

	
	
	
	Item 1: List of deceased council members
	

	
	
	
	Item 2: Handwritten note regarding the Forest Products Industries
	

	
	
	
	Item 3: Map of Oregon, Idaho, Washington, and Canada
	

	
	
	
	Item 4: Document describing “nepotism”
	

	
	
	
	Item 5: State Aid to Cities and Counties – Fiscal and Political Effects of Various Alternatives
	

	
	
	
	Item 6: Printed article “Prejudice: A Problem” March 14, 1969
	

	
	
	
	Item 7: Memorandum to managers and department heads from Evaline, Patt, Budget Officer regarding budget workshop schedule July 25, 1986
	

	
	Box 3: Warm Springs Tribal Resource Development
	

	
	
	File 1: Economic Development Overviews
	

	
	
	
	Item 1: Economic Development – Jobs – Training Requirements
	

	
	
	
	Item 2: Document regarding housing and economic development
	

	
	
	
	Item 3: Overall Economic Development Program 1984-1988 Confederate Tribes of the Warmsprings Reservation of Oregon
	

	
	
	
	Item 4: Overall Economic Development Program 1986-1990 Confederate Tribes of the Warmsprings Reservation of Oregon
	

	
	
	File 2: “A Brief Chronological Order of Events . . . to Present Some of the Developments of the Reservation and Its People” (originals, notes, 56 copies)
	

	
	
	
	Item 1: Folder with miscellaneous handwritten notes
	

	
	
	
	Item 2: A brief chronological order of events are listed to present some of the developments of the reservation and it’s people
	

	
	
	File 3: “Land Code” Project, 1985
	

	
	
	File 4: “The Reservation’s Recreational Resource and Suggestions for Its Development” by Paul R. Tschirley , undated, ca. 1961
	

	
	
	File 5: Financial Forecast, 1985-2001
	

	
	
	File 6: “Statement to the Federal Power Commission . . . to Construct the Round Butte Dam,” 11-20-59
	

	
	
	File 7: Financial Planning Reports/Summaries (various documents)
	

	
	
	
	Item 1: 1984 Planning Dept. Operating Report
	

	
	
	
	Item 2: Planning Department Accomplishments 1975-1985
	

	
	
	
	Item 3: The confederate tribes of the warm springs reservation of Oregon financial planning system March 18, 1985
	

	
	
	
	Item 4: Planning Department Summary
	

	
	
	
	Item 5: Budget worksheet personnel data
	

	
	
	File 8: Financial Planning Workshops
	

	
	
	File 9: “Chronology of Warm Springs Museum/Cultural Center” (2 copies)
	

	
	
	File 10: Architectural Prospectus: Museum (undated)
	

	
	
	File 11: Power Enterprises C Financial Statements and Auditors’ Report, 1986 & 1987
	

	
	
	File 12: Proposed Hydro Power Contract with Portland General Electric Co., 1955
	

	
	
	File 13: “Economic Development Assessment for the Confederated Tribes” by Pacific Power, July 1988, mailing label, memo to Tribal Council from Ken Smith, August 1988
	

	
	
	File 14: Pelton Regulating Dam C Summary Report (2 copies)
	

	
	
	File 15: Forest Products Industries materials: sawmill proposal to tribal voting members, 1965; brochure, undated; annual report, 1985; annual report, 1990 (2 copies)
	

	
	
	File 16: Fish & Wildlife Committee brochures: fishing & camping regulations, 1988; fishing regulations, 1991
	

	
	
	
	Item 1: Warm Springs Indian Reservation 1988 Fishing and Camping Regulations pamphlet
	

	
	
	
	Item 2: Warm Springs Indian Reservation 1991 Fishing Regulations pamphlet
	

	
	
	File 17: Kah-Nee-Ta Resort materials: 2 brochures, different editions, undated; meeting folder, undated
	

	
	
	File 18: Warm Springs National Fish Hatchery materials: brochure, 1979 (?) edition (2 copies; brochure, 1981 edition (3 copies)
	

	
	Box 4: Confederated Tribes Annual Reports
	

	
	
	File 1: 1978 Annual Report (1 copy)
	

	
	
	File 2: 1983 Annual Report (1 copy)
	

	
	
	File 3: 1985 Annual Report (6 copies)
	

	
	
	File 4: 1986 Annual Report (1 copy)
	

	
	
	File 5: 1988 Annual Report (7 copies)
	

	
	Box 5: Oregon State University Research Project
	

	
	
	File 1: Department of the Interior/BIA News Release and copy of Reservation Comprehensive Plan, 1958
	

	
	
	File 2: “Summaries of the Oregon State Survey” (2 copies, one in report cover)
	

	
	
	File 3: Final Report, Volume I: “Introduction and Survey of Human Resources;” separately bound copy of pp. 259-296 of the preceding document, “Culture and Social Change”
	

	
	
	File 4: Final Report, Volume II: “Education”
	

	
	
	File 5: Final Report, Volume V: “Physical resources”
	

	
	Box 6: Warm Springs Tribal Publications
	

	
	
	File 1: Corporate Charter
	

	
	
	
	Item 1: Corporate Charter, April 23, 1938 (2 copies, different printings)
	

	
	
	
	Item 2: Form letter RE Charter
	

	
	
	File 2: “Constitution and By-Laws of the Confederated Tribes of the Warm Springs Reservation of Oregon,” February 14, 1938 (7 copies, different printings)
	

	
	
	File 3: “Nutritive Values of Native Foods,” 1972 edition (1 copy)
	

	
	
	File 4: “Nutritive Values of Native Foods,” 1980 edition (20 copies)
	

	
	
	File 5: Personnel Manual, Selections, 1980 (4 copies)
	

	
	
	File 6: “A Brief Look at The Warm Springs Reservation,” 1959 edition (4 copies)
	

	
	
	File 7: “A Brief Look at The Warm Springs Reservation,” 1970 edition (3 copies)
	

	
	
	File 8: “A Brief Look at the Progress of The Warm Springs Reservation,” 1968 edition (5 copies, 3 versions)
	

	
	
	File 9: “A Short History of the Confederated Tribes,” ca. 1973 (13 copies, 2 printings)
	

	
	
	File 10: Typescript, AA Short History of the Confederated Tribes,” undated (text differs from printed document of that title)
	

	
	
	File 11: “Ordinance No. 26: Scholarship Fund and Education Affairs” (4 copies)
	

	
	
	File 12: “A History of the McQuinn Strip,” November 22, 1972
	

	
	
	File 13: “Warm Springs” Tribal Newsletter: August 1972 - January 1976
	

	
	
	
	Item 1: “Warm Springs” Tribal Newsletter: Vol. 1, no. 1, August 1972 (2 copies)
	

	
	
	
	Item 2: “Warm Springs” Tribal Newsletter: Vol. 1, no. 2, September 1972 (1 copy)
	

	
	
	
	Item 3: “Warm Springs” Tribal Newsletter: Vol. 3, no. 1, February 1975 (2 copies)
	

	
	
	
	Item 4: “Warm Springs” Tribal Newsletter: Vol. 3, no. 2, May 1975 (1 copy)
	

	
	
	
	Item 5: “Warm Springs” Tribal Newsletter: Vol. 3, no. 4, August 1975 (1 copy)
	

	
	
	
	Item 6: “Warm Springs” Tribal Newsletter: Vol. 4, no. 1, January 1976 (1 copy)
	

	
	
	File 14: PI UME SHA Festival Programs, 1974 & 1976
	

	
	
	
	Item 1: Fifth annual PI UME SHA Festival Program, June 21-23, 1974
	

	
	
	
	Item 2: Seventh annual PI UME SHA Festival Program, June 25-27, 1976
	

	
	
	File 15: “Annual Convention Northwest Affiliated Tribes” Program, 1969
	

	
	
	File 16: “Spilyay Tymoo” (reservation newsletter), Comprehensive Plan issue, 10-27-81
	

	
	
	File 17: “Range Management Workbook” C BIA materials for Warm Springs 4-H Club project, Lloyd Smith copy (undated)
	

	
	Box 7-A: Warm Springs Reservation Comprehensive Plans
	

	
	
	File 1: Plan of 5-19-69
	

	
	
	File 2: Plan of 6-71
	

	
	
	File 3: Plan update for 1981-83, draft, undated
	

	
	Box 7-B: Warm Springs Reservation Comprehensive Plans
	

	
	
	File 4: Plan of 1981-1983, final, adopted June 22, 1983, in 3-ring binder
	

	
	Box 8-A: Tribal Lawsuits
	

	
	
	File 1: Petition, Confederated Tribes v. USA, undated (ca. 1951?)
	

	
	
	File 2: Appeal #2-64, Confederated Tribes v. USA, July 1, 1965
	

	
	
	File 3: Appeal #2-64, Confederated Tribes v. USA, “Appellant’s Brief”
	

	
	
	File 4: Appeal #2-64, Confederated Tribes v. USA, “Appendixes Accompanying Appellant’s Brief”
	

	
	
	File 5: Petition #198, Confederated Tribes v. USA, “Petitioner’s Proposed Findings of Fact and Conclusions of Law C Value and Brief”
	

	
	
	File 6: Petition #198, Confederated Tribes v. USA, “Petitioner’s Proposed Findings of Fact and Brief”
	

	
	Box 8-B: Tribal Lawsuits
	

	
	
	File 7: Petition #198A, Confederated Tribes v. USA, “Petitioner’s Proposed Findings of Fact and Brief”
	

	
	Box 9: Lloyd G. Smith, Sr.
	

	
	
	File 1: Lloyd G. Smith, Sr. childhood documents
	

	
	
	
	Item 1: 1998 copy of birth certificate, September 16, 1923
	

	
	
	
	Item 2: Copy of “Certificate of Blessing,” May 3, 1926
	

	
	
	File 2: Lloyd G. Smith, Sr. high school graduation memorabilia
	

	
	
	
	Item 1: Baccalaureate program, May 24, 1942
	

	
	
	
	Item 2: Commencement program, May 29, 1942
	

	
	
	
	Item 3: Diploma, May 29, 1942
	

	
	
	File 3: Typescript of Lloyd G. Smith, Sr. autobiography, undated
	

	
	
	File 4: Program of “4 Annual All-Indian Holiday Basketball Tournament” and hand-printed list of Hoopa team members, December 27-29, 1962 (Note: Lloyd G. Smith, Sr. is in the photograph inside the back cover)
	

	
	
	File 5: Lloyd G. Smith, Sr. service on MIC (Migrant & Indian Coalition)
	

	
	
	File 6: Letter to Lloyd G. Smith, Sr. from Ken Smith, March 19, 1977
	

	
	
	File 7: Lloyd G. Smith, Sr. service with Jefferson County School Board (documents, publicity pieces)
	

	
	
	File 8: Lloyd G. Smith, Sr. service with Warm Springs Tribal Education Office (documents, publicity, correspondence)
	

	
	
	File 9: Lloyd G. Smith, Sr. service with Warm Springs Personnel Department
	

	
	
	File 10: Copies of marriage certificate of Lloyd G. Smith, Sr. & Helen Marie Redbird, August 1, 1985 (2 copies)
	

	
	
	File 11: Lloyd G. Smith, Sr. letter of resignation to Tribal Council from Workers’ Compensation Committee, December 8, 1987
	

	
	
	File 12: Lloyd G. Smith, Sr. career in education, miscellaneous documents
	

	
	
	
	Item 1: Nomination for Outstanding Educator Award, 10-11-84 (2 copies)
	

	
	
	
	Item 2: Statement on need for day care, 2-27-84 (1 copy)
	

	
	
	
	Item 3: “Oregon Career Information System Update,” January 1980 (1 copy)
	

	
	
	
	Item 4: Letter from Verne A. Duncan regarding LGS’s career, April 18, 1988 (original & 2 copies)
	

	
	
	
	Item 5: Certificate for contribution to education, June 30, 1988 (original in folder & 2 copies)
	

	
	
	File 13: Copy of medical prescription for Lloyd G. Smith, Sr. restricting work, October 5, 1988
	

	
	
	File 14: Notes made by Lloyd G. Smith, Sr., regarding Warm Springs economic development
	

	
	
	File 15: Letter and three enclosures to Lloyd G. Smith, Sr., December 28, 1988 C invitation to meeting regarding Warm Springs tribal leadership
	

	
	
	File 16: Red soft-sided 3-ring binder containing Lloyd G. Smith’s copies of documents pertaining to Warm Springs Confederated Tribes
	

	
	
	File 17: Brown hard-sided 3-ring binder containing documents pertaining to Lloyd G. Smith, Sr.’s employment history
	

	
	
	File 18: Photocopy of “Wheeler-Howard Act” with hand-written annotations
	

	
	
	File 19: “Native American Contributions” compiled by LGS, undated (original and 3 copies)
	

	
	
	File 20: Publicity, not pertaining to Lloyd G. Smith, Sr. but saved by him
	

	
	
	
	Item 1: Newspaper clipping “Seven Drum Religion Leader Dies at Age 74” published by the Bend Bulletin March 27th, 1979
	

	
	
	
	Item 2: Newspaper clipping “Indian ‘Advocates’ Post Goes to Warm Springs Man”
	

	
	
	
	Item 3: Copy of article “In the News…” with information on Mervin Ringlero, Buddie Horn, Camille LaCapa-Morrison, and Cornel Pewewardy
	

	
	Box 10: Northwest Tribes Other Than the Confederated Warm Springs Tribes
	

	
	
	File 1: Brochure: “Origin of Our Historic Names”
	

	
	
	File 2: Brochure: “Fishing: A Northwest Indian Perspective”
	

	
	
	File 3: Periodical: “Northwest Folklore,” v. III, no. 2, Winter 1968
	

	
	
	File 4: “Indian Shaker Church of The Dalles, Oregon, 1896-1920" by Ray Harmon, 1965
	

	
	
	File 5: “A Time of Gathering” Exhibit Guide, Burke Museum, Seattle, WA, 1989
	

	
	
	File 6: Photocopy of unsigned letter RE Dreamer Cult, 1935
	

	
	
	File 7: Photocopy of journal article, “Tribal Distribution in Eastern Oregon and Adjacent Regions” by Verne F. Ray and others, from “American Anthropologist,” v. 40, 1938
	

	
	
	File 8: Photocopy of journal article, “The Indian Council at Walla Walla, May and June 1855,” from “Sources of the History of Oregon,” v. 1, pt. 2, 1897 (University of Oregon)
	

	
	
	File 9: Photocopy of journal article, “String Records of the Northwest,” from “Indian Notes and Monographs,” 1921
	

	
	
	File 10: Scholarly paper, “Federal Indian Policy: Indian Rights Yesterday and Today C Basic Reading Materials” by Professor Charles F. Wilkinson, March 24, 1982
	

	
	
	File 11: Presentation by Yakima Tribal Council to the Assistant Secretary of the Interior, September 18, 1967
	

	
	
	File 12: Yakima Indian membership rolls
	

	
	
	
	Item 1: Yakima Indian membership roll April 21 & 22, 1958
	

	
	
	
	Item 2: Yakima Indian membership roll March 12, 13, 18 & 20, 1959
	

	
	
	File 13: “The Economic Development of the Yakima Indian Reservation: An Interim Report,” Stanford University, January 12, 1972
	

	
	
	File 14: Photocopy of “The Crime Against the Yakimas,” by Lucullus V. McWhorter, undated
	

	
	
	File 15: Scholarly paper, “Extermination and Removal: Western Oregon Solves Its Indian Problem,” by Bill Robbins, Oregon State University (undated)
	

	
	
	File 16: “Historical Evidence of the Use and Occupancy by the Yakima Indians of Their Usual and Accustomed Fishing Grounds...,” by F.A. Davidson, August 15, 1953
	

	
	
	File 17: Booklet: “Law and Order Code of the Confederated Tribes and Bands of the Yakima Indian Nation,” December 16, 1953
	

	
	
	File 18: Transcript of Speech given by Major J. W. MacMurray, January 19, 1886, “The ‘Dreamers’ of the Columbia River Valley...”
	

	
	
	File 19: “Yakima Bibliography,” undated
	

	
	
	File 20: Letter and attachments from Charles S. Spencer, Superintendent of Yakima Agency, to U.S. Department of the Interior, May 5, 1965
	

	
	
	File 21: Review copy of working draft of manuscript “Atlas of Oregon Indians,” undated
	

	
	
	File 22: Transcript of M.A. Thesis by Leroy B. Selam, “The Yakima Indians: Study and Analysis of the Yakima Water Rights,” December 20, 1974
	

	
	
	File 23: Program, Third annual Satus (Washington) Longhouse Pow Wow, April 26-28, 1974
	

	
	
	File 24: Program, 38 Annual Washington’s Birthday Celebration, Yakima Tribe, 1976
	

	
	
	File 25: Booklet: “Yakima Indian Nation, undated (ca. 1971)
	

	
	
	File 26: Yakima Tribe Fisheries, 1965-67 (7 documents)
	

	
	
	File 27: Letter to Leroy and Helen (Redbird Selam), undated, from Arthur Amiotte
	

	
	Box 11: Warm Springs (Sahaptin) Language Studies
	

	
	
	File 1: University of Washington Publications in Anthropology, Vol. 2, No. 6, pp. 175-244, June, 1929 entitled “Northwest Sahaptin Texts, 1" by Melville Jacobs
	

	
	
	File 2: “A Short Practical Dictionary of the Yakima Sahaptin Language” compiled by Bruce Rigsby, University of New Mexico (photocopy) C ca. 1971?
	

	
	
	File 3: “Temnanáxt Tuuxanatmíki” and 4 other oral histories in the Sahaptin languages, 2 with line-by-line translations into English C undated
	

	
	
	File 4: “A Short Wasco Dictionary” by Dell Hymes, “working copy” (photocopy) C undated
	

	
	
	File 5: “An Introduction to Saying and Writing Wasco Words” by Dell Hymes (photocopy), undated
	

	
	
	File 6: “Word and Phrase List of Warm Springs Sahaptin” (2 photocopies), undated
	

	
	Box 12: Oversized Materials
	

	
	
	File 1: Original Artwork by Leroy B. Selam (7 pieces)
	

	
	
	File 2: “Kah-Nee-Ta Vacation Resort,” architect’s report, 1969
	

	
	
	File 3: Vouchers for Per Capita Payments, Warm Springs Reservation, 1/15/70-1/3/72 (carbon copies)
	

	
	
	File 4: Warm Springs Reservation Census of 1937 (original and one photocopy)
	

	
	
	File 5: Printout of “Tribal Voter List,” 4-3-86
	

	
	
	File 6: Printout of “Employee Status Report for the Tribes,” 7-22-87
	

	
	
	File 7: Original print, “Southwest style,” by Unis Kahn, Navajo
	

	
	
	File 8: Posters, Institute of American Indian Arts, Santa Fe, New Mexico, Artists’ Seminar, July 29 & 30, 1977 (32 signed and numbered 44/100-80/100 (incomplete) and 1 unsigned/unnumbered (package cover)
	

	
	
	File 9: Poster, Institute of American Indian Arts, Santa Fe, New Mexico
	

	
	
	File 10: Poster, “Imaginative fiction” [workshop] featuring Ursula Le Guin, David Eddings, Graydon Beeks, Monmouth Institute on Creative Writing, June 18 to July 27, [198?], Western Oregon State College, Monmouth, Oregon
	

	
	
	File 11: Calendar, 1987, “Passing the moon : the Hopi ceremonial year,” The Bacavi School, Hotevilla, Arizona
	

	
	Box 13-A: Sound Recordings
	

	
	
	File 1: Phonograph records: Indian Records, Inc. and Songs of the Redman series
	

	
	
	
	Item 1: 17 Ponca War Dance Songs by “The OZARK SINGERS” (Indian Records inc.)
	

	
	
	
	Item 2: 17 Southern Cheyenne Songs (Indian Records inc.)
	

	
	
	
	Item 3: 18 Winnebago Songs (Indian Records inc.)
	

	
	
	
	Item 4: 16 Sioux (ft. Peck) Songs (Indian Records inc.)
	

	
	
	
	Item 5: 16 Umatilla Songs (Indian Records inc.)
	

	
	
	
	Item 6: 16 Gros Ventre and Assiniboine Songs (Indian Records inc.)
	

	
	
	
	Item 7: 18 Shoshone Songs (Indian Records inc.)
	

	
	
	
	Item 8: 16 Northern Arapahoe Songs (Indian Records inc.)
	

	
	
	
	Item 9: 14 Crow Songs (Indian Records inc.)
	

	
	
	
	Item 10: 19 Omaha Songs (Indian Records inc.)
	

	
	
	
	Item 11: 18 Arickara Songs (Indian Records inc.)
	

	
	
	
	Item 12: 17 Mandan Hidatsa Songs (Indian Records inc.)
	

	
	
	
	Item 13: 17 Chippewa-Cree Songs (Indian Records inc.)
	

	
	
	
	Item 14: 16 Sioux Songs (Indian Records inc.)
	

	
	
	
	Item 15: 16 Kiowa Songs (Indian Records inc.)
	

	
	
	
	Item 16: 19 Sioux Songs (Standing Rock) (Indian Records inc.)
	

	
	
	
	Item 17: 12 Sioux Songs (Indian Records inc.)
	

	
	
	
	Item 18: 16 Shoshone – Bannock Songs by “The Buffalo Lodge Singers” (Indian Records inc.)
	

	
	
	
	Item 19: 12 Blackfeet Songs (Indian Records inc.)
	

	
	
	
	Item 20: 16 Songs by “Warm Springs Confederated Tribes” (Indian Records inc.)
	

	
	
	
	Item 21: Side 1 – Crow Tribal Circle Dances by Warren Bear Cloud/ Side 2 – Blackfeet Owl Dance Songs by Edward Morning Owl and Wilbur Morning Owl (Soundchief’s Enterprise)
	

	
	
	
	Item 22: Chippewa-Cree Grass Dance by Rocky Boy Singers (Soundchief’s Enterprise)
	

	
	
	
	Item 23: Blackfeet Grass Dance Songs by Allen White Grass, Pat Kennedy, and Stanley Whitemen (Soundchief’s Enterprise)
	

	
	
	
	Item 24: Chippewa-Cree Circle Dance by Rocky Boy Singers (Soundchief’s Enterprise)
	

	
	
	
	Item 25: Crow Grass Dance Songs by Lloyd, Old-Coyote, Head Singer and Tribal Singers (Soundchief’s Enterprise)
	

	
	
	
	Item 26: Side 1 – Crow Tribal Grass Dance Songs by Henry Old Coyote, Lloyd Old Coyote, Warren Bear Cloud, John Strong Enemy/ Side 2 – Northern Cheyenne Warriors Dance Songs by Phillip Whiteman, Gilbert White Dirt, Tom Wooden Legs, James Red Cloud (Soundchief’s Enterprise)
	

	
	Box 13-B: Sound Recordings
	

	
	
	File 1: Phonograph records: Indian songs of the Pacific Northwest, Alaska, and Canada
	

	
	
	
	Item 1: Alaskan Eskimo Songs and Stories compiled and recorded by Lorraine Donoghue Koranda
	

	
	
	
	Item 2: Yukon Fiddle Favorites by Bill Stevens
	

	
	
	
	Item 3: I’m Lost in the City by John Angaiak
	

	
	
	
	Item 4: Songs from the Blood Reserve by the Kai-Spai Singers
	

	
	
	
	Item 5: Words Rise Up; Myths, Legends, Poems, and Stories of the Netsilik Eskimos
	

	
	
	
	Item 6: Songs of the Sarcee; Sarcee Bull Head Youth Club Singers
	

	
	
	
	Item 7: Indian Music of the Canadian Plains recorded by Ken Peacock (Ethnic Folkways Library)
	

	
	
	
	Item 8: Songs and Stories from Neah Bay by Helen Peterson of the Makah Tribe
	

	
	
	
	Item 9: Songs from the Battleford Pow-Wow (Record Missing)
	

	
	
	
	Item 10: Stony Pow-Wow Songs by Eden Valley Pow-Wow Club
	

	
	
	
	Item 11: Sarcee Broken Knife Singers Pow-Wow Songs
	

	
	
	
	Item 12: Little Pine Singers Cree Pow-Wow Songs
	

	
	
	
	Item 13: Blackfoot A-1 Club Singers –Vol. 2 (two copies)
	

	
	
	
	Item 14: American Indian Soundchief Blackfeet Tribal Grass Dance
	

	
	
	
	Item 15: Blackfoot A-1 Singers Cluny, Alberta, Canada
	

	
	
	
	Item 16: Umatilla Tribal Songs by the Umatilla Tribal Singers
	

	
	
	
	Item 17: Stick Game Songs by Joe Washington
	

	
	
	
	Item 18: Indian Music of the Pacific Northwest Coast collected and recorded by Dr. Ida Halpern
	

	
	Box 13-C: Sound Recordings
	

	
	
	File 1: Phonograph records: Indian songs of Plains Indians
	

	
	
	
	Item 1: The Badlands Singers Assinibine-Sioux Grass Dance
	

	
	
	
	Item 2: The Badlands Singers Assinibine-Sioux Grass Dance (Redpath)
	

	
	
	
	Item 3: Pezhin Wachipi Grass Dance
	

	
	
	
	Item 4: Cree Pow-Wow Songs
	

	
	
	
	Item 5: Fort Kipp Sioux Singers at Fort Qu Appelle with Canadian Flag Song
	

	
	
	
	Item 6: Montana Grass Songs by the Fort Kipp Singers
	

	
	
	
	Item 7: Ho hwo sju Lakota Singers Traditional Songs of the Sioux
	

	
	
	
	Item 8: Music of the Pawnee sung by Mark Evarts
	

	
	
	
	Item 9: Music of the Sioux and the Navajo Ethnic Folkways Library
	

	
	
	
	Item 10: Chippewa War Dance Songs for Pow-Wow
	

	
	
	
	Item 11: Pow-Wow Songs from Rocky Boy sung by the Rocky Boy Haystack Ramblers
	

	
	
	
	Item 12: Songs and Dances of the Flathead Indians Folkways Ethnic Library
	

	
	
	
	Item 13: Mandaree Singers Mandan Hidatsa Songs
	

	
	
	
	Item 14: Winnebago Songs by The Hochungla Singers
	

	
	
	
	Item 15: Sioux Pow-Wow Songs All Nations Singers
	

	
	
	
	Item 16: Sioux Grass Songs and Round Dances St. Michael’s Singers
	

	
	
	
	Item 17: Sioux Songs from Sisseton by the Sisseton Wahpeton Reservation Sioux Singers
	

	
	
	
	Item 18: Denver Indian Singers
	

	
	
	
	Item 19: William Horncloud sings Sioux Rabbit Songs
	

	
	
	
	Item 20: Utes album
	

	
	
	
	Item 21: Ashland Singers Northern Cheyenne War Dance
	

	
	
	
	Item 22: American Indian Soundchiefs authentic Indian recordings
	

	
	
	
	Item 23: Kyi-Yo Pow-Wow live recording
	

	
	
	
	Item 24: Mesquakie Bear Singers
	

	
	
	
	Item 25: Crow Celebration live recording
	

	
	
	
	Item 26: Sounds of the Badland Singers
	

	
	
	
	Item 27: Ponca War Dances by the Ponca Indian Singers
	

	
	
	
	Item 28: Ponca Peyote Songs Vol. 1 (Indian House)
	

	
	
	
	Item 29: War Dance Songs of the Ponca Vol. 2 (Indian House 2002)
	

	
	
	
	Item 30: War Dance Songs of the Ponca Vol. 1 (Indian House 2001)
	

	
	
	
	Item 31: Comanche Peyote Songs Vol. 2 (Indian House)
	

	
	
	
	Item 32: Comanche Peyote Songs Vol. 1 (Indian House)
	

	
	Box 13-D: Sound Recordings
	

	
	
	File 1: Phonograph records: Indian songs of Southwest tribes (Indian House)
	

	
	
	
	Item 1: Traditional Pima Dance Songs (Indian House)
	

	
	
	
	Item 2: Kiowa Gourd Dance Vol. 1 (Indian House)
	

	
	
	
	Item 3: Kiowa War – 49 – Horse Stealing (Indian House)
	

	
	
	
	Item 4: Gourd Dance Songs of the Kiowa (Indian House)
	

	
	
	
	Item 5: Kiowa Gourd Dance Vol. 2 (Indian House)
	

	
	
	
	Item 6: Kiowa 49 War Expedition Songs (Indian House)
	

	
	
	
	Item 7: Songs of the Caddo Vol. 1 (Indian House)
	

	
	
	
	Item 8: Songs of the Seminole Indians of Florida (Indian House)
	

	
	
	
	Item 9: Turtle Dance Songs of San Juan Pueblo (Indian House)
	

	
	
	
	Item 10: Ed Lee Natay Memories of Navajoland (Indian House)
	

	
	
	
	Item 11: Night and Daylight Yeibichei (Indian House)
	

	
	
	
	Item 12: Cloud Dance Songs of San Juan Pueblo (Indian House)
	

	
	
	
	Item 13: Navajo Sway Songs (Indian House)
	

	
	
	
	Item 14: Songs and Dances of Great Lake Indians recorded by Gertrude Prokosch (Indian House)
	

	
	
	
	Item 15: Hopi Social Dance Songs Vol. 2 (Indian House)
	

	
	
	
	Item 16: Navajo Skip Dance & Two-Steps Songs (Indian House)
	

	
	
	
	Item 17: Klagetoh Maiden Singers
	

	
	
	
	Item 18: Yei-Be-Chai Songs (Indian House)
	

	
	
	
	Item 19: Bruce Hamana album (Indian House)
	

	
	
	
	Item 20: Edward Lee Natay Navajo Singer
	

	
	
	
	Item 21: Navajo Sway Songs(Indian House)
	

	
	
	
	Item 22: Navajo songs of the Dine (the People)
	

	
	
	
	Item 23: Oklahoma Indian Chants for the Classroom (record missing)
	

	
	
	
	Item 24: The Apache Day in Song featuring Philip Cassadore
	

	
	Box 13-E: Sound Recordings
	

	
	
	File 1: Phonograph records: North American Indian songs (general); and miscellaneous including music of Africa, American Negro slaves, and drum corps
	

	
	
	
	Item 1: Songs of the Warm Springs Indian Reservation
	

	
	
	
	Item 2: Raquel Boldorini Pianista
	

	
	
	
	Item 3: Music of the Orient in Hawaii Japan/China/Korea/Philippines recorded by Jacob Feuerring
	

	
	
	
	Item 4: Voices of Africa High Life and other popular music Saka Acquaye and his African Ensemble from Ghana
	

	
	
	
	Item 5: Songs of The American Negro Slaves sung by Michel Larue
	

	
	
	
	Item 6: American Negro Folk and Work Song Rhythm with Ella Jenkins and The Goodwill Spiritual Choir of Monumental Baptist Church
	

	
	
	
	Item 7: Drum Corps International 1984 Championships Vol. 1
	

	
	
	
	Item 8: Drum Corps International 1984 Championships Vol. 2
	

	
	
	
	Item 9: Drum Corps International 1984 Championships Vol. 3
	

	
	
	
	Item 10: Chants of the Native American Church of North America as sung by Wilbur Jack
	

	
	
	
	Item 11: American Indian Ceremonial Tribal Music and Dances
	

	
	
	
	Item 12: War Whoops and Medicine Songs The Music of the American Indian including Songs of the Winnebago, Chippewa, Sioux, Zuni, and Acoma collected and edited by Charles Hofmann
	

	
	
	
	Item 13: Go My Son Arliene Nofchissey and Carnes Burson
	

	
	
	
	Item 14: Healing Songs of the American Indians from the Smithsonian-Densmore Collection of the Archive Folksong, Library of Congress
	

	
	
	
	Item 15: Floyd Westerman Custer Died for your Sins
	

	
	
	
	Item 16: Authentic Music of the American Indian
	

	
	
	
	Item 17: American Indian Music for the Classroom
	

	
	Box 13-F: Sound Recordings
	

	
	
	File 1: Reel-to-reel tape recordings (Reels 1-7 of 10) of Indian songs, including tribes of Warm Springs, Nez Perce, and Umatilla
	

	
	
	
	Item 1: Audio reel: July 16, 1947 Chemawa Indian School Old Yakima Songs Charlie Jim Oscar Bevert (Not Complete)
	

	
	
	
	Item 2: Audio reel: Yakima Warm Springs
	

	
	
	
	Item 3: Audio reel: Umatilla and Nez Perce John Moses, Sol Webb, Tom Johnson, Sam Luton, Ike Patrick, Luke Cowapoo, Jesse Jones
	

	
	
	
	Item 4: Unnamed audio reel
	

	
	
	
	Item 5: Unnamed audio reel
	

	
	
	
	Item 6: Audio reel: Songs of Coastal Tribes, St. of Washington
	

	
	
	
	Item 7: Unnamed audio reel
	

	
	Box 13-G: Sound Recordings
	

	
	
	File 1: Reel-to-reel tape recordings (Reels 8-10 of 10) of Indian songs
	

	
	
	
	Item 1: Unnamed audio reel
	

	
	
	
	Item 2: Unnamed audio reel
	

	
	
	
	Item 3: Unnamed audio reel
	

	
	Box 13-H: Sound Recordings
	

	
	
	File 1: Reel to reel tape recordings and film slides
	

	
	
	
	Item 1: Audio reel: Copy of Densmore Chippewa Recordings
	

	
	
	
	Item 2: Audio reel: Copy of Densmore Chippewa Recordings
	

	
	
	
	Item 3: Audio reel: Copy of Densmore Chippewa Recordings
	

	
	
	
	Item 4: Audio reel: Copy of Densmore Chippewa Recordings
	

	
	
	
	Item 5: Audio reel: Copy of Densmore Chippewa Recordings
	

	
	
	
	Item 6: Audio reel: Copy of Densmore Chippewa Recordings
	

	
	
	
	Item 7: Audio reel: Densmore Collection Ojibwai Music
	

	
	
	
	Item 8: Unnamed audio reel
	

	
	
	
	Item 9: Slide carousel containing Arizona highways Color Classics series (67 slides) with accompanying handwritten pages (3) identifying each image
	

	
	
	
	Item 10: Slide carousel containing IAIA (Institute of American Indian Arts) series (80 slides)
	

	
	
	
	Item 11: Small container labeled “Navajo slides” (32 slides)
	

	
	Box 14: Materials on Native American Cultural Activities, Education, and History
	

	
	
	File 1: “The Hope-Tewa Envorinment,” Adult Education, B.I.A.
	

	
	
	File 2: “Northern Valley Indian Health, Inc.,” Oroville, CA
	

	
	
	File 3: “Ute Indian Tribe Annual Report,” 1960
	

	
	
	File 4: Ms. in Cherokee
	

	
	
	File 5: Constitution and Laws: Ketoowah Band of Cherokees
	

	
	
	File 6: Federation of Saskatchewan Indians – By-laws (2 versions)
	

	
	
	File 7: Federation of Saskatchewan Indians “Memorandum 1974” and “Extension Services Report 1975”
	

	
	
	File 8: “Treaty with the Quinault, Quects Hoh and Quileute…”
	

	
	
	File 9: “Our Way: the Saskatchewan Indian Position”
	

	
	
	File 10: “Native Rights in Canada”
	

	
	
	File 11: Call to Convention: National Indian Education Assoc., 1997
	

	
	
	File 12: “Class of Cultures,” St. Lawrence University, 1972
	

	
	
	File 13: Symposium: Indian Adult Education, 1971
	

	
	
	File 14: “Inst. For the Training of Teachers for Alaska’s Rural Schools,” 1966
	

	
	
	File 15: “Perspectives on the American Indian Cultural Heritage: Indians, Historians, and Archaeologists,” U. of Oregon, 1986
	

	
	
	File 16: “Gawa Gyani” Program (1) and Broadsides (2), British Columbia
	

	
	
	File 17: “Kenai’s Bicentennial, 1791-1991”
	

	
	
	File 18: “Cherokee Indian Baptist Association 100 Anniv. 1869-1969”
	

	
	
	File 19: “Albuquerque Intertribal Pow Wow,” 1976
	

	
	
	File 20: “Navajo Nation Fair” Schedule, 1973
	

	
	
	File 21: Cherokee “Green Corn Festival,” 1992
	

	
	
	File 22: Warm Springs “Huckleberry Harvest,” 2002
	

	
	
	File 23: Confederated Tribes of Coos, Lower Umpqua, and Siuslaw Indians: “Restoration 1984-2002” and “Tribal Activities Calendar 2002”
	

	
	
	File 24: “Saskatchewan Indian Bantams” (hockey team), 1970s
	

	
	
	File 25: “Native American Studies,” U. of California, Berkeley, 1971
	

	
	
	File 26: NAES College Catalog, 1987-89
	

	
	
	File 27: Lecture Notes: “North American Natives,” U. of California, Berkeley
	

	
	
	File 28: Lecture Notes: “American Indian Oral Tradition,” U. of California, Berkeley
	

	
	
	File 29: Syllabus: “Native American Literature,” William Brandon
	

	
	
	File 30: Partial transcript, Dr. Redbird-Selam Interview
	

	
	Box 15: Materials on Native American Languages and History
	

	
	
	File 1: “Amerindian Language Maintenance in the U.S.,” Carl L. Bartels
	

	
	
	File 2: Ms- Dolch List, language unidentified
	

	
	
	File 3: Ms.-“Consonant Sounds: Common Errors a Navajo Speaker Makes [in English]”
	

	
	
	File 4: “Canyon Highlights” (1972 yearbook), 2 copies (mutilated)
	

	
	
	File 5: “Toadlena Cardinals” (school yearbook), 1974-1975
	

	
	
	File 6: “A Study of Some Basic Differences… Navajo and English,” Alan Wilson, 1974
	

	
	
	File 7: “An Elementary Orientation to Navajo Language and Culture,” Gene Dennison and Alan Wilson, 1974
	

	
	
	File 8: “American Indian Navajo: Read and Color,” 1962
	

	
	
	File 9: “Ute People Workbook,” 1969
	

	
	
	File 10: “A’ al am t ahgid” (The Children Tell Us) Anthology – Papago
	

	
	
	File 11: “Papavi-ootam” Papago Curriculum Guide, Mary H. Thompson, Margaret Archie, and John Rood
	

	
	
	File 12: Ms- “The Pima Yesterday and Today,” Joe Abril et al.
	

	
	
	File 13: “A Photographic Essay of Maricopa Indians,” v.1, pt. A, Robert J. Nuss and Roger W. Pfeuffer, 1970
	

	
	
	File 14: “A Photographic Essay of Maricopa Indians,” v.1, pt. B, Robert J. Nuss and Roger W. Pfeuffer, 1970
	

	
	
	File 15: “A Photographic Essay of Maricopa Indians,” v.1, pt. C, Robert J. Nuss et al., 1971
	

	
	
	File 16: “A Photographic Essay of Maricopa Indians,” v.1, pt. D, Robert J. Nuss et al., 1971
	

	
	
	File 17: “History on a Calendar Stick” (Pima)
	

	
	
	File 18: “The American Indian” (Pima)
	

	
	
	File 19: “Arizona Indians” (Maricopa, Pima, and Papago)
	

	
	
	File 20: “Pima Visitors from Spaniards to Wagon Trains, 1690-1860”
	

	
	Box 16:
Materials on Native American Art, Dance, Music, and Writing
	

	
	
	File 1: Tribal Song Sheets, collected by L. W. Ballard; mimeo masters and photocopy of each
	

	
	
	File 2: “Music of North American Indians,” L. W. Ballard, 1975
	

	
	
	File 3: Syllabus: “American Indian Music Workshop and Seminar,” L. W. Ballard
	

	
	
	File 4: Syllabus: “American Indian Music,” Frank W. Lidral
	

	
	
	File 5: “War Whoops and Medicine Songs,” Charles Hofmann (2 copies)
	

	
	
	File 6: Correspondence and Enclosures to Dr. Leroy B. Selam
	

	
	
	File 7: Audio Evaluation Form, National Indian Education Association
	

	
	
	File 8: Music Education: Notes, Source Lists, Invoice; Dr. Helen Redbird
	

	
	
	File 9: Syllabus: “Creative Dance,” Rosalie Jones
	

	
	
	File 10: “Workshop in American Indian Music and Dance,” Rosalie Jones
	

	
	
	File 11: Pictures: Tribal Dancers and Musicians (8)
	

	
	
	File 12: “Solemn Spirits,” Poetry, R. A. Swanson
	

	
	
	File 13: “SAP,” Poems and Prose, Terri Brown, ed.
	

	
	
	File 14: Untitled Anthology of Poems and Pictures, Inst. of American Indian Arts, 1974
	

	
	
	File 15: “Eighteen,” Poems and Prose, Inst. of American Indian Arts, 1975
	

	
	
	File 16: “Drawings and Stories by Milo Minock” (Alaska)
	

	
	
	File 17: “American Indian Graphic Symbols…” and “Two Forms of Art,” Sarain Stump (Saskatchewan)
	

	
	
	File 18: Broadside “Eight is Enough” (2 copies) about Baje Whitethorne, artist (Southwest)
	

	
	
	File 19: New Mexico Magazine’s 1974 Calendar, Southwest Art – Modern Painting
	

	
	
	File 20: “PBM” Scrapbook (not from H. Redbird)
	

	
	Box 17: Materials on Locations, Museums, Exhibits, and Photographs
	

	
	
	File 1: “Wupatki Ruins Trail” and postcard
	

	
	
	File 2: Chaco Culture National Historical Park: 3 postcards, map, brochure (2 copies)
	

	
	
	File 3: Chaco Canyon National Monument, 4 pamphlets
	

	
	
	
	Item 1: Chetro Ketl: Chaco Culture National Historic Park New Mexico
	

	
	
	
	Item 2: Casa Rinconada Trail Chaco Culture National Historical Park New Mexico
	

	
	
	
	Item 3: Pueblo Del Arroyo Chaco Culture National Historic Park New Mexico
	

	
	
	
	Item 4: Pueblo Bonito Chaco Canyon National Monument New Mexico
	

	
	
	File 4: “The Tunnard Site,” New Mexico, 1966
	

	
	
	File 5: “Archaeological and Historical Survey along New Mexico Highways,” 1966
	

	
	
	File 6: Ozette Site, Washington: brochure, 3 postcards (Makah area)
	

	
	
	File 7: Mesa Verde Site, Colorado: map and brochure
	

	
	
	File 8: MAKAH Reservation and Noah Bay, 2 brochures
	

	
	
	File 9: Baranof Museum and Kodiak, Alaska brochures (5)
	

	
	
	
	Item 1: “A Walking Tour Map of Kodiak, Alaska”
	

	
	
	
	Item 2: “Welcome to the Baranof Museum Kodiak, Alaska”
	

	
	
	
	Item 3: “Recipes from the Baranof Museum”
	

	
	
	
	Item 4: “Enjoy Fascinating Kodiak Island Terrific in the North Pacific”
	

	
	
	
	Item 5: “Kodiak Vicinity” map
	

	
	
	File 10: “Seneca-Iroquois National Museum,” New York
	

	
	
	File 11: “The Museum at Warm Springs,” Oregon
	

	
	
	File 12: “The Pala Indians,” California (Cupa and Luiseno)
	

	
	
	File 13: “The Five Civilized Tribes Museum,” Oklahoma
	

	
	
	File 14: “Oconaluftee Indian Village,” North Carolina (Cherokee)
	

	
	
	File 15: “Virginia Indians Before and After Jamestown,” 1965
	

	
	
	File 16: Map: “Indian Historical Sites Prior to 1838,” Georgia
	

	
	
	File 17: Exhibition of Southwest Indian Art, Minneapolis
	

	
	
	File 18: Pipestone Craft Brochure, Minnesota, 1965
	

	
	
	File 19: “Indian Handicrafts,” Pacific Northwest
	

	
	
	File 20: “Susquehanna Iroquois Colored Trade Bead Chart 1575-1763,” G.B. Fenstermaker, 1974
	

	
	
	File 21: “Alabama Trade Bead Checklist,” G.B. Fenstermaker, 1974
	

	
	
	File 22: “Early Susquehanna Iroquois Colored Trade Bead Chart,” G.B. Fenstermaker, 1974
	

	
	
	File 23: “South American Colored Trade Bead Chart 1850-1870,” G.B. Fenstermaker, 1976
	

	
	
	File 24: “Mississippi Colored Trade Bead Chart,” G.B. Fenstermaker, 1976
	

	
	
	File 25: “Northwest Colored Trade Bead Chart,” No. 2, G.B. Fenstermaker, 1976
	

	
	
	File 26: “Pennsylvania Conoy Colored Trade Bead Chart,” G.B. Fenstermaker, 1977
	

	
	
	File 27: “The New Trail,” Arizona
	

	
	
	File 28: “Southwestern Indians Today” Exhibit Guide, Marjorie Lambert, 1965
	

	
	
	File 29: “Captive Nations: A Political History of American Indians,” D’Arcy McNickle, et al., 1977
	

	
	
	File 30: “Interim Report,” American Indian Policy Review Csn., 1976
	

	
	
	File 31: “United States Indian Service”
	

	
	
	File 32: “State and Federal Taxation on the Reservation”
	

	
	
	File 33: “Indians of the Southwest”
	

	
	
	File 34: “Oklahoma’s Fabulous Indian Names,” Gladys Wheeler and Lena Daugherty, 1962 (1983 reprint)
	

	
	
	File 35: “Indians in the Heroic Age of New France,” Bruce G. Trigger, 1977
	

	
	
	File 36: “Saskatchewan Indian Heritage…,” Zenon Pohorecky, 1970
	

	
	
	File 37: “Indian Names for Alberta Communities,” Hugh A. Dempsey, 1969
	

	
	
	File 38: “Spartans of the West,” Ernest Thompson Seton, 1912
	

	
	
	File 39: “One Survived,” Ed Fortier, 1978 (1979 reprint), Alaska
	

	
	
	File 40: Postal Cards: “Cherokee Seal,” “Cherokee Alphabet”
	

	
	
	File 41: Postal Cards (5): Arizona landscapes
	

	
	
	File 42: Postal Cards (6): Arizona Tribal People and Crafts (Navajo, Zuni, and Apache/Papago)
	

	
	
	File 43: Postal Cards (6): New Mexico Tribes and Places
	

	
	
	File 44: Business Cards and Phonebook (Southwest)
	

	
	
	File 45: Miscellaneous Picture Cutouts (Southwest)
	

	
	
	File 46: Pictures of Plains (10) and California (22) Tribes
	

	
	
	File 47: Pictures (12) of North American Tribes and Objects (one duplicate)
	

	
	Box 18: Periodicals Relating to Native Americans
	

	
	
	File 1: “The Weewish Tree,” vol. 2 no. 3, Nov 1973
	

	
	
	File 2: “North Dakota History,” vol. 23 no. 3-4, July-Oct 1956
	

	
	
	File 3: “The Public Hisotrian,” vol. 17 no 4, Fall 1995
	

	
	
	File 4: “[American Indian Culture Center] Journal,” vol. 4 no. 2, Fall 1973
	

	
	
	File 5: “Education Journal [of the Institute for the Development of Indian Law],” vol. 2 no. 7, 1974
	

	
	
	File 6: “Event: Issues and Viewpoints for Laymen ,” vol. 11 no. 6, 1971
	

	
	
	File 7: “The Conservationist,” vol. 30 no. 4, Jan-Feb 1976
	

	
	
	File 8: “Arizona Highways,” vol. 26 no. 2, Feb. 1950
	

	
	
	File 9: “New Mexico Magazine,” vol. 53 no. 3-4, Mar-Apr 1975
	

	
	
	File 10: “Oshkãbewis: Messenger of the People,” Fall 1976
	

	
	
	File 11: “American Indian Crafts and Culture,” vol. 3 no. 7 – vol. 4 no. 10, Sept 1969 – Dec 1970
	

	
	
	File 12: “American Indian Crafts and culture,” vol. 5 no. 9, Nov 1971 (photostat)
	

	
	
	File 13: “American Indian Hobbyist,” vol. 5 no. 7-8, Mar-Apr 1959
	

	
	Box 19: Periodicals Relating to Native Americans
	

	
	
	File 1: “Na’Po Pao : [Plains Cree for “Man”] : a Saskatchewan Anthropology Journal,” vol. 4, no. 2 Apr 1974 (periodical)
	

	
	
	File 2: “Ta wow Canadian Indian Cultural Magazine,” vol. 3 no. 1, vol. 4 no. 1 (2 copies) vol. 4 no. 4, 1972, 1973(?) (4 periodicals)
	

	
	
	File 3: “Les Cultures Esquimaude et Indienne : un acquis pour la civilization,” excerpt: “Force” no. 41-42, 1978 (periodical excerpt)
	

	
	
	File 4: “Canadian Association in Support of Native Peoples Bulletin,” vol. 16, no. 3, Oct. 1975 (periodical)
	

	
	
	File 5: “Inaktitut,” nos. 57, 60, 61, 63, 64, 1984-1986 (5 periodicals)
	

	
	
	File 6: “Indian Act : the Saskatchewan Indian Supplement,” May 1973 (periodical)
	

	
	
	File 7: “The Saskatchewan Indian,” vol. 4, no 1-10, 1974 (9 periodicals)
	

