	Southern Oregon University Library

	Hannon Library

	Special Collections

	
	
	
	
	

	Jeffrey M. Lalande Papers Collection

	#027

	
	
	
	
	

	
	
	
	
	

	Introduction and Scope Note
Jeff LaLande, retired U.S. Forest Service archaeologist and forest historian, donated this collection of his professional papers to Hannon Library in 2011. LaLande also worked as an independent historian outside of his Forest Service career, and this collection resulted from his independent research. These papers include correspondence with researchers on various topics; files from essays, articles, book reviews, and books he has written; and his peer reviews, requested by various editors, of manuscripts submitted for publication.

For more than thirty years, LaLande was the forest archaeologist for the Rogue River National Forest (called Rogue River-Siskiyou National Forest since 2002), where he was responsible for its cultural resource management and heritage program. He served concurrently as the forest historian, and for many years also held the Forest’s wilderness coordinator position. He was also an adjunct professor of history at Southern Oregon University for more than 20 years, and currently (2014) offers professional services as a historical and archaeological consultant.

A 1969 graduate of Georgetown University, LaLande earned a master’s degree in archaeology from Oregon State University and a Ph.D. in history from University of Oregon. He has authored numerous articles and several books, and is knowledgeable about a wide range of Northwest history topics.

The collection covers LaLande’s work through the years 1982 to 2011 and contains books, articles, reports, and other items published by LaLande, as well as his correspondence and research materials. In addition to regional cultural resource inventories, archaeological surveys, and environmental histories, he is known among historians for his research on the early explorer Peter Skene Ogden. His definitive book, First over the Siskiyous: Peter Skene Ogden's 1826-1827 Journey through the Oregon-California Borderlands, was published by Oregon Historical Society Press in 1987.

Other areas of LaLande's historical research focus include indigenous peoples of Southern Oregon, native uses of fire, environmental histories of specific watershed areas in Southern Oregon, archaeology and history of the Chinese gold miners in Jackson County, the Ku Klux Klan in Southern Oregon, the forest ranger in popular culture, and regional extremist organizations.

Jeff LaLande has been a longtime Hannon Library supporter and member of the Friends of Hannon Library board, and contributed content to Hannon Library's Southern Oregon Digital Archives. He has spoken in well-attended library lectures and is in demand as a speaker at conferences and other events throughout the region.

	Jan. 6, 2014

	Guide to Collection Contents

	Collection #027: Jeffrey M. Lalande Papers
	

	
	Box 1: Curriculum vitae and correspondence, 1982-2011
	

	
	
	File 1: Curriculum vitae and miscellaneous
	

	
	
	
	Item 1: Email from Jeff LaLande to Mary Jane Cedar Face concerning donation of his professional papers to Southern Oregon University’s Hannon Library Special Collections; with Cedar Face’s acceptance Nov. 26-28, 2011
	

	
	
	
	Item 2: Jeffrey Max LaLande, Curriculum vitae; Apr. 2011
	

	
	
	
	Item 3: Curriculum Vitae. September 2014, Jeff Max LaLande
	

	
	
	File 2: Miscellaneous correspondence 2000-2011
	

	
	
	
	Item 1: Mt. Emily incident - “Question about WWII Mt. Emily Incident” email response from LaLande to Ilana Sol concerning details of the Japanese bombing on Mt. Emily May 1, 2011; “Welcome to The Japanese Bombing Site Trail” text for visitor flyer, including headings “Fiery Footnote to a World-Wide Conflict: The Japanese Bombing of September 1942”; “Mission: Fire-Bomb Oregon Forests”; “One plane, type unknown, flying low, seen east, 2 miles, circling…”; “Fujita’s Attack”; “Americans React”; “The Attackers are Attacked”; “Decades Later: Fujita’s Mission of Peace”; Captions
	

	
	
	
	Item 2: Email response from LaLande to Jamie Lewis stating there was no Japanese aerial attack on Los Angeles; Mar. 28, 2005
	

	
	
	
	Item 3: Email response from LaLande to SACHP [State Advisory Committee on Historic Preservation] members concerning a review of the historic preservation plan; May 6, 2011
	

	
	
	
	Item 4: Email response from LaLande to Lorna Hainesworth concerning the political geography of the United States; Apr. 9, 2010
	

	
	
	
	Item 5: Email correspondence between LaLande and NOAA fisheries conservation biologist Jim Myers about salmon in Upper Klamath Lake; Apr. 10, 2010
	

	
	
	
	Item 6: Email from Idaho State University at Pocatello Ph.D. student Steven Hall to LaLande concerning the state of Jefferson; Nov. 10, 2009
	

	
	
	
	Item 7: Email to LaLande from Peter Walker, associate professor of Geography and Environmental Studies, University of Oregon, concerning the cultural/historical “difference” of Southern Oregon; Dec. 5, 2009
	

	
	
	
	Item 8: Letter from Oregon Historical Society editor Eliza E. Canty-Jones thanking LaLande for his comments on a proposed Quarterly article; with LaLande’s comments on the proposed article, “Let us honor those to whom honor is due,” about an alternate Oregon Trail route; Sept. 28-Oct. 5, 2009
	

	
	
	
	Item 9: Email correspondence between LaLande and Eliza Canty-Jones regarding LaLande’s article on former Oregon State Senator Guy Cordon; Apr. 20, 2009
	

	
	
	
	Item 10: Email correspondence from Peter Walker to LaLande concerning a migration of disaffected Confederate soldiers into Southern Oregon; Sept. 21, 2009
	

	
	
	
	Item 11: Email from LaLande to Jon Daehnke concerning the Vancouver Land Bridge that reconnects the old Fort Vancouver and the Columbia River; Apr. 20, 2009
	

	
	
	
	Item 12: LaLande’s email correspondence with National Park Service and American Cultural Resources Association officials about funding the National Register of Historic Places; Jan. 21, 2009
	

	
	
	
	Item 13: Item 1: Email correspondence from LaLande to Ilana Sol concerning details of Mr. Fujita’s Japanese bombing run for a documentary; “Proposal for Brookings Film (Title still Undetermined),” “Project Description – Why Make This Film?” “For Those Who Participate in the Project”; July 7, 2012 – December 22, 2014
	

	
	
	File 3: Miscellaneous correspondence 2000-2011
	

	
	
	
	Item 1: Correspondence with the Oregon Geographic Names Board concerning the effort to change geographic names containing the demeaning term “squaw” in Jackson and Josephine counties - Email from LaLande briefly stating that proposals by LaLande, Tom Doty and Kay Atwood to change “s-names” are withdrawn July 14-15, 2010; Official letter from LaLande to the OGNB with explanation of the decision to withdraw proposed name changes July 14, 2010; Further email correspondence between LaLande and Sharon Nesbit, Cynthia B. “Cindy” Gardiner and Tom McClintock of the OGNB, Doty, and Atwood; also includes McClintock’s comments on a LaLande article about former Oregon Sen. Guy Cordon; July 15-Aug. 7, 2010
	

	
	
	
	Item 2: Medford Mail Tribune article reporting the OGNB’s rejection of proposed replacement names; board member Stuart Allen of Allen Cartography is interviewed Nov. 22, 2010
	

	
	
	
	Item 3: Letter from Kay Atwood, Thomas Doty, and LaLande to Champ Vaughan, ONGB president, proposing new names for geographic names containing the term “squaw” in Jackson and Josephine counties Oct. 10, 2008
	

	
	
	
	Item 4: “Dedication of Bomb Site Brings Back Memories” by Marjorie Woodfin, Curry Costal Pilot; Oct. 4, 2008 - With: “Where Japanese Bombs Fell, Trail Now Dedicated to Reconciliation” by Jeff Duewel, Grants Pass Daily Courier Oct. 12, 2008
	

	
	
	
	Item 5: Email correspondence between LaLande and Scott Byram about the relations between Hudson’s Bay Company Iroquois trappers and Pacific Northwest natives as discussed in Byram’s Oregon Historical Quarterly Yaquina essay on the 1832 attack on Yaquina Indians Oct. 21, 2008
	

	
	
	
	Item 6: Email correspondence between LaLande and Georgetown University professor Edward “Edd” Barrows discussing LaLande’s experience of local (Washington, D.C.) nature as a Georgetown undergraduate, for possible inclusion in Barrows’s walking-tour book Dec. 27, 2007
	

	
	
	
	Item 7: Email correspondence between LaLande and Kay Atwood concerning LaLande’s foreward to Atwood’s book Chaining Oregon, with text of the foreward Nov. 7, 2007
	

	
	
	
	Item 8: Email from LaLande to Julie Clark of the Archaeological Conservancy concerning her effort to identify private-land sites at risk in southwestern Oregon. LaLande suggests two sites along the South Fork of Little Butte Valley Nov. 8, 2007
	

	
	
	
	Item 9: Email from LaLande to Dave [Sbur?] concerning documentation of routes of the Siskiyou Trail Nov. 30, 2007
	

	
	
	
	Item 10: Email correspondence between LaLande, Thomas Doty and Kay Atwood concerning approach to changing “Squaw” geographic names in Jackson and Josephine counties June 23 2009. Email correspondence between LaLande and Champ Vaughan concerning early politics of the OGNB on the “Squaw” name changes June 22, 2009
	

	
	
	File 4: Miscellaneous correspondence 2000-2011
	

	
	
	
	Item 1: Email correspondence between LaLande and Robert Kentta of the Confederate Tribe of Siletz Indians about the Shasta Nation’s opposition to renaming a peak north of Ashland in honor of Takelma elder Taowhywee Apr. 20, 2007
	

	
	
	
	Item 2: Email correspondence between LaLande and Bob Zyback, NW Maps Co., Cottage Grove, concerning Native place-names and Chief John’s travel routes, 1848-1856 Jan. 3, 2007
	

	
	
	
	Item 3: Letter from LaLande to Marita Kunkel, director, Oregon Institute of Technology Main Library, and Anne Hiller Clark, librarian, Shaw Historical Library, concerning LaLande’s donation of periodical items to the OIT Main Library and to the Shaw Historical Library Mar. 24, 2007
	

	
	
	
	Item 4: Email from LaLande to Henry Baker regarding a sawmill’s headrig anchor block near East Main St. in Ashland Jan. 3, 2007
	

	
	
	
	Item 5: Email correspondence between LaLande and Christopher Donaldson concerning Donaldson’s Southern Oregon University capstone project about the 1910 Southwestern Oregon fires Jan. 9, 2007
	

	
	
	
	Item 6: Email correspondence between LaLande, Carl Skinner of the Forest Service’s Pacific Southwest Research Station, Redding, Calif., and Donald Boucher, of Rogue River-Siskiyou National Forest, concerning reasons for an abrupt cessation of fires around 1810 on Coggins Saddle near Ashland; includes email to Rogue River-Siskiyou district ranger Linda Duffy and attached document on the fire history of the area Feb. 6, 2007
	

	
	
	
	Item 7: Email from LaLande to Noah Concannon regarding accounts of the 1855 Lupton Massacre at the mouth of Little Butte Creek, and the “Mrs. Harris episode” with student researcher Concannon’s Anthropology 409 – Practicum Research Contract with LaLande, archeologist and historian, Rogue River National Forest Jan. 24-Feb. 4, 1996
	

	
	
	
	Item 8: Email correspondence between LaLande and Isaac B. Daniel, OSU Department of Forest Resources, concerning Daniel’s title navigability study on the Rogue River June 13, 2006
	

	
	
	
	Item 9: Letter from LaLande to Robert Kentta of the Confederated Tribes of Siletz Indians urging a formal repatriation request for Native American skeletal remains inventoried by the Rogue River National Forest and requesting suggested new names for “squaw” geographic features on the Illinois and Applegate ranger districts June 2, 2006
	

	
	
	
	Item 10: Letter from LaLande, as a member of Southern Oregon Historical Society, to the SOHS Board of Trustees and its director in support of the society’s skilled research and curatorial staff during times of declining financial support May 15, 2006
	

	
	
	
	Item 11: Email correspondence between LaLande and Jan Wright of Talent Historical Society regarding John Beeson’s use of the term “Patcheluck” for the Indians near Prospect at the time of Beeson’s arrival May 8, 2006
	

	
	
	
	Item 12: Email response from LaLande to Frank Betlejewski of the Forest Service with book references for Betlejewski regarding Port Orford Feb.16, 2006
	

	
	
	
	Item 13: Email correspondence between LaLande and Isaac Daniel about Native canoe use on the Rogue River, and other research questions Feb. 9, 2006
	

	
	
	
	Item 14: Email correspondence between LaLande and Robert Kentta, tribal council member and cultural resources director, Confederated Tribes of the Siletz Indians, concerning “Geographic Names Proposals” for the Oregon Geographic Names Board (OGNB) May 27-28, 2009 and email correspondence “Proposed Replacement Names – Jackson & Josephine Counties” July 7, 2009. Included is a formal letter from Champ C. Vaughan to Robert Kentta responding to Kentta’s email and the “Batch Listing of Proposed Replacement Names for Squaw-Named Geographic Features Jackson and Josephine Counties, Oregon” June 29, 2009
	

	
	
	File 5: Miscellaneous correspondence 2000-2011
	

	
	
	
	Item 1: Email correspondence between LaLande and Ellen M. Goheen of the Forest Service about Native American relationships with high-elevation needle pines in the Pacific coast area Feb. 1, 2006
	

	
	
	
	Item 2: Document titled “Whitebark pine (Pinus albicaulis Engelm.) on Mt. Ashland, Jackson County, Oregon undated
	

	
	
	
	Item 3: Email correspondence between LaLande and Richard Hanes of the Bureau of Land Management disputing a BLM claim to being “the nation’s oldest land-management agency” in defense of the U.S. Forest Service Feb. 1, 2006
	

	
	
	
	Item 4: Email correspondence between LaLande, Dena Sanford of the National Park Service, and student Stacy Lundgren regarding preservation treatment for sod Dec. 13, 2005
	

	
	
	
	Item 5: Letter from LaLande to Annie von Domitz, Oregon Historical Marker Committee coordinator, offering suggestions for Oregon Historical Markers sites, including Camp Adair, Camp White, and Camp Abbot; the 1942 Japanese aircraft bombing site at Wheeler Ridge, Curry County; cattle-drive routes in southeastern Oregon; the site of completion of the Southern Pacific Railroad in Ashland; and Peter Skene Ogden’s crossing of Siskiyou Pass in 1927 Oct. 18, 2005. Letter from Annie Von Domitz to LaLande, soliciting new topics and locations for Oregon Historical Markers Sept. 28, 2005; Application Criteria, Oregon Historical Marker program; Examples of possible New Historical Marker topics
	

	
	
	
	Item 6: Letter from LaLande with information for volunteers for the Rogue River-Siskiyou National Forest’s PIT project at Grayback Cabin (volunteers work with Forest Service archaeologists and historians in the Forest Service’s Passport in Time program, in this case on a restoration project at the 1944 Grayback Snow-Survey Cabin in the Siskiyou mountains) June 1, 2005
	

	
	
	
	Item 7: Email correspondence between LaLande and Steve Mark, Crater Lake National Park historian, regarding an invitation to contribute an article on “land of lakes” place names to the Journal of the Shaw Historical Library January 13, 2006
	

	
	
	
	Item 8: Letter from LaLande to the Alaska Historical Society accompanying a donation of family albums compiled by Ben Grier, an Alaska territorial legislator in the 1920s, December 26, 2005
	

	
	
	
	Item 9: Letter from Lalande to Steve [surname not given] offering a two-volume set of Hiram M. Chittenden’s classic fur-trade history April 19, 2006
	

	
	
	File 6: Miscellaneous correspondence 2000-2011
	

	
	
	
	Item 1: Email correspondence between LaLande and Char Miller regarding Miller’s planned April 13, 2005, lecture on the environmental and political history that shaped the Forest Service, March 2, 2005
	

	
	
	
	Item 2: Email correspondence between LaLande and Steve Knutson about publishing Knutson’s research on the history of exploration of Oregon Caves in a scholarly historical publication, May 31, 2005
	

	
	
	
	Item 3: Email correspondence between LaLande and Steve Knutson regarding the possibility of caves in the Ashland watershed, April 21, 2005
	

	
	
	
	Item 4: Letter from LaLande to the American Association for State and Local History in support of the nomination of Lewis L. McArthur, author of Oregon Geographic Names, for the Society’s Award of Merit, January 12, 2005. Email correspondence between Richard Engeman, Oregon Historical Society, and LaLande concerning the support for the Award of Merit, January 10, 2005
	

	
	
	
	Item 5: Email to LaLande from Robie Lange, National Historic Landmarks Survey, National Parks Service, concerning LaLande’s review of the National Historic Landmark nomination for the Kam Wah Chung Company Building, John Day, April 7, 2005
	

	
	
	
	Item 6: Email correspondence between LaLande and Frank Walsh concerning the location of the “Battle of Star Gulch” during the Rogue River Indian Wars March 15, 2004
	

	
	
	
	Item 7: Letter from Bob Altaras, member of Ashland Trail Master Plan Committee, a volunteer group working with Ashland Parks and Recreation Commission to develop a master plan of Ashland area trails, asking LaLande to contribute information about relevant areas December 2, 2004. LaLande’s brief email response December 7, 2004. LaLande’s “Some narrative information on cultural and natural history, provided for Ashland’s Trail Master Plan effort,” with sections on Emigrant Lake, Lamb Mine Trail, Ashland Creek, Grizzly Peak, White Rabbit Trail, Ashland Watershed, Wrights Creek, Hamilton Creek, Tolman Creek, Bear Creek Greenway, Talent Irrigation District Trail, and Ashland Bike Path (Railroad District) with cover letter December 8, 2004
	

	
	
	File 7: Miscellaneous correspondence 2000-2011
	

	
	
	
	Item 1: Letter from Jeff LaLande to Roger Roberts, Jackson County surveyor, responding to a question about Native Americans’ reaction to early survey crews, especially the likelihood that Natives altered survey markings on bearing trees November 9, 2004. Original inquiry from Roberts November 3, 2004. Email from Roberts to Scott Rayburn, who is preparing an article on early survey efforts in the county, with relevant information including that in a journal kept by George McFall, who joined the crew in the 1850s November 26, 2004
	

	
	
	
	Item 2: Email from LaLande to Kevin Basil Miller concerning Miller’s research of a purported 1857 stagecoach robbery June 30, 2004. Miller’s original email inquiry, which references a web article, “Lynch Mob Justice,” by Linda McCarthy June 29, 2004
	

	
	
	
	Item 3: Email from Robert “Bob” Boyd to LaLande concerning Boyd’s proposed “Chinookan Studies” article May 2, 2004
	

	
	
	
	Item 4: Email correspondence between LaLande and Mike Beagle; Beagle agrees to be a contact for [Mail Tribune reporter and columnist] Paul [Fattig] February 25, 2004
	

	
	
	
	Item 5: LaLande’s letter of recommendation for Thomas A. Balogh, supporting Balogh’s application to various western universities’ masters in history programs February 18, 2004. Balogh’s recommendation request and letter of intent
	

	
	
	
	Item 6: Email correspondence between LaLande and Jeff VonKienast, Rogue River National Forest fisheries and wildlife biologist, about the historic presence of mountain goats, bighorn sheep and pronghorns in the Cascades December 4, 2003-January 22, 2004
	

	
	
	
	Item 7: Email correspondence between LaLande and Frank Walsh concerning the 1856 Indian Rancheria Trail Massacre near Butte Falls, and other Rogue River Indian Wars sites December 3-4, 2003. Letter from Walsh to LaLande asking about graves at the Rancheria Trail Massacre site December 1, 2003. Further email correspondence between LaLande and Walsh concerning Indian War specifics and geographic names February 25-April 1, 2003
	

	
	
	File 8: Miscellaneous correspondence 2000-2011
	

	
	
	
	Item 1: Email from LaLande to Nathan and Eva Douthit thanking them for Nathan Douthit’s November 21, 2003. Friends of the Library presentation at Southern Oregon University, “A Historian’s Uncertain Encounters: Researching and Writing about the Rogue River Indian War of 1855-56” November 26, 2003
	

	
	
	
	Item 2: Email correspondence between Michael J. Ricketts and LaLande on Ricketts’ departure from his job on the Rogue River National Forest October 1, 2003
	

	
	
	
	Item 3: Handwritten response from David Peterson La Mar to LaLande’s congratulations on the publication of La Mar’s Oregon’s Promise undated. LaLande’s congratulatory letter November 10, 2003
	

	
	
	
	Item 4: Email correspondence between LaLande and Steven Diamond, historian, Hickam Air Force Base, Hawaii, concerning a proposed grant to the American Battlefield Protection Program (ABPP) to address Hickam’s part in the December 7, 1941, Japanese attack on Pearl Harbor October 4, 2003
	

	
	
	
	Item 5: Email from Barbara Buettner, Siskiyou National Forest archeological technician, to LaLande thanking him for his employment recommendation September 14, 2003
	

	
	
	
	Item 6: Correspondence between LaLande and Evelyn Byrne Williams about “early day recluse Knox McCloy” and her research of Blue Ledge Mine in the Rogue River-Siskiyou National Forest September 8-12, 2003
	

	
	
	
	Item 7: Email correspondence between LaLande and City of Ashland Curator of Native Ecology Ingrid Walsh, concerning local Native American settlement patterns and structure styles May 1, 2003
	

	
	
	
	Item 8: LaLande’s response to Alvin G. Anderson’s letter about his career on the Rogue River National Forest in the 1950s April 22, 2003
	

	
	
	
	Item 9: Letter from Brenda and Christina Goates of Modesto, Calif., thanking LaLande for putting together an informational package on the state of Oregon for 11-year-old Christina’s school project; with LaLande’s response Febember 19-27, 2003
	

	
	
	
	Item 10: Email correspondence between LaLande and Richard Hanes, Bureau of Land Management, about the concerns of Pamela Endzweig of University of Oregon Museum of Natural History that heritage resources issues are minimalized in post-Biscuit Fire assessments February 8, 2003
	

	
	
	
	Item 11: Memo from LaLande to Mike Walker, Secretary, Hugo Neighborhood Association & Historical Society, concerning local Native use of fires and the legalities of artifact collecting on state and federal lands April 4, 2002. Walker’s request for information about Hugo-area Native history April 1, 2002
	

	
	
	
	Item 12: Email correspondence between LaLande and Brenda L. Tippin of Butte Falls Ranger District about the legality of artifact collecting December 7, 2001
	

	
	
	
	Item 13: Letter from LaLande to local historian and author Frank Walsh about the location of early Native settlements February 5, 2002. Walsh’s original letter requesting information for a book he’s writing on ‘Old John” and the location of Native village sites on the Applegate and Little Applegate rivers, and on Sterling Creek January 18, 2002. LaLande’s email response January 23, 2002
	

	
	
	
	Item 14: Email correspondence between LaLande and Mail Tribune editor Julie Wurth, who asked for LaLande’s comments on stories planned for a newspaper special section on the geological and anthropological history of the Rogue Valley January 31, 2002
	

	
	
	
	Item 15: Email from LaLande to Malena Marvin concerning her research project on local orchard history February 20, 2001
	

	
	
	
	Item 16: Email correspondence between LaLande and Portland State University graduate student Tania Hyatt concerning Hyatt’s research on the interaction between gold miners and Native Americans in Southern Oregon during the mid-1800s April 10, 2000
	

	
	
	
	Item 17: Email correspondence between LaLande and Geoff Wexler, library manager, Oregon Historical Society concerning a donation of Ektachrome slides. Titles include “Fort Rock Valley, northern Lake County, OR,” “Christmas [Lake] Valley, northern Lake County, OR,” “Thee different locales, Harney County, OR,” Town of Blitzen, Catlow Valley, Harney County, OR,” “Along or near Hwy 20, southeastern Deschutes County, OR” February 10, 2011
	

	
	
	
	Item 18: Email correspondence between LaLande and Bill Lang, LaLande and Rick McClure, and LaLande and Kay Atwood all giving praise to LaLande for work in OHQ June 28-July 3, 2009
	

	
	
	File 9: Miscellaneous correspondence 1982-1999
	

	
	
	
	Item 1: Letter from Patricia Howard, Acquisitions Division, Bancroft Library, University of California, UC Berkeley, to LaLande concerning the acceptance of a copy of LaLande’s M.A. thesis “Sojourners in the Oregon Siskiyous: Adaptation and Acculturation of the Chinese Miners in the Applegate Valley, ca. 1855-1900” for inclusion the library’s collection August 23, 1983
	

	
	
	
	Item 2: Correspondence between LaLande and Lane F. Watson about local Native history topics, including artifact collecting, Indian caves, and the 1830s malaria epidemic June 17, 1998
	

	
	
	
	Item 3: Correspondence between LaLande and John Bowden about his effort to map logging railroads that operated in Klamath County February 5, 1998
	

	
	
	
	Item 4: Letter from LaLande to Nancy Langston concerning Langston’s book Forest Dreams, Forest Nightmares: The Paradox of Old Growth in the Inland West, which focuses on the Blue Mountains of northeastern Oregon and southeastern Washington May 22, 1996
	

	
	
	
	Item 5: Photocopy of Medford Mail Tribune article headlined “Artifacts: History’s ‘assets’ must be treated with the solemn trust of a banker,” by LaLande February 2, 1996
	

	
	
	
	Item 6: Letter to LaLande from Les Joslin, Wilderness Associates, Bend, requesting Rogue River National Forest review of profiles of the historic Star Ranger Station and Imnaha Guard Station planned for inclusion in the upcoming publication Uncle Sam’s Cabins: A Visitor’s Guide to Historic U.S. Forest Service Ranger Stations of the West Feb. 7, 1995. Star Ranger Station: Rogue River National Forest, Oregon (1911). Imnaha Guard Station Rogue River National Forest, Oregon (1936). Joslin’s thanks for Lalande’s initial advice about RRNF sites to profile June 2, 1994
	

	
	
	
	Item 7: Letter from Richard “Dick” Maxwell Brown, University of Oregon Department of History, in response to LaLande’s letter June 12, 1994. Original letter from LaLande, thanking Brown for suggesting that he review Carlos A. Schwantes’s Railroad Signatures across the Pacific Northwest, and discussing his current scholarly projects June 5, 1994
	

	
	
	
	Item 8: Letter from George Ditsworth to LaLande concerning soldiers’ graves at Red Rock Canyon in the upper Rogue River country July 20, 1994. Photocopy of Medford Mail Tribune article headlined “Flags mark 13 graves in Remote Red Rock Canyon,” May 27, 1966. LaLande’s response, regarding the lack of sources of the account July 25, 1994
	

	
	
	
	Item 9: Memo from LaLande to Lida Childers concerning Childers’s excerpts from the Daily Tidings and other newspapers on Indian War recollections, including disclaimers of early newspaper accounts September 28, 1992
	

	
	
	
	Item 10: Letter to LaLande from Jan C. Dawson, associate professor of history, Southwestern University, Georgetown, Texas, requesting information on the history of women fire lookouts in Pacific Northwest national forests. LaLande’s response August 4-18 1992
	

	
	
	
	Item 11: Letter from LaLande to Gordon Jesse Walker congratulating Walker on his book Six Years with a Government Mule, about pack transportation in the Rogue River National Forest July 2, 1990
	

	
	
	
	Item 12: Letter from Joli Sandoz to LaLande about her research on Elk Creek and LaLande’s oral history interview with Marcel Sandoz September 19, 1989
	

	
	
	
	Item 13: Photocopy of a letter to the editor of the Upper Rogue Independent headlined “Arrowhead collecting illegal” that LaLande wrote to correct information given by Gene Favell in a presentation to the Upper Rogue Civic Association about “surface collecting” of artifacts April 23, 1989
	

	
	
	
	Item 14: Memo from LaLande responding to Joli Sandoz’s question about a Rogue River National Forest Overview for use in her research on Elk Creek December 8, 1988
	

	
	
	File 10: Miscellaneous correspondence 1982-1999
	

	
	
	
	Item 1: Letter from Nan Hannon of Southern Oregon Historical Society to LaLande asking permission to “borrow heavily in both form and content” from LaLande’s Prehistoric Chronology of the Upper Rogue River Drainage in the JA191 report for a Historical Society exhibit December 6, 1988. LaLande’s approval December 15, 1988
	

	
	
	
	Item 2: Memo to Lisa Childers from LaLande regarding forest archaeologists’ lack of success locating a 1930 grave inventory, referring Childers to the National Archives and Records Service in Seattle Nov. 16, 1988. LaLande’s response to a request for information prompted by an Ashland Daily Tidings article about gravesites on Forest Service land September 8, 1988. Daily Tidings article about pioneer graves on national forest lands 1930
	

	
	
	
	Item 3: Memo from LaLande to Joann Mack about her ceramic “collector survey” efforts, and ethnographic boundaries in the region March 19, 1987
	

	
	
	
	Item 4: Letter from James M. McAleavey to LaLande asking for information about constructing a bow in the manner of local Native Americans Jan. 7, 1987. LaLande’s response directing McAleavey to Bill Supulski of Tillamook January 12, 1987
	

	
	
	
	Item 5: Letter from Virginia attorney Harlow M. Huckabee to LaLande about revisiting sites (including Red Mountain Spike Camp, now Wrangle Camp) where he helped to build roads on a CCC crew in the 1930s Sept. 23, 1986. LaLande’s response to Huckabee’s inquiry about records of the Civilian Conservations Corps’ Camp Applegate in 1934-35 August 21, 1986
	

	
	
	
	Item 6: Letter from Rick Pettigrew, University of Oregon, responding to LaLande’s questions about the specifics of Peter Skene Ogden’s 1825 route to Oregon, aboriginal trails, and Athabascan hounds September 2, 1985
	

	
	
	
	Item 7: Letter from Priscilla Wegars, research associate, University of Idaho Laboratory of Anthropology, concerning a contribution to the Baywood Monographs in Archaeology series February 15, 1985
	

	
	
	
	Item 8: Memo from LaLande to Dale R. Croes of Washington Archaeological Research Center supplying the title and brief abstract of a paper on environmental data mapping systems: Forest Service Environmental Mapping Systems and Their Comparative Usefulness in Archaeological Predictive Modeling November 19, 1984. Conference proceedings, Archaeological Inventory and Predictive Modelling in the Pacific Northwest, compiled and edited by Richard F. Darsie and James D. Keyser October 1985
	

	
	
	
	Item 9: Letter from Elaine Sundahl, Shasta College Archaeology Lab, in response to LaLande’s request for contacts January 17, 1983
	

	
	
	
	Item 10: Letter from LaLande to Dennis Griffin in reference to Griffin’s request for information on aboriginal use of local hot springs. Includes updated information including use by the Upland Takelma (Latgawa) of Jackson Hot Springs near Ashland prior to the group’s removal to the Siletz Reservation in 1856 March 24, 1982
	

	
	
	
	Item 11: Letter from LaLande to Dennis Griffin concerning aboriginal use of local hot springs. LaLande’s response details local mineral springs February 24, 1982
	

	
	
	File 11: Miscellaneous correspondence 1979-1999
	

	
	
	
	Item 1: Letter from LaLande to Ralph Friedman regarding the location of various former Jackson County post offices and other historic communities, including Lilyglen, Siskiyou, Steamboat, Steinman, Uniontown, Big Butte, Buncom, and Swastika, or Deadwood February 5, 1982
	

	
	
	
	Item 2: Letter from LaLande to Chung-Shin Park, History Department, Oklahoma University, Stillwater, responding to a request to co-author a review for the Journal of Korean History December 3, 1990. LaLande’s review: “‘Words of Farewell’ to Traditional Korea: Modern Writers Look at a Changing Society” undated
	

	
	
	
	Item 3: Message from LaLande to T. Dew offering Rogue River National Forest comments on the Advisory Council on Historic Preservation Council’s proposed new regulations on the historic preservation compliance process October 31, 1996. Letter from Forest Supervisor James T. Gladen to Robert D. Bush, executive director, Advisory Council on Historic Preservation Council, providing comments on the proposed revision to NHPA Section 106 implementing regulations 36 CFR 800, “Protection of Historic Properties” October 28, 1995
	

	
	
	
	Item 4: “The Chinese in Southern Oregon” by LaLande; Jacksonville Review & Sentinel February 2008
	

	
	
	
	Item 5: “LaLande chronicles expedition” [of Peter Skene Ogden] by Cleve Twitchell (2 copies); Mail Tribune, Medford January 29, 1988
	

	
	
	
	Item 6: Review of LaLande’s book First Over the Siskiyous: Peter Skene Ogden’s 1826-27 Journey Through the Oregon-California Borderlands, by Lee Juillerat, Herald and News, Klamath Falls December 25, 1987
	

	
	
	
	Item 7: “Book puts trappers in Upper Rogue in 1827” by Bill Powell, Upper Rogue Independent December 15, 1987
	

	
	
	
	 Item 8: “Getting explorer on the map: Nameless peak on Mount Ashland’s flank gap could be named for trailblazer Peter Skene Ogden,” by Chris Bristol, Mail Tribune, Medford [June 23, 2000]
	

	
	
	
	Item 9: Letter from LaLande to Russ requesting complementary copies of “Medford Corporation: A History” be given to a list of people and institutions March 29, 1979
	

	
	
	File 12: Publications
	

	
	
	
	Item 1: An Environmental History of the Little Applegate River Watershed by LaLande September, 1995
	

	
	
	File 13: Publications
	

	
	
	
	Item 1: One Man’s Lifetime in the Siskiyou Mountains: Report on the Archaeological and Historical Investigation of the Mohawk Mine/Knox McCloy Cabin Site, Site RR-1350 (CA #47-002279) Siskiyou County, California, report by Stacy Lundgren and Jeff LaLande December, 2002
	

	
	
	File 14: Publications
	

	
	
	
	Item 1: Summary Report on the 1989 Obsidian-Sourcing Project, report prepared by Jeff LaLande February, 1990
	

	
	
	File 15: Publications
	

	
	
	
	Item 1: “Celestials” in the Oregon Siskiyou’s: Diet, Dress, and Drug Use of the Chinese Miners in Jackson County, ca. 1860-1900,” Jeffrey M. LaLande, in Northwest Anthropological Research Notes, Vol. 16, no. 1 Spring 1982
	

	
	
	
	Item 2: “Sojourners in Search of Gold: Hydraulic Mining Techniques of the Chinese on the Oregon Frontier,” Jeffrey M. LaLande, in The Journal of the Society for Industrial Archeology, Vol. 11, no. 1 1985
	

	
	
	File 16: Publications
	

	
	
	
	Item 1: “Oregon’s Last Conservative U.S. Senator: Some Light upon the Little-Known Career of Guy Cordon,” by Jeff LaLande, in Oregon Voices section of Oregon Historical Quarterly, Vol. 110, no. 2 2009
	

	
	
	
	Item 2: Text of LaLande’s lecture presented to the annual meeting of the Association of O&C Counties, Eugene, “‘So, Just Who Was Guy Cordon?’: And Why Members of the Association of O&C Counties Should Know the Answer” December 11, 2009
	

	
	
	
	Item 3: “The State of Jefferson Movement: Our Region’s 160-Year Search for Identity,” by Jeff LaLande. A Presentation to the Southern Oregon Historical Society, at Hanley Farm, Jackson County, Oregon, July, 2012
	

	
	
	
	Item 4: Fort Klamath: It’s Place as an Outpost on Oregon’s Eastern Frontier, Presentation marking the sesquicentennial of the fort’s founding, delivered at Klamath County Park, August 3, 2013
	

	
	
	File 17: Misc. Letters (“nitpicking”)
	

	
	
	
	Item 1: Letter from LaLande to Mark [surname not given] about the account of Peter Skene Ogden’s route to Oregon in his Windom Site report. LaLande recommends using information about Ogden’s route as presented in his First Over the Siskiyous rather than that in the 1961 edition of Ogden’s journals, as most or all Pacific NW historians, including the late author of the 1961 volume, Dorothy Johansen, have accepted the revision January 26, 2004
	

	
	
	
	Item 2: Email correspondence between LaLande and Frank Lang, “Re: Leiberg PINALB, concerning mapping in the Red Mountain and Mt. Ashland area November, 2003
	

	
	
	
	Item 3: Email correspondence between LaLande and Frank Lang, “Re: Leiberg Whitebark Pine” November, 2003. “Whitebark pine (Pinus albicaulis Engelm.) on Mt. Ashland, Jackson County, Oregon,” by Frank Lang
	

	
	
	
	Item 4: Letter from LaLande to Linda Chesney, Ashland Parks and Recreation Department, suggesting new wording to broaden the geographic reference of the Takelma/Shasta mention on interpretive sign text at North Mountain Park Nov. 1, 2001. Revised Draft of Proposed Native History interpretive sign text: North Mountain St. Park, “Who Walked Here Before You?” November 1, 2001
	

	
	
	
	Item 5: Letter from LaLande to the editor of The Atlantic Monthly concerning mistaken attribution of construction of the Northwest’s first transcontinental railroad in the article “Battleground of the Eye” April 6, 2001
	

	
	
	
	Item 6: Letter from David Foscue of the Pacific Crest Trail Association to LaLande about topics for the association’s Trail Lore series, including Peter Skene Ogden and the naming of Mt. Shasta Jan. 16, 2001. LaLande’s response, which states accompanying place-name background on Ogden’s “Mt. Sastise” January 23, 2001
	

	
	
	
	Item 7: Letter from David A. White to LaLande responding to corrections LaLande provided December 13, 1999
	

	
	
	
	Item 8: Letter from LaLande to David Neiwert regarding Neiwert’s book In Gods’ Country, and his views on Ku Klux Klan members in the 1920s June 6, 1999
	

	
	
	
	Item 9: Memo from LaLande to Professor Daniel Liestman concerning Liestman’s article “Nineteenth-Century Chinese and the Environment of the Pacific Northwest” and the origination of hydraulic mining techniques March 11, 1999
	

	
	
	
	Item 10: Response from G. Thomas “Tom” Edwards, professor of history, Whitman College, Walla Walla, Wash., to LaLande’s letter about the anthology Experiences in a Promised Land Mar. 29, 1988. LaLande’s original letter to G. Thomas Edwards, Whitman College, and Carlos A. Schwantes, History Department, University of Idaho, about the anthology Experiences in a Promised Land. LaLande asks about Ku Klux Klan activity in Washington, and corrects information about Oregon governor Charles H. Martin March 8, 1988
	

	
	Box 2. Papers: “Ranger as hero” articles; Oregon Encyclopedia; Atlas of Oregon; book and manuscript reviews
	

	
	
	File 1: “Ranger as hero” articles
	

	
	
	
	Item 1: Email correspondence from LaLande to Rebecca Staebler and Matthew Walls, submitting an essay on ranger poets to the Journal of American Forestry December 8, 2005
	

	
	
	
	Item 2: Email correspondence between LaLande and Leslie A. Joslin, community relations, Deschutes National Forest, about LaLande’s article “The ‘Forest Ranger’ in Popular Fiction, 1910-2000” June 14, 2004
	

	
	
	
	Item 3: Email correspondence between LaLande and Steve Anderson of Forest History Society regarding LaLande’s piece on ranger poetry March 30, 2005
	

	
	
	
	Item 4: Text of article ‘Forest Ranger Poetry’ as Verse in the Gospel of Conservation: Rhymes and Ballads of the U.S. Forest Service, 1908-1938, by Jeff LaLande, Ph.D. undated
	

	
	
	
	Item 5: Email from Frank Erickson, land use planner, Richfield Field Office, Bureau of Land Management, responding to the article on the fictional depiction of forest rangers in the Journal of Forestry June 23, 2004
	

	
	
	
	Item 6: Letter from LaLande to Scott [surname not given] and Rob [surname not given] concerning LaLande’s essay in Forest History Today, “The ‘Forest Ranger’ in Popular Fiction, 1910-2000,” which identifies LaLande as a Forest Service employee. LaLande clarifies that the work was done as a private scholar with no explicit Forest Service connection June 14, 2004
	

	
	
	
	Item 7: Email correspondence between Ann Dunsky and LaLande concerning LaLande’s presentation on rangers as depicted in the film “The Greatest Good,” which was produced as part of the Forest Service’s centennial celebration, at the 2005 annual meeting of the American Society for Environmental History, Mar. 18, 2005, in Houston, Texas. March 21, 2005
	

	
	
	File 2: “Ranger as hero” articles
	

	
	
	
	Item 1: Issue of Forest History Today, containing “The ‘Forest Ranger’ in Popular Fiction: 1910-2000”; Spring/Fall 2003
	

	
	
	
	Item 2: Email correspondence between LaLande and American Society for Environmental History conference organizer Jan Oosthoek concerning LaLande’s presentation on ranger poetry at the American Society for Environmental History 2004 conference in Victoria, B.C. April 9, 2004
	

	
	
	
	Item 3: Email correspondence between LaLande and David Stradling, assistant professor, Department of History, University of Cincinnati, regarding LaLande’s presentation on ranger poetry at the ASEH conference in Victoria, B.C.; April 8, 2004
	

	
	
	
	Item 4: “One-Hundred Years of the ‘Sun-Bronzed Forest Ranger’: Some Comments on the U.S.F.S. Centennial Film ‘The Greatest Good’” (American Society for Environmental History, Annual Meeting; Houston, TX; March 18, 2005)
	

	
	
	File 3: “Ranger as hero” articles
	

	
	
	
	Item 1: Email from American Society for Environmental History conference organizer Jan Oostheok and Forest Service National Historian Gerald Williams to LaLande about his interest in ranger poetry and an upcoming ASEH conference on “Poetic Images in Landscape: Memory, Poetry, and Landscape Conservation” March 24, 2003
	

	
	
	
	Item 2: Email from LaLande to Jan Oosthoek suggesting a topic with the working title: “Forest Ranger Poetry as Verse in the ‘Gospel of Conservation’: Rhymes and Ballads of U.S. Forest Service Men, 1908-1938,” for the upcoming 2004 ASEH annual meeting on “Poetic Images of Landscape” Mach. 25, 2003. Oosthoek’s response, requesting an abstract and vita March 26, 2003
	

	
	
	
	Item 3: Email correspondence between LaLande and Cynthia Richardson about the “Poetic Images” conference panel and her interest in Zane Grey’s work March 25, 2003
	

	
	
	
	Item 4: Email correspondence between LaLande and Jan Oosthoek concerning the “Poetic Images” conference panel Mar. 26, 2003. Abstract, “‘Forest Ranger Poetry’ as Verse in the ‘Gospel of Conservation’: Rhymes and Ballads of U.S. Forest Service Men, 1908-1938”
	

	
	
	
	Item 5: Email from Nancy Langston, associate professor, Department of Forest Ecology and Management and Nelson Institute for Environmental Studies, University of Wisconsin-Madison, with technical details about “Poetic Images” conference presentations with LaLande’s response November 10, 2003
	

	
	
	
	Item 6: Email from LaLande to Forest Service National Historian Gerald Williams with a question about Richard McArdle and his Forest Service career. Williams’s response includes a brief biography and statement, “Richard E. McArdle, Eighth Chief, 1952-1962” February 11-20, 2004
	

	
	
	
	Item 7: Email correspondence between Gerald Williams and LaLande about publications of Forest Service poetry February 25, 2003. “An introduction,” J.M.L. R.R.N.F., February 2003, rhyming introduction to John Byrne’s poem. Excerpt from a poem, circa 1938, by John S. Byrne, Applegate Ranger District, Rogue River National Forest
	

	
	
	
	Item 8: Email from LaLande to Fran Pflieger of the Society of American Foresters concerning LaLande’s article on “the ranger as new Western hero” published in Journal of Forestry, requesting permission to use the material in a revised and expanded article in another publication with Pflieger’s response September 4, 2001
	

	
	
	
	Item 9: Handwritten note from former Rogue River National Forest employee Jim Forbes to LaLande thanking him for sharing his Journal of Forestry article on the ranger in fiction August 1, 2001
	

	
	
	
	Item 10: Handwritten note from Kate [surname not given] to LaLande thanking him for his article on “the mystique of the forest ranger” January 1, 2001. “Integrating the Social Sciences into Land Management,” article drafted for a meeting of BLM managers by the above correspondent.
	

	
	
	
	Item 11: Email correspondence between LaLande and Rudy Fromm, who responds to LaLande’s Society of American Forestry journal article with personal recollections December 29, 2000
	

	
	
	
	Item 12: Email response to LaLande’s article from Jonathan Lange, Southern Oregon University Communications professor December 13, 2000
	

	
	
	
	Item 13: Forwarded email from Susan H. Marvin, Alaska regional archeologist, to James D. Keyser, regional archeologist for the Forest Service in Portland, about LaLande’s Journal of Forestry article on forest rangers in early fiction December 8, 2000
	

	
	
	
	Item 14: Email correspondence between LaLande and Rick McClure of Gifford Pinchot National Forest with reminiscences about early District 6 forester W.H.B. Kent December 7, 2000
	

	
	
	
	Item 15: Email from LaLande to Les Joslin, author and Forest Service ranger, responding to information Joslin provided about Monte Atwater and a photograph of Wolf Creek CCC camp November 28, 2000
	

	
	
	
	Item 16: Email from Les Joslin regarding Forest Service fiction, particularly Monte Atwater’s youth series, and other biography and nonfiction titles. Information about a donated photograph of the Wolf Creek CCC Camp November 28, 2000
	

	
	
	
	Item 17: Email from Les Joslin responding to LaLande’s JoF article about Forest Service fiction, with recollections of reading Monte Atwater’s books for boys about college students working for the Forest Service. A question about a donated photograph of the Wolf Creek CCC Camp with LaLande’s response November 27, 2000
	

	
	
	
	Item 18: Email correspondence between LaLande and Gail E. Throop, USFS Portland regional historian, regarding LaLande’s “The Making of a New Western Hero” Journal of Forestry article, and addressing the difference between the early ideal and current public perception of the Forest Service and the forest ranger November 28, 2000
	

	
	
	
	Item 19: Email response from Frank S. Erickson, acting district manager, Klamath Ranger District, Winema National Forest, to the Journal of Forestry article “The Making of a New Western Hero: The Forest Ranger in Popular Fiction, 1900-1940” November 21, 2000
	

	
	
	
	Item 20: Email response from Tom Wolf, Society of Forestry member, to the Journal of Forestry article, with a request for information about wilderness champion Arthur Carhart November 20, 2000
	

	
	
	
	Item 21: Letter from Southern Oregon University Library Director Sue Burkholder to LaLande, responding to LaLande’s letter of thanks for Interlibrary Loan coordinator Anna Beauchamp’s help with his research on his Journal of Forestry article November 15, 2000. LaLande’s letter of professional appreciation for library staff member Anna Beauchamp’s research assistance November 10, 2000
	

	
	
	
	Item 22: Email correspondence between LaLande and Dennis Donnelly of the Forest Service Forest Management Service Center, Fort Collins, Colo., about the Journal of Forestry article, with Donnelly’s recollections of Montgomery Atwater’s youth series of “forest ranger-type books” and their part in his choice of career November 15, 2000
	

	
	
	
	Item 23: Email correspondence between LaLande and Char Miller, Society of American Forestry editor, about the Journal of Forestry special issue in which LaLande’s “ranger” article appeared November 15, 2000
	

	
	
	
	Item 24: Email from Dave Lysne, director, Oregon State University Research Forests, responding to LaLande’s JoF article November 9, 2000
	

	
	
	
	Item 25: Letter from Rebecca N. Staebler, editorial director, Society of American Foresters, stating enclosure of the Journal of Forestry issue containing LaLande’s contributed article, “The Making of a New Western Hero: The Forest Ranger in Popular Fiction, 1900-1940,” with her thanks for his contribution November 8, 2000
	

	
	
	File 4: “Ranger as hero” articles
	

	
	
	
	Item 1: Commemorative issue of Journal of Forestry, Vol. 98, no. 11, containing LaLande’s “The Making of a New Western Hero: The Forest Ranger in Popular Fiction, 1900-1940” November 2000
	

	
	
	
	Item 2: Correspondence between LaLande, Fran Pflieger, Journal of Forestry managing editor, and editor Char Miller concerning publication details of LaLande’s ‘ranger’ article in an upcoming special issue June 30-October 5, 2000
	

	
	
	
	Item 3: Email to LaLande from Anna Beauchamp, Interlibrary Loan coordinator, Southern Oregon University, about borrowing research material July 6, 2000
	

	
	
	
	Item 4: Correspondence between LaLande and Char Miller, guest editor, Journal of Forestry special commemorative issue, regarding possible inclusion of an article on foresters in American culture, with subsequent submissions and editorial review June 2, 2000
	

	
	
	File 5: ABC-Clio articles/Oregon Encyclopedia
	

	
	
	
	Item 1: Letter from William L. Lang, Portland State University, and Christopher Zinn, Oregon Council for the Humanities, inviting LaLande to join an editorial advisory board to oversee the research and publication effort to produce an Oregon Encyclopedia of History and Culture as part of the Oregon Statehood Sesquicentennial commemoration April 17, 2006. Oregon Encyclopedia Project Editorial Advisory Board list of members undated. LaLande’s acceptance April 24, 2006.
Zinn’s response April 24, 2006.
	

	
	
	
	Item 2: Printouts from Oregon Encyclopedia website entries – Applegate River, Applegate Trail, Ashland, Bear Creek Valley, Biscuit Fire of 2002, Bonus Army, Brookings, Cape Blanco, Catlow Valley, John Colter (ca. 1775-1813), Guy Cordon (1890-1969), Council of Table Rock, Good Government Congress (Jackson County Rebellion), Zane Grey (1872-1939), Harry & David/Bear Creek Orchards, State of Jefferson, Jefferson Public Radio, Mt. Ashland, Mt. McLoughlin, Peter Skene Ogden (1790-1854), Port Orford Meteorite Hoax, Rogue River National Forest, Alexander Ross (1782-1856), Roseburg Blast, Siskiyou Pass, Robert Ruhl (1880-1967), Two-Bits, the World War II Lookout Dog, U.S. Bureau of Land Management, U.S. Bureau of Reclamation, Union Peak, John B. Waldo (1844-1907).
	

	
	
	File 6: ABC-Clio articles/Oregon Encyclopedia
	

	
	
	
	Item 1: Email correspondence between LaLande and Heather Campbell, managing editor, with discussion and submission of LaLande’s encyclopedia entries on the Flinders, Petrie, and Pitt rivers, and the Rif Uprising April 17-May 8, 2001
	

	
	
	
	Item 2: Sample submission to Oregon Encyclopedia editors, on OVRA, Fascist Italy's secret police, by LaLande.
	

	
	
	
	Item 3: LaLande’s Rif Uprising encyclopedia entry
	

	
	
	
	Item 4: Augustus Pitt Rivers article, by LaLande
	

	
	
	
	Item 5: Sir Flinders Petrie, by LaLande
	

	
	
	File 7: ABC-Clio articles/Oregon Encyclopedia
	

	
	
	
	Item 1: Memorandum from Jennifer Rozgonyi, copy chief, American National Biography, Oxford University Press, acknowledging receipt of copyedited manuscripts “Colter, John,” and “Ross, Alexander,” written by LaLande November 11, 1996
	

	
	
	
	Item 2: Letter from Jennifer Rozgonyi to LaLande requesting final review of copyedited material submitted to American National Biography October 23, 1996
	

	
	
	
	Item 3: Copyedited version of “John Colter (20-00199) ms.”
	

	
	
	
	Item 4: Copyedited version of “Alexander Ross (20-00884) ms.”
	

	
	
	
	Item 5: American National Biography Advice of Remittance for articles February 14, 1996
	

	
	
	
	Item 6: Memorandum from ANB editorial assistant Susan Beal acknowledging receipt of manuscripts December 6, 1995
	

	
	
	
	Item 7: Letter from LaLande to Anne Wimer, ANB assistant project director, submitting articles on Colter and Ross November 6, 1995
	

	
	
	File 8: ABC-Clio articles/Oregon Encyclopedia
	

	
	
	
	Item 1: Letter to LaLande from L. Paige Battle, ANB editorial assistant, regarding formal acceptance of article assignments March 14, 1995. LaLande’s article schedule, initialed Mar. 17, 1995
	

	
	
	
	Item 2: Email correspondence between Anne Wimer and LaLande concerning possible ANB assignments March 7-13, 1995
	

	
	
	
	Item 3: “Peter Skene Ogden: Biographical sketch for American National Biography,” by Jeff LaLande July 1993
	

	
	
	
	Item 4: Letter from Leslie Watkins, ANB copy chief, requesting final review and approval of LaLande’s Peter Skene Ogden manuscript. Accompanied by copyediting guidelines February 6, 1995
	

	
	
	
	Item 5: ANB Advice of Remittance December 16, 1993
	

	
	
	
	Item 6: Letter to ANB senior project editor Michael R. Kornegay submitting the Peter Skene Ogden entry July 27, 1993
	

	
	
	
	Item 7: Correspondence between Michael R. Kornegay and LaLande regarding contribution of an article to the reference work American National Biography. Includes invitation to contribute, instructions for contributors, procedures for response, agreement, and schedule December 2, 1992-April 18, 1993
	

	
	
	File 9: Atlas of Oregon
	

	
	
	
	Item 1: Entries “Epidemics, Wars, and Reservations” and “Donation Land Claims; Public Land Survey,” pages 15-18 of Atlas of Oregon
	

	
	
	
	Item 2: Email correspondence between Atlas of Oregon editor Bill Loy and LaLande about erroneous information concerning Peter Skene Ogden’s 1826-27 route and Siskiyou Pass. LaLande asks that his definitive book on the subject, “First Over the Siskiyous: Peter Skene Ogden’s 1826-1827 Journey Through the Oregon-California Borderlands,” be included in subsequent printings’ bibliography January 12, 2002
	

	
	
	
	Item 3: LaLande’s response to editor Bill Loy’s request to review the first printing of Atlas of Oregon for corrections. His suggestions include use of the broader term “Athabascan” where “Tututni” is used on a p.10 map. And inclusion of Porter Lombard in the section on wine December 27, 2001
	

	
	
	
	Item 4: Memorandum, “Atlas Corrections File,” from Bill Loy, asking contributors to review their sections of the atlas for corrections December 14, 2001
	

	
	
	
	Item 5: Letter from LaLande to mapmaker Stuart Allan and Lawrence Andreas of Allan Cartography to suggest use of the broader term “Athabascan” in place of “Tututni” on a map legend November 1, 2001
	

	
	
	
	Item 6: Photocopy of newspaper clipping headlined “UO gives atlas to Oregon schools,” Mail Tribune October 11, 2001
	

	
	
	
	Item 7: Advertisement for the Atlas of Oregon from Oregon Quarterly, Autumn 2001
	

	
	
	
	Item 8: Oregon Quarterly article titled “Second Time Around: Images from the Atlas of Oregon,” by Ross West, featuring editors Bill Loy, University of Oregon emeritus professor, and mapmaker Stuart Allen Autumn 2001
	

	
	
	File 10: Atlas of Oregon
	

	
	
	
	Item 1: Email from Lawrence Andreas, Allan Cartography, regarding semi-final edits of LaLande’s Atlas of Oregon sections June 29, 2001
	

	
	
	
	Item 2: Email to contributors from Jessica MacMurray, bibliographer for the Atlas of Oregon, and Bill Loy, atlas director, regarding compilation of sources June 20, 2001
	

	
	
	
	Item 3: Email correspondence between LaLande and Steven Dow Beckham, author and historian known for his work with Native Americans and the American West, about revisions to atlas sections regarding the location of the Coquille battle of 1851, and the 1865 Warm Springs Treaty June 11, 2001
	

	
	
	
	Item 4: Email correspondence between anthropologist and ethnohistorian Robert T. “Bob” Boyd and LaLande regarding estimates of Oregon Native American population, with draft text March 20-21, 2001
	

	
	
	
	Item 5: Email correspondence between LaLande and Robert T. Boyd about Oregon Native population estimates March 20-21, 2001
	

	
	
	
	Item 6: Oregonian Newspaper clipping headlined “Native American tally exceeds tribal records,” by Kara Briggs March 20, 2001
	

	
	
	
	Item 7: Email correspondence between LaLande and Robert T. Boyd discussing the ‘Indian dispossession” section of the atlas March 15, 2001
	

	
	
	
	Item 8: Texts “Epidemic Diseases and Warfare” and “Native American Lands 1840-2000,” with corrections, by LaLande March, 2001
	

	
	
	File 11: Atlas of Oregon
	

	
	
	
	Item 1: Letter from LaLande to Stuart Allan submitting a “Map of Major Epidemics, 1775-1853,” the second part of a map project for the Atlas of Oregon, with map descriptions December 21, 2000
	

	
	
	
	Item 2: Letter from LaLande to Stuart Allan concerning an “Indian/White hostilities” map for the Atlas of Oregon November 26, 2000
	

	
	
	
	Item 3: Email from LaLande to Umatilla National Forest archeologist Tommy R. Fulgham with a question about the location of an Indian battle near Umatilla Agency, in connection with maps to be prepared for the Atlas of Oregon December 1, 2000
	

	
	
	
	Item 4: LaLande’s email affirmative response to Atlas of Oregon project director Bill Loy’s official offer to contribute to the atlas. Loy’s response of welcome October 25, 2000
	

	
	
	
	Item 5: LaLande’s email response to Loy’s offer to contribute to the atlas October 24, 2000
	

	
	
	
	Item 6: Letter from Dr. William G. “Bill” Loy, University of Oregon emeritus professor and Atlas of Oregon project director, inviting LaLande to write text to supplement maps and graphs created by Stuart Allan of Allan Cartography for a second edition of the Atlas October 20, 2000
	

	
	
	
	Item 7: LaLande’s handwritten notes, with dates and locations of Oregon Indian battles undated
	

	
	
	File 12: Book reviews
	

	
	
	
	Item 1: Email correspondence between LaLande and Dane A. Bevan of Pacific Historical Review regarding a request that LaLande review “Tending the Wild: Native American Knowledge and Management of California’s Natural Resources,” by M. Kat Anderson May 25, 2005
	

	
	
	
	Item 2: LaLande’s review of “Tending the Wild,” from Pacific Historical Review, [v. 75, no. 4], pages 670-672 (photocopy) January, 2006
	

	
	
	
	Item 3: Email correspondence between LaLande and Janice Dilg, book review manager, Oregon Historical Quarterly, concerning an invitation to review “Oregon Geographic Names” by Lewis A. McArthur March 15, 2004
	

	
	
	
	Item 4: Review Essay, “Native Americans and Fire,” Jeff LaLande, reviewing “Forgotten Fires: Native Americans and the Transient Wilderness,” by Omer C Stewart, and “Fire, Native Peoples, and the Natural Landscape,” edited by Thomas R. Vale, in Pacific Historical Review, Vol. 72, no. 4, pages 617-622 dated 2003
	

	
	
	
	Item 5: Email correspondence between LaLande and Linn M. Gassaway, archaeologist, Mt. Baker/Snoqualmie National Forest, Wash., who is writing a thesis on Native American use of fire in Yosemite Valley, Calif., responding to LaLande’s review of Thomas Vale’s Fire, Native Peoples, and the Natural Landscape November 6, 2004. “Figure 1: Comparison of Vale’s interpretation to known archaeological record”
	

	
	
	
	Item 6: Email from Kate Winthrop, fire archaeologist, Cultural and Fossil Resources and Tribal Consultation Group, concerning LaLande’s review of Vale’s Fire, Native Peoples, and the Natural Landscape February 13, 2004
	

	
	
	
	Item 7: Memo from LaLande to Stephen Pyne, Arizona State University, about Pyne’s review of Vale’s book January 20, 2004. Book review, by Stephen Pyne, of Fire, Native Peoples, and the Natural Landscape, by Thomas R. Vale, in Restoration Ecology, Vol. 11, no. 2, pages 257-259 June 2003
	

	
	
	
	Item 8: Email correspondence between Robert T. “Bob” Boyd and LaLande about selective and biased readings of the ethnohistorical record on anthropogenic fire in the Far West and other related correspondence December 29, 2003-January 7, 2004. Correspondence between LaLande and Pacific Historical Review editorial personnel regarding upcoming publication of LaLande’s Vale review, and of a companion review of “Forgotten Fires: Native Americans and the Transient Wilderness,” by Omer Stewart February 2-September 16, 2003. Email exchange between Robert T. “Bob” Boyd to LaLande regarding the Vale volume, particularly the Cathy Whitlock/Margaret Knox piece, and its effect on the debate about Native fire use impacts December 26, 2002
	

	
	
	File 13: Book reviews
	

	
	
	
	Item 1: Correspondence between LaLande and Marianne Keddington-Lang, editor, Oregon Historical Quarterly, concerning LaLande’s review of “Inside the Klavern: The Secret History of a Ku Klux Klan of the 1920s,” edited by David A. Horowitz. Includes typescript text of the review September 2, 1999-March 10, 2000
	

	
	
	
	Item 2: Correspondence between LaLande Oregon Historical Quarterly editorial personnel regarding LaLande’s review of “American Forests: Nature, Culture, and Politics,” edited by Char Miller. Includes annotated typescript of the review text, and a handwritten letter of thanks from Miller December 7, 1009-August 8, 1998
	

	
	
	
	Item 3: Correspondence from The Public Historian editorial personnel regarding LaLande’s review of the gray literature report “Barlow Road Historic Corridor, Westernmost Segment of the Oregon Trail: Background Report and Management Plan” June 6-Sept. 12, 1994. Photocopied pages of the review as it appeared in The Public Historian, Vol. 17, no. 3 Summer, 1995
	

	
	
	
	Item 4: Letter from LaLande to William G. Robbins, Department of History, Oregon State University, stating the enclosure of LaLande’s review for Robbins’s book “Hard Times in Paradise: Coos Bay, Oregon,” and asking advice about primary sources for a social history of gyppo logging. A topic suggested for LaLande’s University of Oregon dissertation November 14, 1990. Photocopied pages of the “Hard Times in Paradise” review as it appeared in Technology and Culture, Vol. 31, no. 4 October 1990. Correspondence between LaLande and Technology and Culture editorial personnel regarding publication of the review July 23-November 11, 1989
	

	
	
	File 14: Book reviews
	

	
	
	
	Item 1: Letter from LaLande to Oregon Historical Quarterly editor Rick Harmon about author Ed Gray’s response to LaLande’s OHQ review of his “An Illustrated History of Early Northern Klamath County, Oregon” May 31, 1990. Photocopied pages of LaLande’s reviews of “An Illustrated History of Early Northern Klamath County, Oregon,” by Edward Gray, and “Prospect: Portrait of an Upper Rogue Community,” by Robert M. Weiss, as they appeared in Oregon Historical Quarterly, Vol. 91, no. 1 Spring 1990. Correspondence between LaLande and OHQ editor Rick Harmon regarding publication of LaLande’s reviews January 2-April 4, 1990
	

	
	
	
	Item 2: Correspondence between LaLande and The Public Historian editorial personnel regarding publication of LaLande’s review of “Homesteading the High Desert,” by Barbara Allen Nov. 22-Dec. 20, 1988. Letter from LaLande to “Homesteading the High Desert” author Barbara Allen, congratulating her on her work, and conveying his own interest in and research on her topic June 6, 1988. Barbara Allen’s response June 14, 1988
	

	
	
	
	Item 3: Photocopied pages of Oregon Historical Quarterly, Vol. 97, no. 2, of LaLande’s review of “’I’ll Never Fight Fire with My Bare Hands Again’: Recollections of the First Forest Rangers of the Inland Northwest,” edited by Hal K. Rothman, as it appeared it OHQ Summer, 1996
	

	
	
	File 15: Manuscript reviews
	

	
	
	
	Item 1: Letter to LaLande from Paul W. Adams, professor, Department of Forest Engineering, Oregon State University, regarding his agreement to provide a review of the report “Tiller Pre-Contact Reference Condition Study” commissioned by Douglas County government June 28, 2011. LaLande’s “Review Comments: Tiller Fire Study” (24 pages), revised July 23, 2011
	

	
	
	
	Item 2: Response from LaLande to James Jewel, professor of history, North Idaho College, Coeur d’Alene, with comments about an upcoming essay in Journal of the West on the Washington Territory May 2, 2011
	

	
	
	
	Item 3: Letter from David A. Johnson, Carl Abbott, and Susan Wladaver-Morgan, editors, Pacific Historical Review, to LaLande concerning his “referee report” on the manuscript “The History of the Recreation Residence Program on the Deschutes National Forest” March 7, 2011. Letter to PHR managing editor David A. Johnson from LaLande, stating enclosure of his comments on the essay March 1, 2011. LaLande’s “Comments on ‘The History of Recreation Residence Program on the Deschutes NF’”
	

	
	
	File 16: Manuscript reviews
	

	
	
	
	Item 1: Letter from Eliza E. Canty-Jones, editor, Oregon Historical Quarterly, inviting LaLande’s comments on a potential OHQ article on the State of Jefferson; January 26, 2009. Email correspondence between LaLande and Canty-Jones concerning his review January 30, 2009. Memo from LaLande to Canty-Jones, “State of Jefferson Ms. submitted for review” (2 copies) January 30, 2009
	

	
	
	
	Item 2: Memo from LaLande to Canty-Jones, “State of Jefferson Ms. submitted for review” January 30, 2009
	

	
	
	
	Item 3: Letter to LaLande from Mary Elizabeth Braun, acquisitions editor, Oregon State University Press, regarding a review of “Unblocking the Past: The U.S. Forest Service in the Pacific Northwest,” by Jerry Williams September 18, 2008. Letter from LaLande to Mary Elizabeth Braun with comments and recommendations on the manuscript October 20, 2008. “Manuscript-reviewer’s comments (10/20/2008): Unlocking the Past: The US Forest Service in the Pacific Northwest”
	

	
	
	
	Item 4: Letter from LaLande to Graeme Wynn, editor, BC Studies, University of British Columbia, Vancouver, with LaLande’s comments on a paper on Fraser River placer-mining landscapes September 10, 2008
	

	
	
	
	Item 5: Letter from Mary Elizabeth Braun to LaLande, acquisitions editor, Oregon State University Press, regarding a review of “The 1855-1856 Oregon Indian War in Coos County, Oregon: Eyewitnesses and Storytellers, March 27, 1855 – August 21, 1856,” by Bob Zybach October 28, 2014. Letter from LaLande to Mary Elizabeth Braun with comments and recommendations on the manuscript November 6, 2014
	

	
	
	
	Item 6: Letter from LaLande to Mary Elizabeth Braun, acquisitions editor, Oregon University Press, regarding a review of “The Colombia Adventure: The North West Company Fur Trade on the Pacific Slope,” by L.Lloyd Keith and John C. Jackson August 26, 2012. Enclosed “Comments and suggestions on manuscript: The Columbia Adventure” and letter from Mary Elizabeth Braun to LaLande regarding thanks for review July 18, 2012
	

	
	
	
	Item 7: Letter from Eliza E Canty-Jones to LaLande requesting review of manuscript “Klamath Armory” for “Oregon Historical Society [OHQ] Quartely” March 6, 2013 and response letter from LaLande March 20, 2013
	

	
	
	File 17: Manuscript reviews
	

	
	
	
	Item 1: Email correspondence between LaLande and Christy Cullrich, research editor, National Geographic Magazine, regarding LaLande’s review of an upcoming National Geographic story about the Klamath River, August 14-22, 2008. “Klamath River main text, August 13, 2008” with LaLande’s annotations. Tearsheets of the National Geographic article “Reuniting a River,” (pages 134-155) December, 2008
	

	
	
	
	Item 2: Letter from Jeremy Skinner of Oregon Historical Society Press concerning LaLande’s agreement to review “River of Renewal: Myth & History in the Klamath Basin,” by Stephen Most, for Oregon Historical Quarterly February 2, 2007
	

	
	
	
	Item 3: Letter from David A. Johnson, Carl Abbott, and Susan Wladaver-Morgan, Pacific Historical Review editors, stating the enclosure of proofs of an article, “Tending the Wild: American Knowledge and Management of California’s Natural Resources,” by M. Kat Anderson, for review August 23, 2006. Attached proofs
	

	
	
	File 18: Manuscript reviews
	

	
	
	
	Item 1: Letter from LaLande to Mary Elizabeth Braun, acquisitions editor, OSU Press, about LaLande’s review of Kay Atwood’s “Chaining Oregon: Surveying the Public Lands, 1851-1855” May 29, 2005
	

	
	
	
	Item 2: Email correspondence between LaLande and Eric Clements of Southeast Missouri State University regarding review of an article on tungsten for publication in Mining History Review June 29, 2005
	

	
	
	
	Item 3: Email correspondence between Kay Atwood and LaLande regarding Atwood’s invitation to read a draft manuscript March 29, 2004. Email from Mary Elizabeth Braun, acquisitions editor, OSU Press, to LaLande concerning potential review of Kay Atwood’s work August 5, 2004. Letter from Mary Elizabeth Braun to LaLande regarding review of Kay Atwood’s manuscript Linear Thinking: Surveying the Public Lands in Oregon, 1851-1855 August 6, 2004. LaLande’s manuscript evaluation, in a letter to Mary Elizabeth Braun August 12, 2004. Email correspondence between Atwood and LaLande regarding his comments on her manuscript August 19, 2004. Email correspondence between LaLande and Mary Elizabeth Braun regarding a compensatory book list October 4, 2004. Email correspondence between LaLande, Atwood, and Braun about source material to provide context to LaLande’s editorial comments, including the Oregon journals of David Douglas as published by the Oregon Book Society of Ashland in 1972 November 30, 2004
	

	
	
	
	Item 4: Email correspondence between Mary Elizabeth Braun and LaLande about the possibility of an OSU reprint edition of Don Berry history of the fur trade “A Majority of Scoundrels: An Informal History of the Rocky Mountain Fur Company” February 7, 2005
	

	
	
	
	Item 5: Correspondence between LaLande and Joy Margheim, associate editor, Oregon Historical Society Press, regarding review of “Klamath Falls Goes to War: A Personal and Newspaper Reminiscence,” for Oregon Historical Quarterly; includes LaLande’s reader report January 10, 2004-January 31, 2005
	

	
	
	File 19: Manuscript reviews
	

	
	
	
	Item 1: Correspondence between LaLande and Marianne Keddington-Lang, director, Oregon Historical Society Press, regarding review of “Biography of a Meadow: The Social and Natural History of Camp Polk Meadow.” A manuscript under consideration for the Stevens Prize, which is designed to encourage original works of Oregon history. Includes LaLande’s comments and suggestions September 4-November 20, 2003
	

	
	
	
	Item 2: Email correspondence between LaLande and Mary Elizabeth Braun, OSU Press acquisitions editor, with an invitation to review “Necktie Parties: The History of Hangings in Oregon,” by Diane L. Gardner January 3, 2003
	

	
	
	
	Item 3: Correspondence between LaLande and Mary Elizabeth Braun, acquisitions editor, OSU Press, regarding review of “Fighting for Paradise: The Military History of the Pacific Northwest,” by Kurt Nelson, with LaLande’s comments and suggestions April 1-May 9, 2002
	

	
	
	File 20: Manuscript reviews
	

	
	
	
	Item 1: Correspondence between LaLande and Oregon Historical Quarterly editors Marianne Keddington-Lang and Joy Margheim regarding LaLande’s review of “Refuges and Reclamation: Conflict in the Klamath Basin,” by Doug Foster, for OHQ. Includes LaLande’s comments and suggestions, and a note from Foster October 18, 2001-July 31, 2002
	

	
	
	
	Item 2: Correspondence between LaLande and Mary Elizabeth Braun, acquisitions editor, OSU Press, regarding LaLande’s review of “Mount Mazama, Crater Lake, and Oregon’s Century-Old National Park,” by Rick Harmon. Includes LaLande’s manuscript evaluation, and a handwritten note from Harmon June 23-July 10, 2001
	

	
	
	
	Item 3: Letter from LaLande to Rick Harmon about Harmon’s prospectus for a Bull Run history, suggesting Forest Service research sources November 30, 1994
	

	
	
	
	Item 4: Correspondence between LaLande and Pepper Trail, Fish and Wildlife Service biologist, about Trail’s essay “Fire Scars: The Story of a Ponderosa Pine.” Includes LaLande’s comments and suggestions, draft text of the essay, and photocopied pages of the article as it appeared in the Summer 2001 issue of Mountains and Rivers May 24, 2001
	

	
	
	File 21: Manuscript reviews
	

	
	
	
	Item 1: Correspondence between LaLande and Mary E. Braun, acquisitions editor, OSU Press, regarding LaLande’s review of “Uncertain Encounters: Indian-White Relations in Southern Oregon, 1820s to 1850s,” by Nathan Douthit. Includes LaLande’s review, and a letter to LaLande from the author July 18-November 8, 2002
	

	
	
	
	Item 2: Correspondence between LaLande and James J. Phillips of Ashland, who is writing “The History of Tolerance in Southern Oregon” as part of a project sponsored by Peace House, regarding LaLande’s review of his draft. Includes LaLande’s comments and suggestions February 25, 1998-January 16, 1999
	

	
	
	
	Item 3: Correspondence between LaLande and Rick Harmon, Oregon Historical Quarterly editor, about a manuscript, “Cowboy Conservation: Zane Grey’s Rogue River Feud,” submitted for publication. Includes LaLande’s comments, particularly on fisheries issues July 5-9, 1996
	

	
	
	
	Item 4: Memo from LaLande to Kate Winthrop, Medford District, BLM, with subject “Review of 7/17/95 draft, environmental history of the Applegate/Illinois drainages,” a draft report by George McKinley and Doug Frank, with LaLande’s suggestions. Including comments on the role of pioneer missionary Marcus Whitman August 4, 1995
	

	
	
	
	Item 5: Correspondence between LaLande and Merritt Y. “Bud” Parks, who is writing an essay about the Fort Rock community for Oregon Historical Quarterly. Includes Parks’s handwritten invitation to comment, and LaLande’s suggestions June 1-18, 1995
	

	
	
	File 22: Manuscript reviews
	

	
	
	
	Item 1: Letter from LaLande to Sallie Tisdale, with notes and comments on her manuscript “Stepping Westward.” In response to her request January 30, 1991
	

	
	
	
	Item 2: Correspondence between LaLande and Michael “Mike” Zanger of Mt. Shasta, Calif., about Zanger’s draft manuscript on Mt. Shasta’s early history. LaLande offers comments and suggestions, particularly regarding Mt. Shasta’s place-name history and the role of the trapper in the area’s settlement December 10, 1990-January 29, 1993
	

	
	
	
	Item 3: Correspondence between Oregon Historical Quarterly editor Rick Harmon and LaLande regarding evaluation of an article, “Taking Care of Their Own: The Marine Barracks at Klamath Falls, Oregon, 1944-1946.” Includes LaLande’s comments, and Harmon’s invitation to review Bill Robbins’s “Hard Times In Paradise: Coos Bay, Oregon, 1850-1986” October 2-December 18, 1990
	

	
	
	
	Item 4: Correspondence between LaLande and Bruce Taylor Hamilton, assistant director, publications, Oregon Historical Quarterly, regarding LaLande’s consideration of a submitted manuscript, “The Letterbook of Henry Hall,” by Bradford R. Cole. Includes LaLande’s evaluation and notes about Nathaniel Wyeth and the fur trade June 7-30 1989
	

	
	
	
	Item 5: Letter from LaLande to Tom Booth, Associate Director, OSU Press, regarding review of “Abraham Lincoln and Oregon Country Politics in the Civil War Era (AL&OC)” April 30 2012. Contains “Review Comments” and email correspondence between LaLande and Tom Booth “Lincoln and Oregon Country manuscript” April 9 2012 – May 4 2012
	

	
	
	
	Item 6: Letter from LaLande to Liz Carter concerning notations on a manuscript for “AOA Papers” March 27 2013
	

	
	Box 3. Papers: Civil War article; Indians, Fire and the Land book chapter; Miscellaneous; Jackson County Rebellion article
	

	
	
	File 1: Civil War article
	

	
	
	
	Item 1: Letter from LaLande to Dr. Robert J. Chandler, Historical Services, Wells Fargo Bank, responding to Chandler’s letter about LaLande’s article, “‘Dixie’ in the Pacific Northwest: Southern Oregon’s Civil War,” published in Oregon Historical Quarterly, Vol. 100, 1999 July 21, 2000
	

	
	
	
	Item 2: Letter from Robert J. Chandler to LaLande regarding LaLande’s OHQ article June 8, 2000
	

	
	
	
	Item 3: Letter from LaLande to Tom Edwards of Whitman College, whose OHQ article, “Six Oregon Leaders and the Far-Reaching Impact of America’s Civil War” accompanied LaLande’s article in the issue September 7, 1999
	

	
	
	
	Item 4: Letter of congratulations from Tom Edwards to LaLande on his Civil War article September 3, 1999
	

	
	
	
	Item 5: Response from LaLande to OHS editors Rich Harmon and Jan St. Laurent about revisions to the article’s photo captions June 21, 1999
	

	
	
	
	Item 6: Letter from Jan St. Laurent to LaLande about photo captions, June 17, 1999
	

	
	
	
	Item 7: Response from LaLande to Julie Lay, editorial fellow, OHQ, regarding his enclosed edited manuscript and Lay’s questions May 22, 1999
	

	
	
	
	Item 8: Letter from Julie Lay stating enclosure of an edited manuscript for review and asking “a few lingering questions” May 14, 1999
	

	
	
	
	Item 9: Letter from LaLande to Rick Harmon stating enclosure of Southern Oregon Historical Society prints for use with the article, and providing possible captions May 5, 1999
	

	
	
	
	Item 10: Email correspondence between LaLande and Rick Harmon about the manuscript, including discussion of use as an illustration a Civil War-era broadside announcing an 1864 Fourth of July celebration in Ashland that LaLande discovered at Southern Oregon University’s library March 3, 1999
	

	
	
	
	Item 11: Letter from LaLande to Rick Harmon stating the enclosure of a print and negative of the 1864 July 4th broadside, with suggested caption. Attached negative April 9, 1999
	

	
	
	
	Item 12: Letter from LaLande to Rick Harmon stating the enclosure of the revised manuscript and a map of the essay’s focus area March 1, 1999
	

	
	
	
	Item 13: Letter from LaLande to Rick Harmon regarding schedule of publication June 21, 1998
	

	
	
	
	Item 14: Letter from LaLande to Robert W. Johannsen, Department of History, University of Illinois at Urbana-Champaign, regarding Johannsen’s comments on LaLande’s essay June 21, 1998
	

	
	
	
	Item 15: Letter from OHQ editor Rick Harmon concerning LaLande’s revision, Johannsen’s comments, and publication schedule June 18, 1998
	

	
	
	File 2: Civil War article
	

	
	
	
	Item 1: Letter from LaLande to Rick Harmon stating enclosure of a revised draft, with notes responding to pre-publication reviewers’ comments June 15, 1998
	

	
	
	
	Item 2: LaLande’s response to Rick Harmon regarding the article’s publication March 8, 1998
	

	
	
	
	Item 3: Letter from Rick Harmon to LaLande confirming the article’s planned publication March 8, 1998
	

	
	
	
	Item 4: Letter from Robert W. “Bob” Johannsen to Rick Harmon with his review of LaLande’s manuscript March 2, 1998
	

	
	
	
	Item 5: Letter from Rick Harmon to LaLande about the status of LaLande’s submitted manuscript December 5, 1997
	

	
	
	
	Item 6: Letter from Fred R. Reenstjerna of Douglas County Museum of History and Natural History, Roseburg, responding to LaLande’s request for information about Civil War-era politics in Douglas County April 7, 1997
	

	
	
	
	Item 7: Letter from LaLande to Rick Harmon acknowledging receipt of a review manuscript that LaLande suggests might go well with his Civil War article in a topical issue April 5, 1997
	

	
	
	
	Item 8: Letter from Rick Harmon to LaLande acknowledging receipt of LaLande’s Civil War article for OHQ consideration, and stating the enclosure of a manuscript for LaLande’s review March 28, 1997
	

	
	
	
	Item 9: Letter from LaLande to Fred R. Reenstjerna of the Douglas County Museum of History and Natural History requesting review of sections of his draft manuscript that describe Douglas County political activity in the Civil War era March 9, 1997
	

	
	
	
	Item 10: Letter from LaLande to Jack Maddex, Department of History, University of Oregon, responding to Maddex’s review of his draft manuscript December 7, 1996
	

	
	
	
	Item 11: Letter to LaLande from Tom Edwards, Department of History, Whitman College, with suggestions for further research and comments on LaLande’s draft manuscript July 15, 1996
	

	
	
	
	Item 12: Letter from LaLande to Rick Harmon stating submission of his article for consideration for publication in OHQ, and advising of previous evaluators February 21, 1995
	

	
	
	
	Item 13: “‘Dixie’ in the Pacific Northwest: Southern Oregon’s Civil War,” by Jeff LaLande, extract from Oregon Historical Quarterly, Vol. 100, pages 32-81 Summer 1999
	

	
	
	
	Item 14: Invitation from Talent Historical Society addressed to LaLande to a presentation by LaLande, “Rebels in the Rogue River Valley? The Murky Course and Character of Southern Oregon’s Civil War,” Talent Community Hall, Saturday, March 8 [no year given card’s reverse stamped March 3, 2006]
	

	
	
	File 3: Indians, Fire, and the Land
	

	
	
	
	Item 1: “‘Just How Much Did They Burn?’ Impact of Native Use of Fire on Pacific Northwest Forest Zones: Southwestern Oregon as a Case Study,” by Jeff LaLande. Text of an essay prepared for the “Proceedings” volume of a symposium on Native use of fire, held at the annual Society for American Archaeology meeting, Sacramento, 2011
	

	
	
	
	Item 2: “Impact of Native Use of Fire on Pacific Northwest Forests: Southwestern Oregon as a Case Study,” Jeff LaLande. Text of a presentation given at the Society for American Archaeology annual meeting, Sacramento, April 2011
	

	
	
	File 4: Indians, Fire, and the Land
	

	
	
	
	Item 1: Email correspondence between LaLande and Nelson Siefkin, archeologist/BAER coordinator—Fire Management, National Park Service, Pacific West Region, Oakland, Calif., about their work on anthropogenic burning Mar. 14, 2008. Attached article “Indian Fire Use: Deflating the Legend,” by Stephen W. Barrett, Thomas W. Swetnam, William L. Baker, printed from Fire Management Today, Vol. 65, no. 3 Summer, 2005
	

	
	
	
	Item 2: Email correspondence between ecologist Frank Lake of the Forest Service Pacific Southwest Division, Bob Zybach of NW Maps Co., and ethnoecologist Kat Anderson about whiteleaf manzanita and fire history. LaLande is recommended as a source for archaeological/cultural information about the Rogue River-Siskiyou National Forest area November 21, 2006
	

	
	
	
	Item 3: Email correspondence that includes LaLande, Bob Zybach, and botanist Maureen Jones and ecologist Thomas Sensenig of the Forest Service, regarding an archaeological survey of Babyfoot Lake in the Siskiyou Mountains, and Indian burning versus lightning as cause of early Southwest Oregon fires July 18-19, 2006
	

	
	
	
	Item 4: Email correspondence between LaLande and Bob Zybach concerning “Leiberg (1899) on Indian burning in SW Oregon: 1600-1855,” with extracts on the origin and extent of forest fires from John Leiberg’s Geological Society report April 10, 2006
	

	
	
	
	Item 5: Email correspondence between Bob Zybach to LaLande about fire in mid-elevation forests in the late nineteenth century April 5, 2006
	

	
	
	
	Item 6: “Burning for a ‘Fine and Beautiful Open Country’: Native Uses of Fire in Southwestern Oregon,” Jeff LaLande and Reg Pullen. Photocopied pages excerpted from “Indians, Fire and The Land in the Pacific Northwest,” Robert Boyd, editor, published by Oregon State University Press 1999
	

	
	
	
	Item 7: Email to LaLande from Mark Reed, Forestry Media Center and Forest Resources Department, OSU, asking permission to use LaLande’s paper “So Just How Extensive Was Anthropogenic Fire in the Pacific Northwest?” in a Wildland Fire Ecology course July 6, 2005
	

	
	
	File 5: Indians, Fire, and the Land
	

	
	
	
	Item 1: LaLande’s response, shared with Debra C. Barner, Heritage Program Manager/Tribal Liaison, Umpqua National Forest, Roseburg, and other Forest Service colleagues, to a Los Angeles Times article, “West’s Wildfires Linked to Global Warming,” by Bettina Boxall, published November 4, 2004. The article includes reference to Cathy Whitlock, Montana State University earth sciences professor, whose belief that Natives had very little influence on the immediate precontact-era Pacific Northwest vegetation is at issue among those who study the subject November 5, 2004
	

	
	
	
	Item 2: Email correspondence between LaLande and Joanne Mack regarding a presentation and related dissertations on burning April 21, 2004
	

	
	
	
	Item 3: Email correspondence between LaLande and anthropologist and ethnohistorian Robert T. Boyd, editor of “Indians, Fire and The Land in the Pacific Northwest,” about LaLande’s paper on regional anthropogenic fire. Includes discussion of the unpublished Oregon section of the 1841 Emmons and Eld field journals March 29, 2004
	

	
	
	
	Item 4: Email from Robert T. Boyd to LaLande about attendees at a recent conference on prairies at University of Washington January 8, 2004
	

	
	
	
	Item 5: Email correspondence between LaLande and Area Extension Forester Max Bennett, Southern Oregon Research & Extension Center, Central Point, about his presentation to Jackson Small Woodlands Group, which was based on LaLande’s article on Indian burning practices, and the debate about fire at low, mid and upper elevations February 2, 2003
	

	
	
	
	Item 6: “The Mystery of the Missing Fires,” H-Net Review of Indians, Fire and the Land in the Pacific Northwest, edited by Robert T. Boyd, reviewed by Stephen J. Pyne, Department of Biology, Arizona State University December 30, 2002
	

	
	
	
	Item 7: Email from Robert T. Boyd concerning a reprint edition of “Indians, Fire and The Land in the Pacific Northwest” August 27, 2001
	

	
	
	
	Item 8: Review of “Indians, Fire and the Land in the Pacific Northwest” in Ecological Restoration Winter, 1999
	

	
	
	
	Item 9: “Indians, Fire and the Land in the Pacific Northwest” review by James K. Agee, College of Forest Resources, University of Washington, author of Fire Ecology in Northwest Forests, Island Press, 1993, in Northwest Science, Vol. 74, no. 1 2000
	

	
	
	
	Item 10: Oregon State University Press flyer announcing the publication of “Indians, Fire and the Land in the Pacific Northwest” undated
	

	
	
	
	Item 11: Oregon State University Press flyer announcing the publication of “Indians, Fire and the Land in the Pacific Northwest” undated
	

	
	
	
	Item 12: Review of Indians, Fire and the Land in the Pacific Northwest in Economic Botany October-December 2000
	

	
	
	File 6: Indians, Fire, and the Land
	

	
	
	
	Item 1: Letter from Robert T. Boyd to contributors to “Indians, Fire and the Land in the Pacific Northwest” about its sales and reviews a year after its publication undated
	

	
	
	
	Item 2: Email from LaLande to Boyd about the book’s distribution and review undated
	

	
	
	
	Item 3: Email from LaLande to Boyd stating return of proofs of the chapter written by LaLande and Reg Pullen, with LaLande’s suggestions undated
	

	
	
	
	Item 4: Handwritten note from Boyd to LaLande requesting final review of proofs of “Burning for a ‘Fine and Beautiful Open Country’” undated
	

	
	
	
	Item 5: Email from Boyd to LaLande and Boyd regarding page proofs undated
	

	
	
	
	Item 6: Email from LaLande to Boyd with suggestions for marketing undated
	

	
	
	
	Item 7: Email from Boyd to contributors to “Indians, Fire and the Land in the Pacific Northwest” concerning its publication status Novemer 15, 1998
	

	
	
	
	Item 8: Letter from LaLande to Boyd stating the enclosure of a photograph and requesting a citation change June 22, 1998
	

	
	
	
	Item 9: Letter from LaLande to Boyd enclosing illustrations and captions for his section of the book, and providing his and co-author Reg Pullen’s response to the suggestion that a section be presented as a sidebar June 4, 1998
	

	
	
	
	Item 10: Letter from Boyd to contributors announcing the OSU Press decision to publish “Indians, Fire and the Land in the Pacific Northwest,” with discussion of readers’ reports of the manuscript and a request that contributors supply illustrative material. Includes handwritten note to LaLande about a suggestion that his paper’s section on vegetational change in the South Fork Canyon be presented as a sidebar May 31, 1998
	

	
	
	
	Item 11: Excerpts and citations from various publications with local historical references to fire and Indian burning undated
	

	
	
	
	Item 12: Letter from Boyd to contributors to Indians, Fire and the Land in the Pacific Northwest about OSU Press’s interest in publishing the collection, albeit not as part of its Culture and Environment in the Pacific West series Jan.13, 1998. Letter to Boyd from Warren Slesinger, acquisitions editor, OSU Press, regarding the decision January 8, 1998
	

	
	
	File 7: Indians, Fire, and the Land
	

	
	
	
	Item 1: Letter from LaLande to Boyd stating enclosure of edited versions of his paper, incorporating changes suggested by Boyd and reader Henry Lewis, emeritus professor of anthropology, University of Alberta, with notes on standard historians’ referencing style January 13, 1997
	

	
	
	
	Item 2: Xeroxed sections of Boyd’s paper that refer specifically to SW Oregon with LaLande’s handwritten annotations undated
	

	
	
	
	Item 3: Letter from Boyd to LaLande stating enclosure of photocopied sections of Boyd’s paper that refer specifically to SW Oregon, and advising that he’ll review the “Overview of the Environment” section November 24, 1996
	

	
	
	
	Item 4: Letter from Boyd to LaLande stating enclosure of Henry Lewis’s comments on LaLande’s paper, “Burning for a ‘Fine and Beautiful Open Country.’” Includes Lewis’s response to the suggestion of third authorship November 14, 1996
	

	
	
	
	Item 5: Memo from LaLande to Boyd stating enclosure of the draft of the article co-written with consulting anthropologist Reg Pullen, and considering the co-authorship of Henry Lewis September 9, 1996
	

	
	
	
	Item 6: Postcard message from Boyd to LaLande regarding LaLande’s submission of “Burning for a ‘Fine and Beautiful Open Country’” for publication in Indians, Fire and the Land in the Pacific Northwest. Postcard depicts “Vista House on Crown Point, built in 1918 on the Columbia River Highway” September 26, 1996
	

	
	
	
	Item 7: Memo from LaLande to co-author Reg Pullen stating enclosure of the draft article, with request for review and consideration of authorship August 20, 1996
	

	
	
	
	Item 8: Postcard to LaLande from Boyd, acknowledging receipt of a phone message and advising that he’ll soon begin work on “Indians, Fire and the Land in the Pacific Northwest” August 16, 1996
	

	
	
	
	Item 9: LaLande’s response to Boyd’s letter regarding a proposed article on Indian burning for inclusion in the collection “Indians, Fire and the Land in the Pacific Northwest.” Includes LaLande’s commitment to the project and considerations of Reg Pullen’s and Henry Lewis’s co-authorship May 23, 1996
	

	
	
	File 8: Indians, Fire, and the Land
	

	
	
	
	Item 1: Letter from Boyd to LaLande regarding a proposed article on Indian burning for inclusion in “Indians, Fire and the Land in the Pacific Northwest.” Includes considerations of the contribution of Henry Lewis May 19, 1996
	

	
	
	
	Item 2: An ‘exploratory” letter to LaLande from ethnohistorian Robert T. “Bob” Boyd inviting LaLande to contribute to the OSU Press collection “Indians, Fire, and the Land in the Pacific Northwest.” A collection of papers on the Indian use of fire as a form of environmental management in several regions of the Pacific Northwest. Includes book proposal May 2, 1996
	

	
	
	
	Item 3: Photocopy of section that includes sanctions against burning contained in “The Statutes of California passed at the First Session of the Legislature,” Chapter 133, “An Act for the Government and Protection of Indians,” published in 1850
	

	
	
	
	Item 4: Photocopy of excerpt from Roy Wilson McNeal’s Geography of the Upper Rogue Valley (p. 61) concerning burning in the Rogue Valley published 194-?
	

	
	
	File 9: Miscellaneous
	

	
	
	
	Item 1: “History in a Bottle: Southern Oregon’s past emerges in exhibit of discarded containers,” clipping of a Mail Tribune article that features an interview with LaLande April 12, 1990
	

	
	
	
	Item 2: Photocopy of “History in a Bottle: Southern Oregon’s past emerges in exhibit of discarded containers,” a Mail Tribune article that features an interview with LaLande April 12, 1990
	

	
	
	
	Item 3: “Butte Falls Discovery Loop Tour” pamphlet, created with assistance from the U.S. Forest and written by LaLande undated
	

	
	
	
	Item 4: “Gin Lin Trail” pamphlet, issued by the Forest Service Pacific Northwest Region, Rogue River National Forest undated
	

	
	
	
	Item 5: “Siskiyou Naturalist: Natural History Guide to the Soda Mountain and Pilot Rock Region, which includes sections on geology, written by Dr. William Purdom, professor of geology, Southern Oregon State College. Vegetation, written by naturalist Vern Crawford. And history, by LaLande. Edited by Marc Prevost and Steve Mark undated
	

	
	
	
	Item 6: Photocopy of Daily Tidings newspaper article announcing publication of “Medford Corporation: A History of an Oregon Logging and Lumber Company," written by LaLande and inspired by Russell J. Hogue, Medco vice-chairman August 24, 1979
	

	
	
	
	Item 7: Photocopy of article announcing publication of “Medford Corporation: A History of an Oregon Logging and Lumber Company,” with accompanying advertisement undated
	

	
	
	
	Item 8: Photocopy of a review by Dan Strite of LaLande’s “Medford Corporation: A History of an Oregon Logging and Lumber Company,” in Oregon Historical Quarterly, Vol. 81, no. 2 Summer, 1980. Photocopies of correspondence congratulating Russell Hogue on the book’s publication August, 20-September, 4, 1979. Photocopy of review by Steven Dow Beckham of “Medford Corporation: A History of an Oregon Logging and Lumber Company,” in Journal of Forest History, Vol. 24, no. 3 July 1980
	

	
	
	
	Item 9: Email exchange between Jon Lange of Southern Oregon University’s Department of Communication and SOU President Mary Cullinan about a Nov. 17, 2011 SOU forum titled “Civility, Democracy, and Conflict,” forwarded to LaLande and SOU English and Writing Program faculty member Edwin Battistella. Lange, Battistella and LaLande were presenters at the forum November 19, 2011. Flyer announcing forums observing SOU’s 2011-12 campus theme, Civility
	

	
	
	
	Item 10: Notes on LaLande’s “Civility in History” talk, given as part of the “Civility, Democracy, and Conflict” forum November 17, 2011
	

	
	
	File 10: Miscellaneous
	

	
	
	
	Item 1: Certificate stating LaLande’s membership on Oregon’s State Advisory Committee on Historic Preservation, for a term beginning December 6, 2008, and ending December 5, 2012. Signed by Gov. Theodore R. Kulongoski and Secretary of State Kate Brown undated
	

	
	
	
	Item 2: Notarized Oath of Office Oct. 19, 2009
	

	
	
	
	Item 3: Letter from Oregon Gov. Theodore R. Kulongoski stating LaLande’s reappointment to the State Advisory Committee on Historic Preservation October 14, 2009
	

	
	
	
	Item 4: Computer printout, Oregon Heritage News 2004-12-17, with article announcing LaLande’s appointment to the State Advisory Committee on Historic Preservation December 18, 2004
	

	
	
	
	Item 5: Letter from Gov. Kulongoski stating LaLande’s appointment to the State Advisory Committee on Historic Preservation December 6, 2004
	

	
	
	
	Item 6: Flyer announcing lectures in a series, “Land of the Empire Builders,” celebrating 150 years of Oregon statehood, sponsored by Southern Oregon Historical Society. Lectures include LaLande’s “An Ornery Tradition: 150 Years of Southern Oregon Politics,” and talks by George Kramer, Tom Nash, Marjorie O’Harra, Ben Truwe, Kay Atwood, and Anne Billeter undated
	

	
	
	
	Item 7: Email correspondence between LaLande and University of Oregon graduate student Elizabeth A. Medford regarding her research project on the role of women in the “wise use” movement, particularly the Yellow Ribbon Coalition February 22, 2005
	

	
	
	
	Item 8: Email from LaLande to Nancy [Schwieger] and others concerning his review of Gold Beach Ranger District’s recreation brochures February 9, 2009. “Gold Beach Ranger District’s Recreational-Visitor Brochures: Assessment/Suggestions,” J. LaLande February 2009
	

	
	
	
	Item 9: Draft “Oregon Redwoods Interpretive Trail” brochure, with LaLande’s notes regarding illustrations 2008
	

	
	
	
	Item 10: “Oregon Redwoods Interpretive Trail” printed on one sheet, with illustrations undated
	

	
	
	
	Item 11: Letter from Dirk Kempthorne, Secretary of the Interior, Washington, D.C., stating LaLande’s appointment to the Bureau of Land Management’s Southeast Oregon Resource Advisory Council as a representative of archaeological and historical organization for the term ending September 20, 2009. December 16, 2008
	

	
	
	
	Item 12: Document, “Regional Forester’s Review, Rogue River-Siskiyou National Forest” June 11-15, 2007
	

	
	
	
	Item 13: Flyer announcing an Oregon Historical Society Oregon History Project Workshop in Roseburg on August 19, 2004
	

	
	
	
	Item 14: Letter from Champ. C. Vaughan, president, Oregon Geographic Names Board, stating LaLande’s appointment as an advisor to the board May 15, 2007
	

	
	
	File 11: Miscellaneous
	

	
	
	
	Item 1: Email correspondence between Mary Jane Cedar Face of Southern Oregon University’s Hannon Library and LaLande regarding LaLande’s donation of a collection of material on regional politics and culture. Includes a brief summary inventory of the items, which include material on the “Sagebrush Rebellion” and “War on the West,” “wise-use” and “county home rule” movements of the 1990s, the “timber wars” of the 1980s-1990s, “far-right” groups, Roy Masters and his Foundation for Human Understanding, and prejudice in Southern Oregon June 21-July 1, 2004
	

	
	
	
	Item 2: Email from Mary Jane Cedar Face to LaLande thanking him for his donation to allow SOU library staff and/or student workers to attend the Friends of Hannon Library annual benefit dinner, and advising of titles purchased with his donation in his mother’s memory April 20, 2004
	

	
	
	
	Item 3: Handwritten letter from Ogden Kellogg thanking LaLande for his presentation at the Southern Oregon Land Conservancy, Inc.’s meeting February 20, 1989
	

	
	
	
	Item 4: “Archaeologist,” a poem by Nan Hannon “for Jeff LaLande,” with handwritten note on verso, “later included in ca. 1988 published collection of her poems” undated
	

	
	
	
	Item 5: “How Southern Oregon Got Its Ornery Streak: The Politics of Dissonance and Resentment,” text of a presentation given by LaLande as part of the Oregon Encyclopedia History Night series September 26, 2011
	

	
	
	
	Item 6: “Through the Centuries: A History of Fish and Wildlife Management in SW Oregon,” LaLande’s notes for an Oregon Department of Fish and Wildlife presentation July 22, 2008
	

	
	
	
	Item 7: Document, “Origins: Chinese Immigrants to the American West,” by LaLande undated
	

	
	
	
	Item 8: Flyer announcing retirement event for LaLande, “Rogue River-Siskiyou National Forest historian, archaeologist, writer, editor, interpretive specialist, wilderness manager, tribal consultation coordinator, etc.”; January 17, [2007]
	

	
	
	File 12: Miscellaneous
	

	
	
	
	Item 1: “Medford Corporation: A History of an Oregon Logging and Lumber Company,” by Jeffrey M. LaLande; with a foreword by Russell J. Hogue, signed (by LaLande) copy of the book published by Klocker Printing Co., Medford, Oregon 1979
	

	
	
	File 13: Jackson County Rebellion article
	

	
	
	
	Item 1: Letter to LaLande from Bill Robbins about early progressives in Washington state, and in Jackson County, Oregon, as put forward in LaLande’s doctoral dissertation on the “Jackson County Rebellion” November 17, 2005
	

	
	
	
	Item 2: Correspondence from Barbara Shayesteh to LaLande regarding her request that LaLande put her in touch with Ruth Banks, daughter of Llewellyn Banks, who was also related to Shayesteh. Banks was an orchardist, newspaper publisher and leader of Jackson County’s Good Government Congress who shot Medford Constable George Prescott as he attempted to serve a warrant for Banks’s arrest in connection with ballot theft August 18, 2000-August 18, 2001
	

	
	
	
	Item 3: Letters from LaLande to Ruth Banks regarding photographs she donated for use in an Oregon Historical Quarterly article; includes arrangements for a meeting at Banks’s home Jan. 6-December 31, 1995
	

	
	
	
	Item 4: Correspondence between LaLande and Michael Kazin of American University regarding Kazin’s book “The Populist Persuasion” and similar themes in LaLande’s dissertation “Jackson County Rebellion.” Kazin responds to LaLande’s request for comments about revising the dissertation for publication as a book September 12-October 4, 1995
	

	
	
	
	Item 5: Letter from Merritt Y. “Bud” Parks to LaLande sharing childhood impressions of the volatile political situation described in “Jackson County Rebellion” and regarding Parks’s proposed Oregon Historical Quarterly article on Fort Rock, Christmas Valley and Silver Lake in the 1920s and ‘30s May 15, 1995
	

	
	
	File 14: Jackson County Rebellion article
	

	
	
	
	Item 1: Correspondence between LaLande and Rick Harmon, editor, Oregon Historical Quarterly, regarding the revised manuscript of the article on the “Jackson County Rebellion” October 29, 1994-February 5, 1995
	

	
	
	
	Item 2: Correspondence between OHQ editor Rick Harmon and LaLande regarding publication of the essay on the “Jackson County Rebellion/Good Government Congress” August 20, 1991-September 22, 1994
	

	
	
	
	Item 3: Handwritten note card from Alicia MacArthur to LaLande regarding the “Jackson County Rebellion” article and the Ruhl papers research material August 26, 1992
	

	
	
	
	Item 4: Snapshots of [Llewellyn Banks’s home] (two exterior and one interior), one of which was used to illustrate the OHQ article. Developed October 22, [1992?]
	

	
	
	
	Item 5: Letter of invitation to a Southern Oregon University Friends of the Library lecture October 26, 2000, at which LaLande presented “The Jackson County Rebellion: How Southern Oregon Politics Got its Mean Streak” October 9, 2000
	

	
	
	
	Item 6: Script of a slide presentation on “The Jackson County Rebellion” given by LaLande at the new Mail Tribune building, Medford undated
	

	
	
	File 15: Jackson County Rebellion article
	

	
	
	
	Item 1: “The Good Government Congress of Jackson County, Oregon: Demagoguery and Populist Revolt in the Depression-Era Pacific Northwest,” prospectus of a research paper, History 613, by Jeff LaLande Winter 1991
	

	
	
	
	Item 2: LaLande’s article “The ‘Jackson County Rebellion’: Social Turmoil and Political Insurgence in Southern Oregon during the Great Depression” in Oregon Historical Quarterly, Vol. 95, no. 4 Winter 1994-95
	

	
	Box 4. Papers: Populism article, KKK article, Indians of Southwest Oregon essay, Judge J.W. Waldo, Oregon History Project-Southeast Oregon, Ogden Hill
	

	
	
	File 1: Populism article
	

	
	
	
	Item 1: Email correspondence between LaLande and Ronald Schultz, editor of “Retracing the Past: Sources and Interpretations of the History of the American People,” fourth edition, regarding publication of LaLande’s article “A ‘Little Kansas’ in Southern Oregon: The Course and Character of Populism in Jackson County, 1890-1900,” in the text to be published by Longman April-June 1997 March 24-June 4, 1997. Email from Jay O’Callaghan, Longman history editor, inviting LaLande to review the text. LaLande’s decline due to his article’s inclusion.
	

	
	
	
	Item 2: Letter from Norris Hundley, editor, Pacific Historical Review, granting LaLande permission to reprint his essay “A ‘Little Kansas’ in Southern Oregon: The Course and Character of Populism in Jackson County, 1980-1900” in LaLande’s local historical society publication July 25, 1994
	

	
	
	
	Item 3: Letter from LaLande to Robert Kenneth of Southern Oregon Historical Society discussing the use of LaLande’s articles “Jackson County in Rebellion” and “A ‘Little Kansas’ in Southern Oregon: The Course and Character of Populism in Jackson County, 1890-1900” in Oregon Heritage July 6, 1994
	

	
	
	
	Item 4: Correspondence between LaLande and Margaret K. Holden, assistant professor, University of Nevada-Las Vegas, regarding research for her book on Oregon’s political and social history from 1870 to 1900, with special focus on the Populist party August 2, 1994-April 6, 1995
	

	
	
	
	Item 5: Request from John Braeman of University of Nebraska-Lincoln’s History Department for a copy of “A ‘Little Kansas’ in Southern Oregon: The Course and Character of Populism in Jackson County, 1890-1900” originally printed in the Pacific Historical Review undated
	

	
	
	
	Item 6: Letter from LaLande to Joy Dunn of Southern Oregon Historical Society submitting for consideration his article on Southern Oregon’s populist revolt for publication in SOHS’s Oregon Heritage July 5, 1994
	

	
	
	File 2: Populism article
	

	
	
	
	Item 1: Correspondence between LaLande and Pacific Historical Review editor Norris Hundley discussing the inclusion of LaLande’s article on the Southern Oregon populist revolt in the Pacific Historical Review April 14, 1992-July 3, 1994
	

	
	
	
	Item 2: Item 2: LaLande’s article “A ‘Little Kansas’ in Southern Oregon: The Course and Character of Populism in Jackson County, 1890-1900” in Pacific Historical Review, 1994
	

	
	
	File 3: KKK article
	

	
	
	
	Item 1: Letter from Eckard Toy to LaLande congratulating him on receiving the Gates Award of the Washington State Historical Society December 7, 1993
	

	
	
	
	Item 2: Letter from LaLande to David Nicandri, director, Washington State Historical Society, thanking the society for awarding him the 1992 Gates Award May 8, 1993
	

	
	
	
	Item 3: Official newsletter of the Washington State Historical Society naming LaLande the recipient of the Gates Award for his “Beneath the Hooded Robe: Newspapermen, Local Politicians and the KKK in Jackson County, Oregon, 1921-1923” May, 1993
	

	
	
	
	Item 4: Letter to LaLande from Carol Zabilski, associate editor, Pacific Northwest Quarterly, congratulating him on the receipt of the Gates Award May 21, 1993
	

	
	
	
	Item 5: Official letter from David L. Nicandri, director, Washington State Historical Society, awarding LaLande the Charles Gates Award, which recognizes the best contribution to Pacific Northwest Quarterly by an independent historian or teacher for his article “Beneath the Hooded Robe: Newspapermen, Local Politicians and the KKK in Jackson County, Oregon, 1921-1923”, March 24, 1993
	

	
	
	
	Item 6: LaLande’s notes describing the Ku Klux Klan in Southern Oregon and how the Klan affected Oregon as a whole undated
	

	
	
	
	Item 7: Correspondence between LaLande, Otto J. Frohnmayer and David B. Frohnmayer discussing LaLande’s article “Beneath the Hooded Robe: Newspapermen, Local Politicians and the KKK in Jackson County, Oregon, 1921-1923” July 21-August 6, 1992
	

	
	
	
	Item 8: Letter from Dick Frey, Southern Oregon University Dept. of History, to LaLande thanking him for sending a copy of “Beneath the Hooded Robe: Newspapermen, Local Politicians and the KKK in Jackson County, Oregon, 1921-1923” August 18, 1992
	

	
	
	
	Item 9: Letter from Carol Zabilski, associate editor, Pacific Northwest Quarterly, regarding the return of nine photographic prints that were used to illustrate “Beneath the Hooded Robe: Newspapermen, Local Politicians and the KKK in Jackson County, Oregon, 1921-1923” August 13, 1992
	

	
	
	
	Item 10: Letter from LaLande to PNQ editor Carol Zabilski regarding receipt of Pacific Northwest Quarterly issues containing “Beneath the Hooded Robe: Newspapermen, Local Politicians and the KKK in Jackson County, Oregon, 1921-1923” July 15, 1992
	

	
	
	
	Item 11: Issue of the Pacific Northwest Quarterly, Vol. 83, no 2, April, 1992, containing LaLande’s “Beneath the Hooded Robe: Newspapermen, Local Politicians and the KKK in Jackson County, Oregon, 1921-1923” April, 1992
	

	
	
	File 4: KKK article
	

	
	
	
	Item 1: Correspondence between LaLande and Carol Zabilski of PNQ regarding editing and illustrating the KKK article March 14-April 2, 1992
	

	
	
	
	Item 2: Letter from LaLande to Lewis O. Saum, managing editor, Pacific Northwest Quarterly, regarding acceptance of LaLande’s Jackson County Klan paper for publication in PNQ February 11, 1992
	

	
	
	
	Item 3: Correspondence between LaLande and Lewis O. Saum, PNQ managing editor, about publication LaLande’s paper about the Ku Klux Klan in Jackson County, Oregon January 21-February 11, 1992
	

	
	
	
	Item 4: Map of Jackson County, Oregon edited by LaLande (2 copies)
	

	
	
	
	Item 5: Letter from LaLande to Lewis O. Saum, managing editor, Pacific Northwest Quarterly expressing interest in submitting a paper about the Ku Klux Klan in southern Oregon for review as a possible article July 3, 1991
	

	
	
	File 5: Indians of Southwest Oregon essay
	

	
	
	
	Item 1: Correspondence between LaLande and Dave Brauner, Department of Anthropology, Oregon State University, concerning revisions to the essay “Indians of Southwestern Oregon: An Ethnohistorical Review” June 13-17, 1991
	

	
	
	
	Item 2: Issue of Anthropology Northwest, no. 6, containing LaLande’s “Indians of Southwestern Oregon: An Ethnohistorical Review” 1991
	

	
	
	File 6: Indians of Southwest Oregon essay
	

	
	
	
	Item 1: Letter from LaLande to Dave Brauner, Dept. of Anthropology, Oregon State University, regarding review of LaLande’s revised article June 11, 1990
	

	
	
	
	Item 2: Letter from Southern Oregon Historical Society apprising “proceedings contributor” [LaLande] of the status of the “Proceedings of the 1989 Symposium on the Prehistory of Southwest Oregon” pending publication; March 16, 1990
	

	
	
	
	Item 3: Correspondence between LaLande and David Brauner, editor, Northwest Anthropology, about LaLande’s submission of his monograph “Indians of Southwestern Oregon: An Ethnohistorical Review” for publication November 30, 1989-February 9, 1990
	

	
	
	
	Item 4: “The Contact Period in the Northwest: Overview and Current Issues,” script of a talk delivered by LaLande at Southern Oregon University’s lecture series “First Contact: Archaeology and the Clash of Cultures on the Northwest Frontier” January 1998
	

	
	
	File 7: Judge J.W. Waldo
	

	
	
	
	Item 1: Letters from Robert Bunting of Fort Lewis College regarding LaLande’s Pacific Historical Review article on Judge John Waldo December 4, 1995-January 9, 1996
	

	
	
	
	Item 2: Newspaper clipping of the “Oregon for the Curious” column published in the Mail Tribune headlined “A father and son contributed to early Oregon.” About 1843 Oregon pioneer Daniel Waldo and his son John Breckenridge Waldo, the first Oregon-born Chief Justice of the state Supreme Court, by Ralph Friedman May 3, 1993
	

	
	
	
	Item 3: Photocopy of the “Oregon for the Curious” column published in the Mail Tribune headlined “A father and son contributed to early Oregon.” About 1843 Oregon pioneer Daniel Waldo and his son John Breckenridge Waldo, the first Oregon-born Chief Justice of the state Supreme Court, by Ralph Friedman May 3, 1993
	

	
	
	
	Item 4: Letter from Scott M. Gavin of Grants Pass about LaLande’s article on Judge John Waldo; with LaLande’s response July 25, 1989
	

	
	
	
	Item 5: Handwritten letter from Ruth Isherwood Wilson, daughter of Felix Isherwood, offering biographical information about her father. LaLande’s response August 17-29, 1989
	

	
	
	
	Item 6: Correspondence between LaLande and Dean H. Byrd of Salem about Byrd’s uncle, Leonard McMahan, who transcribed the field journal of Judge Waldo’s 1888 Cascade sojourn August 22-31, 1989
	

	
	
	
	Item 7: Photocopy of an Oregonian “Fun Facts” column presenting as “quote of the week” a statement by Waldo about wilderness preservation, from LaLande’s “A Wilderness Journey with Judge John B. Waldo, Oregon’s First Preservationist,” Oregon Historical Quarterly Summer 1989
	

	
	
	
	Item 8: Correspondence between LaLande and Rick Harmon, Oregon Historical Quarterly editor, regarding publication of LaLande’s article “A Wilderness Journey with Judge John B. Waldo, Oregon’s First Preservationist” January 9-July 5, 1989
	

	
	
	File 8: Judge J.W. Waldo
	

	
	
	
	Item 1: Newspaper article describing John Breckenridge Waldo’s contribution to wilderness preservation in Oregon. Written by Robert Sterling of the Medford Mail Tribune and featuring an interview with LaLande. The article as published in the Seattle Times/Seattle Post-Intelligencer is headlined “Little-known judge blazed way to save wilderness” October 2, 1988
	

	
	
	
	Item 2: Photocopy of newspaper article describing John Breckenridge Waldo’s contribution to wilderness preservation in Oregon. Written by Robert Sterling of the Medford Mail Tribune and featuring an interview with LaLande. The article as published in the Seattle Times/Seattle Post-Intelligencer is headlined “Little-known judge blazed way to save wilderness” October 2, 1988
	

	
	
	
	Item 3: Photocopy of Mail Tribune writer Robert Sterling’s article (above) as it appeared in the Mail Tribune, headlined “Friends of forest owe Waldo” (two copies) September 11, 1988
	

	
	
	
	Item 4: Correspondence between LaLande and OHQ editor Rick Harmon about the proposed publication of LaLande’s article on Judge Waldo June 15-August1, 1988
	

	
	
	
	Item 5: Offprint of LaLande’s article, “A Wilderness Journey with Judge John B. Waldo, Oregon’s First Preservationist,” in Oregon Historical Quarterly, Vol. 90, no. 2 Summer 1989
	

	
	
	File 9: Oregon History Project-Southeast Oregon
	

	
	
	
	Item 1: Email correspondence between LaLande and Marianne Keddington-Lang, director, Oregon Historical Society Press, discussing LaLande’s narrative “High-Desert History: Southeastern Oregon.” Written for the Oregon History Project, and the prospects of turning the article into a book November 28-December 2, 2005
	

	
	
	
	Item 2: Email correspondence between LaLande and George Eigo of Oregon Historical Society in which LaLande proposes revising his article based on research provided by Mark Highberger, publisher, Bear Creek Press, about the towns of Egan and Burns Noember. 3, 2005
	

	
	
	
	Item 3: Email to LaLande from Cara Ungar, director of education, Oregon Historical Society, attaching the announcement to “staff and friends” of the posting of LaLande’s “High-Desert History: Southeastern Oregon” to the project website June 29, 2005
	

	
	
	
	Item 4: Printout of the Oregon History Project section written by LaLande, “High-Desert History: Southeastern Oregon” from the project website (http://www.ohs.org/education/oregonhistory/narratives/histories.cfm) June 29, 2005
	

	
	
	File 10: Oregon History Project-Southeast Oregon
	

	
	
	
	Item 1: Email correspondence between LaLande and Mark Highberger, editor, Bear Creek Press, about the towns of Egan and Burns and the origin of Egan’s name September 29, 2005
	

	
	
	
	Item 2: Correspondence between LaLande and Cara Ungar regarding review and revision of LaLande’s article December 8-29, 2004
	

	
	
	
	Item 3: Email from Cara Ungar announcing that the Oregon Historical Society’s Oregon History Project has won the American Library Association’s ABC-CLIO award. Includes press release March 16, 2005
	

	
	
	
	Item 4: Email correspondence between LaLande and David del Mar Peterson, who responds to LaLande’s invitation to “fellow OHP writers” to review/comment on his Oregon History Project draft narrative November 15, 2004
	

	
	
	
	Item 5: Email from Cara Ungar to LaLande about LaLande’s draft narrative. Includes “Oregon History Project Writer’s document” guidelines November 8, 2004
	

	
	
	
	Item 6: Email from Kay Atwood to LaLande, with advice about how to shorten his article as suggested by Oregon History Project editors October 18, 2004
	

	
	
	
	Item 7: Correspondence between LaLande and Mike Hanley of Jordan Valley, who responds to LaLande’s invitation to comment on the “not-quite-finished historical narrative on southeastern Oregon” for the Oregon History Project October 3-13, 2004
	

	
	
	File 11: Oregon History Project-Southeast Oregon
	

	
	
	
	Item 1: Letter from LaLande to Cara Ungar, director of education, Oregon Historical Society, stating enclosure of print and electronic copies of his draft narrative history of southeastern Oregon for the Oregon History Project October 5, 2004
	

	
	
	
	Item 2: Email from LaLande to David de Mar Peterson, who is writing the historical narrative of northeastern Oregon for the Oregon History Project, to confirm the division of coverage of the northeastern and southeastern sections September 1, 2004
	

	
	
	
	Item 3: Letter to editor Cara Ungar from LaLande, with an essay outline of his Oregon History Project article. Ungar’s email response includes comments from a reviewer of the draft April 22-May 4, 2004
	

	
	
	
	Item 4: Email from LaLande to David de Mar Peterson about the division of coverage between the northeastern and southeastern narratives of the Oregon History Project high-desert history sections December 6, 2003
	

	
	
	
	Item 5: Email to LaLande from Cara Ungar, director of education, Oregon Historical Society, describing the Oregon History Project—“an online resource for learning about Oregon’s history”—and inviting LaLande to contribute an article on Eastern Oregon. Subsequent correspondence about dividing coverage of the area between several writers, and discussion of copyright November 4-24, 2003
	

	
	
	
	Item 6: Oregon Historical Society’s “Independent Contractor Agreement” signed by LaLande and Dr. John Pierce, executive director, Oregon Historical Society, December 1-6, 2003
	

	
	
	File 12: Ogden Hill
	

	
	
	
	Item 1: Letter from Roger L. Payne of the United States Board on Geographic Names to Judson M. Parsons, Hillcrest Corporation, announcing approval of the proposal to name a summit in Jackson County Ogden Hill. Includes a letter from Parsons regarding the land’s ownership November 19-December 10, 2001
	

	
	
	
	Item 2: Correspondence between LaLande and Thomas Doty regarding the place-name history of “Mt. Pitt” and the term “Klamath” March 28, 2001
	

	
	
	
	Item 3: Memo from LaLande to David L. Durham, author of California’s Geographic Names, congratulating him on his book and stating enclosure of a gazetteer for toponyms on the Rogue River National Forest of Oregon and California compiled by LaLande. Durham’s reply January 17-29, 2001
	

	
	
	
	Item 4: Letter from Thomas C. McClintock, professor emeritus of history and member of the Oregon Geographic Names Board, conveying OGNB members’ praise of the high quality of supporting documents supplied by LaLande for the Ogden Hill name proposal. LaLande’s response, crediting Judson Parsons “for his willingness (as landowner) and commitment (as nominator of record)” for the successful proposal December 5, 2000-January 14, 2001
	

	
	
	
	Item 5: Photocopy of Mail Tribune article written by Paul Fattig about the Oregon Geographic Names Board’s approval to name a mountain west of Siskiyou Pass Ogden Hill. LaLande was interviewed for the article undated
	

	
	
	
	Item 6: Photocopy of Mail Tribune article about approval of the name proposal, “State board votes for Odgen Hill,” by Chris Bristol December 5, 2005
	

	
	
	
	Item 7: Letter to Judson Parsons, Hillcrest Corporation, from Chet Orloff, secretary, Oregon Geographic Names Board, advising that the December 2, 2000, OGNB board meeting agenda includes Parsons’s Ogden Hill proposal and inviting him to attend and speak about the proposal November 22, 2000
	

	
	
	
	Item 8: Oregon Geographic Names Board guidelines titled “How to Get the Right Forms, Fill Them Out, and Send Them In.” Followed by “How the Process Works” and Oregon Geographic Names Board Policies undated
	

	
	
	
	Item 9: Mail Tribune article by Chris Bristol headlined “Getting explorer on map: Nameless peak on Mount Ashland’s flank gap could be named for trailblazer Peter Skene Ogden,” beginning “Jud Parsons wants to put once-famed explorer Peter Skene Ogden on the map. With help from Jeff LaLande, he’s likely to get it done.” June 23, 2000
	

	
	
	
	Item 10: Photocopy of Mail Tribune article by Chris Bristol headlined “Getting explorer on map: Nameless peak on Mount Ashland’s flank gap could be named for trailblazer Peter Skene Ogden,” beginning “Jud Parsons wants to put once-famed explorer Peter Skene Ogden on the map. With help from Jeff LaLande, he’s likely to get it done.” June 23, 2000
	

	
	
	
	Item 11: Handwritten note from Harriet Gardener supporting the Odgen Peak designation July 14, 2000
	

	
	
	File 13: Ogden Hill
	

	
	
	
	Item 1: Letter to Judson M. Parsons, Hillcrest Corporation, from Jackson County Board of Commissioners members Jack Walker, Sue Kupillas, and Ric Holt in support of the Ogden Peak designation July 6, 2000
	

	
	
	
	Item 2: Photocopy of the U.S. Department of the Interior, U.S. Geological Survey’s Domestic Geographic Name Report form submitted to request a proposed new name for Odgen Peak, detailing the specific area covered, type of feature, and other information August 25, 2000
	

	
	
	
	Item 3: Correspondence between Judson Parsons and LaLande regarding photos of “Odgen Hill” and the proposed naming of the as-yet-unnamed mountain February, 29-March 2, 2000
	

	
	
	
	Item 4: Photographs (10, mounted) and descriptions of the land area of the proposed “Odgen Hill” undated
	

	
	
	
	Item 5: Draft text version of the Domestic Geographic Name Report (“draft suggested text for applicable spaces on the OGNB “DNR” form”) for the proposed new geographic name “Odgen Hill” undated
	

	
	
	
	Item 6: Letter from Judson M. Parsons, Hillcrest Corporation, to the Jackson County Board of Commissioners, asking for their support to designate an unnamed hill west of Interstate 5 at Siskiyou Pass that is owned by his family as “Ogden Hill” in honor of explorer Peter Skene Ogden; and stating enclosure of a memorandum written by LaLande explaining why the name may be appropriate June 12, 2000
	

	
	
	File 14: Ogden Hill
	

	
	
	
	Item 1: Handwritten note from Judson M. Parsons to LaLande stating enclosure of the letter that Parsons plans to send to property owners and neighbors in the area of Siskiyou Pass, advising of his intention to recommend to the Oregon Geographic Names Board that “a high hill west of Siskiyou Pass be named “Ogden Hill.” Accompanied by the letter, which refers recipients to LaLande’s explanatory memorandum for more information and requests that supporters write a brief note for inclusion in the OGNB application March 20, 2000
	

	
	
	
	Item 2: Memorandum, “Proposed naming of a Jackson County geographic feature for Peter Skene Odgen,” to Judson Parsons from LaLande, summarizing the historical rationale for the name “Ogden Hill” for consideration by the Oregon Geographic Names Board March 7, 2000
	

	
	
	
	Item 3: Letter to Judson Parsons from Ron Wenker, district manager, Medford District Office, Bureau of Land Management, agreeing that “the name ‘Ogden Hill’ is appropriate for the landmark designated in your letter of January 12, 2000 and located at T. 40 S., R. 2 E., Sections 17, 18, 19 and 20” January 20, 2000
	

	
	
	
	Item 4: Letter from Judson Parsons to Kate Winthrop, Medford District Bureau of Land Management archaeologist, requesting written support for the proposal to name “Ogden Hill” from the BLM as one of the owners of the land. The letter includes supporting historical information about Ogden and the property January 12, 2000
	

	
	
	
	Item 5: Memo from LaLande to Judson Parsons stating enclosure of a draft of a possible letter to the Medford BLM regarding support for naming “Ogden Hill,” and advising of the process and timeline of the proposed designation. Accompanied by the draft letter January 10, 2000
	

	
	
	
	Item 6: Handwritten note to LaLande from Judson Parsons stating enclosure of “a form and information needed to recommend naming the ridge above ‘Toll Road Gap’ for Peter Skene Ogden” January 4, 2000
	

	
	
	
	Item 7: “From Abbott Butte to Zimmerman Burn: A Place-Name History and Gazetteer of the Rogue River National Forest,” by Jeff LaLande March, 2001
	

	
	
	
	Item 8: Memorandum from LaLande to Judson Parsons titled “Proposed naming of a Jackson County geographic feature for Peter Skene Ogden” including paragraph titles “Ogden’s Background,” “Ogden’s 1826-27 overall route of exploration in the Klamath and Rogue drainages,” “Ogden’s crossing of the Siskyous,” “Which was the “high hill” that Ogden climbed during his February 8 crossing of Siskyou Pass?” and “An assessment of the “Ogden Hill” geographic name proposal,” March 7, 2000
	

	
	Box 5. Papers: Peter Ogden book and articles
	

	
	
	File 1: Peter Ogden book and articles
	

	
	
	
	Item 1: Email from Michael Kennedy, a great (6)-grandson of Peter Skene Ogden, with biographical details of Peter Skene Ogden’s first wife and his children January 24, 2009
	

	
	
	
	Item 2: Photocopy of American National Biography entry on Peter Skene Ogden authored by LaLande undated
	

	
	
	
	Item 3: Email correspondence between LaLande and Michael Kennedy, Field Laboratory, Lillooet, B.C., Canada, about placer mining. Kennedy notes additionally that he is “Ogden’s great (6)-grandson and Donald Manson’s great (4)-grandson” and asks about LaLande’s research on Peter Skene Ogden. LaLande’s responses cite several of his pieces including his book “First Over the Siskiyous: Peter Skene Ogden’s 1826-1827 Journey Through the Oregon-California Borderlands and essays,” “‘Through a Strange Country Covered with Lakes’: Peter Skene Ogden and the Hudson’s Bay Company in the Klamath Basin,” and “‘Exploring a Fine Country’: Peter Skene Ogden in the Rogue Valley, 1827” and notes that he was involved in getting a prominent unnamed mountain in Southern Oregon officially named “Ogden Hill” May 17-24, 2006
	

	
	
	
	Item 4: Photocopy of an article written at the time of publication of LaLande’s First Over the Siskiyous from the Central Valley Times, Central Valley, Calif., headlined “Who was the first white man to cross the Siskiyou Summit? Wrong! Guess again” by Tom Braman February 10, 1988
	

	
	
	
	Item 5: Photocopy of an article written at the time of publication of LaLande’s First Over the Siskiyous from the Daily Courier, Grants Pass, headlined “Author rewrites history of the Siskiyous” by Tom Braman of the Daily Courier January 15, 1988
	

	
	
	
	Item 6: Photocopy of a Western Historical Quarterly review of LaLande’s book “First Over the Siskiyous: Peter Skene Ogden’s 1826-1827 Journey Through the Oregon-California Borderlands” by Stephanie S. Toothman, National Park Service, Seattle August, 1989
	

	
	
	
	Item 7: Photocopy of Table Rock Sentinel article in which LaLande and Kay Atwood are featured as “Authors Honored” at a book-signing party at the Chappell-Swedenburg House Museum, Ashland, celebrating the release of LaLande’s “First Over the Siskiyous: Peter Skene Ogden’s 1826-1827 Journey Through the Oregon-California Borderlands,” and Atwood’s “Mill Creek Journal: Ashland, Oregon 1850-1860” January, 1988
	

	
	
	
	Item 8: Photocopy of article from PNW Newsletter, headlined “Southern Oregon histories like detective stories,” featuring LaLande’s “First Over the Siskiyous” and Kay Atwood’s “Mill Creek Journal” Spring 1988
	

	
	
	
	Item 9: Photocopy of a book review of LaLande’s “First Over the Siskiyous” written by J. P. Ronda, Youngstown State University, for Choice July-August, 1988
	

	
	
	
	Item 10: Photocopy of a review of “First Over the Siskiyous” written by Charles E. Hanson, editor, The Museum of the Fur Trade Quarterly Spring 1988
	

	
	
	
	Item 11: Photocopy of a “First Over the Siskiyous” review written by Dennis E. Berge, Department of History, San Diego State University, in Journal of the West, Vol. 28, no. 1 January, 1989
	

	
	
	
	Item 12: Photocopy of a “First Over the Siskiyous” review written by William H. Goetzmann, University of Texas, Austin, in Pacific Northwest Quarterly, Vol. 79, no. 4 October, 1988
	

	
	
	File 2: Peter Ogden book and articles
	

	
	
	
	Item 1: Photocopy of a review of First Over the Siskiyous written by John Sully, published in Rogue Walker November, 2001
	

	
	
	
	Item 2: Email to LaLande from Donald T. Hann regarding various versions of Peter Skene Ogden’s notes as transcribed by Oregon Historical Society and the Hudson’s Bay Record Society March 29, 2003
	

	
	
	
	Item 3: Email correspondence between LaLande and David A. Ross, restoration biologist, Klamath Basin Ecosystem Restoration Office, U.S. Fish and Wildlife Service, regarding Ogden’s descriptions of landscape and plant communities in the Klamath Basin August 27, 2001
	

	
	
	
	Item 4: Photocopy of the Trail Lore column published in The Communicator, Winter 2001, no. 1, in which author David Foscue recounts how Mt. Shasta got its name. The author credits LaLande for establishing that the mountain Peter Skene Ogden named “Sastise” (later “Shasta”) was in fact Mt. McLoughlin Winter 2001
	

	
	
	
	Item 5: Email correspondence between LaLande and David Foscue regarding misinformation about Peter Skene Ogden and the naming of Mt. Shasta January 29, 2001
	

	
	
	
	Item 6: Correspondence between LaLande and David Foscue of Pacific Crest Trail Association and author of the Trail Lore column published in The Communicator, regarding LaLande’s article suggestions. LaLande’s response includes stated enclosure of material on Ogden and Mt. Shasta, “a very convoluted story indeed,” and information about Alex Hole requested by Foscue January 16-23, 2001
	

	
	
	
	Item 7: Handwritten note from Judy Gerlock, communications assistant, Southern Oregon Historical Society, thanking LaLande for his recent Southern Oregon Heritage Today feature, “Exploring ‘A Fine Country’: Peter Skene Ogden in the Rogue Valley” November 27, 2000
	

	
	
	
	Item 8: Correspondence between LaLande and Cynthia Wickland and Judy Gerlock of Southern Oregon Historical Society about LaLande’s submission of an essay on Peter Skene Ogden for publication in Southern Oregon Heritage Today January 31-May 13, 2000
	

	
	
	
	Item 9: Letter to LaLande from Marcia Somers LaFond of Southern Oregon Historical Society thanking LaLande for agreeing to participate in the annual presentation of the Southern Oregon Heritage Award. Includes stated enclosure of articles selected as finalists, and a judges’ form March 13, 1998
	

	
	
	
	Item 10: Issue of Southern Oregon Heritage Today, Vol. 2, no. 12, in which LaLande’s article “Exploring ‘A Fine Country’: Peter Skene Ogden in the Rogue Valley, 1827” appears December, 2000
	

	
	
	
	Item 11: Photocopy of Mail Tribune article written by Paul Fattig about the Oregon Geographic Names Board’s approval to name a mountain west of Siskiyou Pass Ogden Hill. LaLande was interviewed for the article undated
	

	
	
	File 3: Peter Ogden book and articles
	

	
	
	
	Item 1: Memo from LaLande to Richard S. Mackie, author of Trading Beyond the Mountains, regarding Mackie’s reliance on an erroneous account of Peter Skene Ogden’s naming of Mt. Shasta in his publication. Mackie’s (“mortified”) response December 8, 1999
	

	
	
	
	Item 2: Letter from LaLande to John Logan Allen, professor of geology and editor of North American Exploration, v. 3, A Continent Comprehended, contesting a synopsis of Peter Skene Ogden’s 1826-27 journey in Allen’s essay “Canadian Fur Trade and Exploration of Western North America” with photocopy of the essay October 4, 1999
	

	
	
	
	Item 3: Memo to LaLande from Charles G. Davis with subject “Review: Oregon-California Trails – Third Snake Country Expedition,” regarding Ogden’s and Thomas McKay’s routes from the Rogue to the Klamath basins. LaLande’s response and a draft chapter of Davis’s Mountain Men, Wranglers, Cattlemen and Emigrants on the Oregon-California Trail May 27-June 9, 1999
	

	
	
	
	Item 4: Letter from Tom Chaffin, who is writing a book on explorer John Fremont, thanking LaLande for sending his writings on Peter Skene Ogden May 20, 1999
	

	
	
	
	Item 5: Letter from LaLande to Donald K. Grayson of the University of Washington Department of Anthropology, author of “The Desert’s Past,” congratulating him on the work’s scholarship but noting the omission of Peter Skene Ogden from the book. Grayson replies that he found it so hard to believe that he neglected Ogden that he went back to the text to see if it were actually true November 1-December 1, 1994
	

	
	
	
	Item 6: Newspaper clipping from The Oregonian headlined “Tribes to work together on Klamath woes,” about the Klamath Tribe and three California Indian tribes “joining forces to assure themselves a voice in managing water resources in the Klamath Basin,” by Roberta Ulrich January 12, [1995]
	

	
	
	File 4: Peter Ogden book and articles
	

	
	
	
	Item 1: Letter from LaLande to Wendell Thompson, editor, Journal of the Shaw Historical Library, regarding response to LaLande’s article, “Through a ‘Strange Country Covered with Lakes,’” in the Journal of the Shaw Historical Library, with apologies for the omission of acknowledgements October 18, 1994
	

	
	
	
	Item 2: Letter from LaLande to Wendell Thompson, responding to receipt of issues of the journal in which his Ogden article appeared, and noting that a brief acknowledgements section didn’t appear in the final version October 8, 1994
	

	
	
	
	Item 3: Letter from LaLande to Elizabeth Sobel stating enclosure of the journal article on Ogden in the Klamath Basin on which she offered helpful comments, and apologizing for the omission of acknowledgements LaLande had provided with the draft October 8, 1994
	

	
	
	
	Item 4: Offprint of LaLande’s article “Through a ‘Strange Country Covered with Lakes’” from the Journal of the Shaw Historical Library, Vol. 8, pages 1-28 1994
	

	
	
	
	Item 5: Photocopy of “Through a ‘Strange Country Covered with Lakes’” from the Journal of the Shaw Historical Library, Vol. 8, pages 1-28, with the issue cover 1994
	

	
	
	File 5: Peter Ogden book and articles
	

	
	
	
	Item 1: Handwritten notes from Wendell Thompson to LaLande about photographs to accompany LaLande’s Ogden article in the Journal of the Shaw Historical Library. Apology for the omission of acknowledgements and stating enclosure of the map drawing “Peter Skene Ogden’s of Ogden’s 1826-1827 Journey through the Klamath Basin.” Includes map drawing undated
	

	
	
	
	Item 2: Letter from LaLande to Wendell Thompson with suggested captions for photos to accompany his Odgen article June 26, 1994
	

	
	
	
	Item 3: Letter from LaLande to Wendell Thompson stating enclosure of the manuscript of the Ogden article, with questions about the journal’s publication process. Accompanied by Thompson’s handwritten response March 20-April 21, 1994
	

	
	
	
	Item 4: Correspondence between LaLande and anthropologist Elizabeth Sobel regarding Sobel’s review of LaLande’s Ogden article, including considerations of salmon in the Klamath drainage, and possible Klamath Indian participation in the Ghost Dance February 21-March 15, 1994
	

	
	
	
	Item 5: Photocopied excerpt from the “Euro-American Explorations” section of Elizabeth Sobel’s article, “Early Euro-American Influence: Explorers, Culture Change,” about Ogden and early explorations of Klamath Marsh. LaLande’s response October 17-25, 1993
	

	
	
	
	Item 6: Correspondence between LaLande and Theodore Stern, emeritus professor of anthropology, University of Oregon, about a Southern Oregon Historical Society photograph of mounted Indians in regalia January 14-February 1, 1994
	

	
	
	
	Item 7: Letter from LaLande to Adair Law of Oregon Historical Society Press inquiring about his out-of-print book, “First Over the Siskiyous,” and the possibility of reassigning copyright to another publisher November 30, 1994
	

	
	
	
	Item 8: Photocopy of an article, “Explorers or Exploiters?” about Ogden and the Hudson’s Bay Company’s “Snake County Brigades,” by James T. Rock, cultural resource specialist and historical archaeologist for the Klamath National Forest, published in California Chronicle, Vol. 3, no. 2. The article references LaLande’s “First Over the Siskiyous” Winter 1991-1992
	

	
	
	File 6: Peter Ogden book and articles
	

	
	
	
	Item 1: Correspondence between LaLande and Nathan Douthit of Southwestern Oregon Community College, Coos Bay, regarding Douthit’s Oregon Historical Quarterly article on Hudson’s Bay Company and its reliance on LaLande’s interpretation of Peter Skene Ogden’s routes as presented in First Over the Siskiyous August 1-26, 1991
	

	
	
	
	Item 2: Correspondence between LaLande and Richard L. Ruggles, professor emeritus, Department of Geography, Queen’s University, Kingston, Ont., regarding Ruggles’s book “A Country So Interesting,” and its depiction of Peter Skene Ogden’s 1826-27 route through Southern Oregon and Northern California. LaLande points out that his “revisionist” interpretation has been accepted by the author of the previous interpretation of Ogden’s path as presented in a 1961 edition of Ogden’s journal June 8-30, 1992
	

	
	
	
	Item 3: Correspondence between LaLande and Bruce Taylor Hamilton, director, Oregon Historical Society Press, regarding reprinting “First Over the Siskiyous” April 10-May 3, 1991
	

	
	
	
	Item 4: Photocopy of Western Historical Quarterly review of LaLande’s “First Over the Siskiyous: Peter Skene Ogden’s 1826-1827 Journey Through the Oregon-California Borderlands,” and Frederic Trautmann’s “Oregon East, Oregon West: Travels and Memoirs by Theodor Kirchhoff, 1863-1872,” reviewed by Stephanie S. Toothman, National Park Service, Seattle August, 1989
	

	
	
	
	Item 5: Photocopy of a review of LaLande’s “First Over the Siskiyous” by William H. Goetzmann, University of Texas, Austin, in Pacific Northwest Quarterly, Vol. 79, no. 4 October, 1988
	

	
	
	
	Item 6: Photocopy of a review of “First Over the Siskiyous” by Dennis E. Berge, Department of History, San Diego State University, in Journal of the West, Vol. 28, no. 1 January, 1989
	

	
	
	
	Item 7: Photocopy of a review of Frederic Trautmann’s “Oregon East, Oregon West” and LaLande’s “First Over the Siskiyous” by Murray Morgan of the Tacoma News Tribune January 17, [1989]
	

	
	
	
	Item 8: Photocopy of a review of “First Over the Siskiyous” written by J.P. Ronda, Youngstown State University, in Choice July-August, 1988
	

	
	
	
	Item 9: Photocopy of publication catalog page featuring “First Over the Siskiyous” date unknown
	

	
	
	
	Item 10: Letter from Dennis Freeman, director, Library and Media Services, College of the Siskiyous, Weed, Calif., thanking LaLande for his Apr. 17, 1988, presentation on Peter Skene Ogden’s travels in southern Oregon and northern California as presented in his recently published book “First Over the Siskiyous.” Accompanied by newspaper notices of the program May 23, 1988
	

	
	
	File 7: Peter Ogden book and articles
	

	
	
	
	Item 1: Letter to LaLande from Bruce Taylor Hamilton, assistant director of publications, Oregon Historical Society Press, responding to LaLande’s concern about reviews of “First Over the Siskiyous” by J.M. Bumstead and Christopher Dafoe. Accompanied by photocopies of Hamilton’s letters to reviewers Bumstead and Defoe February 17, 1989
	

	
	
	
	Item 2: Photocopy of PNW Newsletter review of LaLande’s “First Over the Siskiyous: Peter Skene Ogden’s 1826-1827 Journey Through the Oregon-California Borderlands” and Kay Atwood’s “Mill Creek Journal: Ashland, Oregon, 1850-1860,” by Nathan Douthit of Southwest Oregon Community College (2 copies) Spring 1988
	

	
	
	
	Item 3: Oregon Historical Society Press order form and announcement of publication of “First Over the Siskiyous: Peter Skene Ogden’s 1826-1827 Journey Through the Oregon-California Borderlands” by Jeff LaLande, published in the series Jack Murdock Publication Series on the History of Science and Exploration in the Pacific Northwest undated
	

	
	
	
	Item 4: Letter from Virginia M. Linnman, sales manager, Oregon Historical Society Press, with an update on sales of “First Over the Siskiyous.” Attached Choice review August 18, 1988
	

	
	
	
	Item 5: Correspondence between LaLande and Virginia M. Linnman, sales and marketing manager, Oregon Historical Society Press, regarding a review of “First Over the Siskiyous” by J.M. Bumstead published in the December 1988-January 1989 issue of The Beaver that questions the book’s “larger interest to the reader.” Bumstead’s review is attached January 31-February 9, 1989
	

	
	
	
	Item 6: Announcement of pending publication by Oregon Historical Society Press of “First Over the Siskiyous: Peter Skene Ogden’s 1826-1827 Journey Through the Oregon-California Borderlands,” by Jeff LaLande, with content summary undated
	

	
	
	
	Item 7: Photocopy of a Grants Pass Daily Courier article headlined “Author rewrites history of Siskiyous” by Tom Braman. Features LaLande and the publication of “First Over the Siskiyous.” January 15, 1988
	

	
	
	
	Item 8: Photocopy of a review of “First Over the Siskiyous” in The Museum of the Fur Trade Quarterly, Vol. 24, no. 1, written by editor Charles E. Hanson, Jr. Spring 1988
	

	
	
	
	Item 9: Photocopied pages from “First Over the Siskiyous” showing conflicting spellings of ethnologist C. Hart Merriam’s name (“Merriman” is in error) undated
	

	
	
	
	Item 10: Photocopy of article headlined “‘First Over the Siskiyous’: New book tracks the travels of Peter Ogden,” in the Herald and News, Klamath Falls, by Lee Juillerat, regional editor December 25, 1987
	

	
	
	
	Item 11: Photocopy of article headlined “LaLande authors historic book” unattributed, undated
	

	
	
	
	Item 12: Letter from Betty L. Slater, secretary, Siskiyou County Historical Society, thanking LaLande for his recent program in Etna, Calif., on the Hudson’s Bay Company trappers, their route, “and how it differs from current literary interpretations” October 7, 1987
	

	
	
	File 8: Peter Ogden book and articles
	

	
	
	
	Item 1: Photocopy of the forward [sic] of the Centennial edition, 1887-1987, of “Sisson-Mt. Shasta: The Early Year,” compiled by Donna Brooks, Dorothy Park and Lee Apperson [1987]
	

	
	
	
	Item 2: Photocopy of an excerpt on Mt. McLoughlin (pages [79]-81) from “Fire and Ice: The Cascade Volcanoes,” by Stephen L. Harris, revised edition, The Mountaineers [1980]
	

	
	
	
	Item 3: Photocopy of an excerpt (cover, pages xxi, 2-3) of “Saddle Bags in Siskiyou,” by J. Roy Jones, News-Journal Print Shop, Yreka, Calif. 1953
	

	
	
	
	Item 4: Photocopy of an excerpt (Chapter One, Early Explorers of the Klamath River Cottonwood Basin) from “The Land of Remember,” by J. Roy Jones, [publisher not given] [1971]
	

	
	
	
	Item 5: Photocopy of an excerpt (page 73) from an article in Siskiyou Pioneer, Vol. 5, no. 5, about the naming of Mt. Shasta [1982]
	

	
	
	
	Item 6: Photocopy of a Mail Tribune Extra article headlined “Soviets may have resolved origin of Shasta name,” by Rebecca Lloyd, which includes mention of LaLande’s “First Over the Siskiyous” and its contention that Peter Skene Ogden gave the name “Shasta” to Mt. McLoughlin. The article reports that visiting Soviet journalists believe Mt. Shasta’s name comes from the Russian word “tsisti,” meaning “pure and white,” and was likely given by Russian settlers from the Fort Ross, Calif., area January 28-February 3, 1988
	

	
	
	
	Item 7: Photocopy of an excerpt about Mt. Shasta from “History of Siskiyou County, California” by Harry L. Wells, from Siskiyou County Historical Society’s Siskiyou Pioneer, Vol. 1, no. 5, pages 51-55 1951
	

	
	
	
	Item 8: Photocopy of an excerpt (cover, pages 4-6) from “The Mt. Shasta Story” by A.F. Eichorn, Sr. undated
	

	
	
	File 9: Peter Ogden book and articles
	

	
	
	
	Item 1: Letter to LaLande from Bruce Taylor Hamilton, assistant director for publications, Oregon Historical Society, stating attachment of Thomas Vaughan’s “Publisher’s Note” for LaLande’s book. Includes computer printout of the “Publisher’s Note” April 10, 1987
	

	
	
	
	Item 2: Oregon Historical Society Press Spring 1987 catalog of publications, which includes LaLande’s “First Over the Siskiyous: Peter Skene Ogden’s 1826-1827 Journey Through the Oregon-California Borderlands” in its “forthcoming publications” section. Includes cover letter from Bruce Taylor Hamilton, assistant director for publications March 13, 1987
	

	
	
	
	Item 3: Letters to LaLande from Bruce Taylor Hamilton of OHS with publication details and notes on illustrations and text revision of “First Over the Siskiyous.” Includes a letter from Debra Moore, research assistant, Hudson’s Bay Company Archives, Winnipeg, Manitoba, regarding processing a request for photographs from Peter Skene Ogden’s 1826-27 Snake Country Journal February 7, 1985- February 23, 1987
	

	
	
	
	Item 4: Letter from Judith Beattie of Hudson’s Bay Company Archives thanking LaLande for donating a copy of “First Over the Siskiyous” to the Hudson’s Bay Company Archives library September 4, 1984
	

	
	
	
	Item 5: Pacific Northwest Region [Forest Service] Manuscript Review and Approval form (for use in reviewing personal and official manuscripts that are intended for publication by external organizations) submitted to Western Imprints, Press of the Oregon Historical Society, for “First Over the Siskiyous,” scheduled to be published Summer 1986 (“manuscript qualifies as official due to typing by Forest Service of initial draft”) with approval signatures July 16, 1984
	

	
	
	
	Item 6: Letter from LaLande to Oregon Historical Society editor Bruce Taylor Hamilton stating inclusion of final manuscripts of “First Over the Siskiyous.” Includes discussion of its illustrations and revisions. Hamilton’s reply. July 12-19, 1984
	

	
	
	
	Item 7: Letter to LaLande from Bernice and Fred Meamber of Yreka, Calif., thanking him for guiding them on a field trip over part of Peter Skene Ogden’s trail May 25, 1984
	

	
	
	File 10: Peter Ogden book and articles
	

	
	
	
	Item 1: Letter from LaLande to Bruce Taylor Hamilton of OHS regarding publication of “First Over the Siskiyous.” Includes a “slightly revised” copy of the book contract April 27, 1984
	

	
	
	
	Item 2: Letter from Bruce Taylor Hamilton, Oregon Historical Society editor, stating inclusion of a tentative contract to publish “First Over the Siskiyous.” April 19, 1984
	

	
	
	
	Item 3: Correspondence between LaLande and Dorothy Johansen, who edited a 1961 edition of Ogden’s Snake Country Journals. Discusses the Johansen’s offer to write a foreword for a book version of LaLande’s Ogden paper to be published by Oregon Historical Society’s Western Imprints February 29-March 6, 1984
	

	
	
	
	Item 4: LaLande’s request for [Forest Service] approval to seek publication of his research paper dealing with Peter Skene Ogden’s travels through southwestern Oregon during 1826-27. Although the manuscript was the result of research and writing conducted on LaLande’s own time, “because of the topic’s direct relevance to the historical background of the Rogue River National Forest (i.e., it revises the currently accepted route of the first whites in the area, as described in the Forest’s Cultural Resource Overview), it was approved for typing in the Supervisor’s Office” with approval signatures December 28, 1983
	

	
	
	
	Item 4: Photocopy of Certificate of Copyright Registration filed with the U.S. Copyright Office by LaLande for “First Over the Siskiyous” December 27, 1983
	

	
	
	
	Item 5: Photocopy of a Medford Mail Tribune article headlined “Archeologist believes first valley explorer was Ogden” by staff writer Allen Hallmark. Includes accompanying article “Explorers may have confused names.” LaLande is featured in the articles November 30, 1983
	

	
	
	
	Item 6: Photocopy of a Sacramento Bee article headlined “Little is Left in Klamath Hot Springs, Fashionable Resort Closed 25 Years” May 27, 1959
	

	
	
	
	Item 7: Photocopy of a Weed Press article headlined “Historical Society’s Field Trip Travels Old-Time Routes” November 1, 1962
	

	
	
	
	Item 8: Correspondence between LaLande and Thomas C. McClintock, chairman, Department of History, Oregon State University, regarding McClintock’s review of LaLande’s Ogden manuscript July 11-12, 1983
	

	
	
	
	Item 9: Correspondence between LaLande and Priscilla Knuth, executive editor, Oregon Historical Quarterly, and Bruce Taylor Hamilton, executive editor of publications, Western Imprints, the Press of the Oregon Historical Society, regarding receipt, review and potential publication of LaLande’s “First Over the Siskiyous” manuscript June 30-August 2, 1983
	

	
	
	
	Item 10: Letter from Jocelyn McKillop, secretary, Hudson’s Bay Record Society, granting permission to LaLande to publish excerpts from “Peter Skene Ogden’s Snake Country Journal 1826-1827,” May 13, 1983
	

	
	
	
	Item 11: Letter from LaLande to Jocelyn McKillop of Hudson’s Bay Company Public Relations Dept., stating inclusion of portions of his manuscript on Peter Skene Ogden’s 1826-27 travel route through northern California and southwestern Oregon, and requesting permission to quote extensively from Ogden’s Snake Country Journal April 15, 1983
	

	
	
	
	Item 12: Correspondence between LaLande and Dorothy Johansen, professor emeritus, Dept. of History/Social Sciences, Reed College, Portland, regarding Johansen’s review of LaLande’s “commentary” on Ogden’s 1826-27 travel route. Includes Johansen’s handwritten comments April 14- June 21, 1983
	

	
	
	File 11: Peter Ogden book and articles
	

	
	
	
	Item 1: Hardbound copy of “First Over the Siskiyous: Peter Skene Ogden’s 1826-1827 Journey Through the Oregon-California Borderlands,” published by Oregon Historical Society Press, 1987, signed by author LaLande 1987
	

