

DOROTHY HILL COLLECTION

MSS 160

Special Collections • Meriam Library • California State University, Chico

Contact Information

Special Collections

Meriam Library

California State University, Chico

Chico, CA 95929-0295

Phone: 530.898.6342

Email: SpecialCollections@csuchico.edu

URL: <http://www.csuchico.edu/lbib/spc/iepages/home.html>

Research Files

Box 1: Interviews, oral histories and student reports (23 folders)

Folder 1: Transcriptions of oral interview of two Indian women by Mary Angel, KPAY, 1981

Folder 2: Report by ethnology student Kathy Rabo on visit with Bud Bain, 1969

Folder 3: Lily Baker (Student field trip reports), 1969

Folder 4: Phoebe Brownell Steuben – Transcriptions - Interviews with Dorothy Hill, 1974

Folder 5: Frank Day – Transcriptions - Interviews and photos, 1974, 1976

Folder 6: Joe Freeman – Transcriptions – Interviews with Dorothy Hill, 1971

Folder 7: Richard Hohenstein – Transcription of Interview with student Clara Stringfellow, 1971

Folder 8: Billy Hunter – Summary of interviews and transcriptions by student Dawna Marsden, 1969

Folder 9: Billy Hunter – Transcription of interviews with Dorothy Hill, 1971

Folder 10: Robert Jackson – Summary of interview by students, 1969

Folder 11: Georgia Jensen – Summary of interview by Jud Jensen, 1969

Folder 12: Bill Josephson – (Student field trip reports), 1972

Folder 13: Donna LaFonsa about her grandmother Amanda LaFonso Wilson– Interview with Dorothy Hill, 1981

Folder 14: Selena LaMarr –Transcript of interview with Donald Bertucci, 1988

Folder 15: Mrs. Logan – (Student field trip reports), 1972

Folder 16: Marie Van Sycle - (Student field trip report), 1972

Folder 17: Oscar McDaniels – (Student field trip report), 1971

Folder 18: Conversations with Bertha Macias, Henry Azbill, Margarita Macias and Dorothy Hill, 1970, circa 1971

Folder 19: Lena and Jack Martin – (Student field trip reports), 1969, 1972

Folder 20: Herb Young – (Student field trip reports), 1969

Folder 21: Herb Young – Interview with Bob Rathbun, 1968

Folder 22: Kari Forbes – “An ethnographic study of the contemporary values of the foothill Konkow...”

Folder 23: Kari Forbes – “Environmental perception of the foothill Konkow religious landscape ...”

Box 2: Henry Azbill, interviews and other papers (15 folders)

- Folder 1:** Interviews and conversations of Henry Azbill with Dorothy Hill – 1966-1967, photo
Folder 2: Interviews and conversations of Henry Azbill with Dorothy Hill, photos – 1969
Folder 3: Interviews and conversations of Henry Azbill with Dorothy Hill & others, photos – 1970-1971
Folder 4: Interviews and conversations of Henry Azbill with Craig Bates & others – 1963-1969
Folder 5: Interviews and conversations of Henry Azbill with ethnology class – 1969
Folder 6: Jim Neider, Supervisor of Bidwell Mansion interview with Henry Azbill and Dorothy Hill, photos – 1966
Folder 7: Maidu (Konkow) Myths as told by Henry Azbill – circa 1969
Folder 8: “Koyo'ngkauwi, We live in the open country, presentation at Indian Education Workshop, Hehaka Sapa College, 1972
Folder 9: Photocopy of 'The Forgotten Californians' by Henry Azbill and Margaret Ramsland– 1974
Folder 10: The burning ceremony, Henry Azbill's funeral and burial in Chico– 1973
Folder 11: Henry Azbill Geneology: photocopies of family trees and photos
Folder 12: Indian Church – Bank Account - 1935- 1972
Folder 13: Legends written by Henry Azbill and published in Chico High School Cauceus – 1916-1918
Folder 14: Vocabulary lists 1983
Folder 15: Oakland Museum - Planning Grant Application, Miscellaneous notes – 1983

Box 3

Oscar McDaniel – Making headnet video papers (7 folders)

- Folder 1:** Headnet, drafts of information for video, 1975
Folder 2: Drafts of text and illustrations for video
Folder 3: Script and illustrations
Folder 4: Presentation format of illustrations
Folder 5: Title graphics for video
Folder 6: Photo of interior dance **Folder 7:** Photos of Oscar McDaniels and making headnet

Box 4

Maidu – Konkow and Mechoopda research material (13 folders)

- Folder 1:** Material from Smithsonian and Library of Congress (I), photos
Folder 2: Material from Smithsonian and Library of Congress (II)
Folder 3: Drafts and Editor's Notes of Konkow-Maidu Indians of Round Valley by Helen Roberts
Folder 4: Legendary sites in Northern California, photos
Folder 5: Maidu and Mechoopda material, photos
Folder 6: Mechoopda Indians –
Folder 7: Sowillenno – Saweko, photos
Folder 8: Mechoopda Cemetery and house lots, maps
Folder 9: Mechoopda – script for slide shows
Folder 10: Indians of Rancho Chico – video script
Folder 11: Indians of Rancho Chico – video script – shorter version
Folder 12: Mechoopda Indians Artwork– Coloring Book & Bidwell script (photos and drawings)
Folder 13: Maidu stories

Box 5

Native American, other material (6 folders)

- Folder 1:** “The Aboriginal Human Ecology of the Mountain Meadows Area...” Thesis by James Harold McMillin, 1956.
Folder 2: Grindstone reservation, photos
Folder 3: Grindstone roundhouse

- Folder 4:** Indian scrapbook/ clippings (I), 1968-1974
Folder 5: Indian scrapbook/ clippings (II) 1974-1992
Folder 6: “Musical Instruments of the California Indians: An instructional guide” by Kicking Horse Edward Buie. 1992

Box 6

Ishi research materials (folders 6)

- Folder 1:** Mill Creek Indians, photos
Folder 2: Newspaper articles
Folder 3: Robert and Joyce Martin
Folder 4: Ishi Robe. (Chester Rose) Photo
Folder 5: Mel Speegle
Folder 6: Articles and brochures, photos

Box 7

Craig Bates, Bear Dance, Hesi or Kuksu Dance and other papers (8 folders)

- Folder 1:** Exhibition Planning, Chico Museum (Craig Bates)
Folder 2: Periodical Articles by Craig Bates and Brian Bibby about Maidu collections
Folder 3: Fort Bidwell Indian Reservation, photos – 1981
Folder 4: Materials from Creative Lights Productions on baskets, photos, cassette tape
Folder 5: Bear Dance (I), photos – 1966-1997
Folder 6: Bear Dance (2), photos empty photo sleeves, cassette tape
Folder 7: Hesi or Kuksu Dance – Grindstone Rancheria
Folder 8: Fourth California Indian Conference

Box 8

Maidu research (9 folders)

- Folder 1:** Maidu bibliographies, 1972
Folder 2: Field Notes of Dr. John W. Hudson – 1899-1902
Folder 3: Photocopies from book and article by Stephen Powers
Folder 4: Reprints and photocopies of articles on the Maidu (I)
Folder 5: Reprints and photocopies of articles on the Maidu (II)
Folder 6: Reprints and photocopies of articles on the Maidu (III)
Folder 7: Reprints of articles on California Indians, photos
Folder 8: Ethnobotany (1)
Folder 9: Ethnobotany (2)

Box 9

Interviews and student reports (10 folders), archaeology clippings (2 folders)

- Folder 1:** Student reports on stories told by Bryan Beavers, 1963-1966
Folder 2: Student reports on interview with Mr. and Mrs. Joaquin, photos, 1969
Folder 3: Student report on the Nisenan, 1969
Folder 4: Student report on interview with Hazel Hanz, 1969
Folder 5: Kashia field trip, (Pomo), 1969
Folder 6: Ethnology Class – 1969
Folder 7: Ethnology Class – 1971
Folder 8: Ethnology Class – 1972
Folder 9: Student field reports – Lee Shelton, (Wintu) 1972
Folder 10: Student field reports – Mark Hopper (Colusa area) 1972
Folder 11: Student field reports – Maggie Logan/Walt Fields (Feather Falls Mooretown area) 1972
Folder 12: Student field reports – Maude Boggs and daughter Alfreda, 1972

Folder 13: Student Field Report - on Lula Altare and a report by Bob Mills on the Yurok Indians, 1972
Folder 14: Student reports on interview with Ernest Burrows at Grindstone, 1972
Folder 15: Interview with Joe Freeman, no date
Folder 16: Interview with Eva Wilson Pierce, 1978
Folder 17: Donna LaFonso interview about her grandmother, Amanda Wilson, 1981
Folder 18: The Yokiah Pomo by Eloy Orteg, no date
Folder 19: Archeology – Periodical articles (not indexed)
Folder 20: Archeology – Newspaper clippings (not indexed)

Box 10

Maidu research (4 folders)

Folder 1: Flying Eagle Maidu Village (Kelly Ridge), photos 1981-1983
Folder 2: DuBois, Cora. The 1870 Ghost Dance
Folder 3: Dixon, Roland. The Northern Maidu
Folder 4: Maidu Vocabulary

Box 11

Subject files A-C (27 folders)

Folder 1: Acorns as Food (articles)
Folder 2: American Indian Day. 1972
Folder 3: Baja California, Indians, photos
Folder 4: Bud Bain: Genealogy, biography, stories, photos. 1969
Folder 5: Bud Bain interviews with Butte College Ethnology Class, photos 1969-1972
Folder 6: Bud Bain interviews with Don Jewell, Adrian Smith, James Esterbrook and Frank Day - index to tapes, 1964
Folder 7: Note on slide show about Bald Rock myth
Folder 8: Bryan Beavers - Interview and photo– 1963- 1965
Folder 9: Bidwell Mansion Association Pageant, photos 1984-85
Folder 10: Boggs, Maude, Photos of basket making, 1969 empty
Folder 11: Briar Root – Smilax californica, research and photos, list of slides
Folder 12: Briar Root – Article, 1981
Folder 13: Burning Ceremony articles
Folder 14: Burning and past ecology. 1976
Folder 15: Burrill, Richard, presentation topics, 1991
Folder 16: Burrows, Edith and Wallace, photos 1978, 1988, 1995
Folder 17: Butte County History of, Photocopies from Mansfield, 1882
Folder 18: Bureau of Indian Affairs. 1971
Folder 19: California anthropology
Folder 20: California Indian Conference – 1996
Folder 21: California Indians – articles and correspondence
Folder 22: California Indian Dance and Cultural Group. 1968
Folder 23: California Indian Education Association, 1968-1969, 1973
Folder 24: California Indian Legal Services, Inc. –summary of services and programs, 1968
Folder 25: California State Advisory Commission on Indian Affairs, 1968-69
Folder 26: California League for American Indians. 1973
Folder 27: Central California Archeological Foundation. 1963

Box 12

Subject Files F-I (14 folders)

Folder 1: Freeman, Joe – Transcriptions of interviews. Wintun vocabulary, 1970 - 1976
Folder 2: Games – Resources on games of Indians in California

Folder 3: Greenville Bear Dance,
Folder 4: Greenville Indian School – photo and brochure - Maidu organizations,
Folder 5: Hat Creek Indians – Astugewi Tribe - Lassen Park, slides, cassette
Folder 6: Indian Cultural Heritage workshop at Homer Lake – Maidu
Folder 7: Hoopa – Clippings, photocopies of pictures, Dorothy's account of the Brush Dance,
Folder 8: Hudson's Bay Company Archives, 1976
Folder 9: Hunter, Billy – Vocabulary words from Billy Hunter, southern Maidu from Pleasant Valley, near Placerville, 1969
Folder 10: Indians in Alaska
Folder 11: Indians in California – articles on
Folder 12: Indians (general) – clippings about
Folder 13: Indians (Maidu) – clippings about, 1996
Folder 14: Indian Health, Northern Valley, Inc.

Box 13

Subject Files I-L (21 folders)

Folder 1: Indians, Klamath – Plants used by the Klamath Indians. Reprint of article from the U.S. National Herbarium, 1897
Folder 2: Indians, Language. (Basic 100 word list) annotated by Ella Johnson, Yurok
Folder 3: Indians – Map of Indian territory in Sacramento Valley area
Folder 4: Indians, Miwok myths – Photocopies from chapters written by William Fuller in book Ghost Towns. Hand written notes of talk with Louie Oliver.
Folder 5: Indians of the San Francisco Bay Area by Robert Heizer from the California Division of Mines Bulletin no.154. 1951
Folder 6: Indians – Meetings, photos 1970-1971
Folder 7: Indian TV series – KHSL Television scripts from series on KHSL. Hoyt Elkins. 1974
Folder 8: Indians in the United States– Clippings, brochures, announcements, photos
Folder 9: Indian Valley – Vocabulary list, maps, notes, thesis by Patricia Kurtz, 1965. A history of Indian Valley, Plumas County, California.
Folder 10: Jackson, Robert of Feather Falls – Vocabulary and photos 1970-1971
Folder 11: James, Jeff (Maidu) –Transcription of oral history with Jeff James, Maidu from Ono. Done by Anthropology student, Ginger Pope, 1972
Folder 12: Jewell, Don –Notes on Bidwell and Chico Rancheria Indians. 1973
Folder 13: Jones, Mary and Smokey –Reports about people and events, vocabulary lists, 1968. Newspaper clipping about Mary and Diorama- 1991, "Simple Words" by Arthur Smoky Jones, photos
Folder 14: Joseph, Frank– Material by and about
Folder 15: Karok– Clipping about Violet Super and Karuk language and brochure about Karok Indian, Linda Vit, and jewelry she made.
Folder 16: Kinner, Casey – 1981clipping about Casey Kinner of Chico who writes and illustrates stories about Indians
Folder 17: Klamath Indian– Clippings and letter about the Klamath Indians1987
Folder 18: Kroeber – Patwin and their Neighbors (Photocopy)fFrom University of California Publications in American Archeology and Ethics, v.29. 1930. Also photocopies of maps and pages from Kroeber's Handbook of Indians of California.
Folder 19: Kashia and Maru Cult – A short explanation of the Maru Cult, and how it developed, especially relating to the Pomo Indians
Folder 2: Language– Articles about origins and diversity of language.
Folder 21: Language lists Basic 100 item vocabulary, lists used in learning languages of Indians

Box 14

Subject Files L-M (19 folders)

- Folder 1:** Frank LaPena – Reception 1993 Invitation to talk by Frank LaPena at the Phoebe A. Hearst Museum
- Folder 2:** McDaniel, Oscar – vocabulary list, clippings about son Jimmie McDaniel and obituary for Jamie Bill, his great granddaughter.
- Folder 3:** Magnesite articles – maps and notes dealing with Magnesite deposits in California. Also mentions of Obsidian. All found in Lake County.
- Folder 4:** Maidu baskets – clippings and articles
- Folder 5:** Maidu Indians of Butte County, photos
- Folder 6:** The Maidu – photocopies of chapters on the Maidu from books on North American Indians. negatives
- Folder 7:** Maidu graphics, photos
- Folder 8:** Maidu houses and round houses, correspondence with Peter Nabokov
- Folder 9:** Maidu of Plumas County
- Folder 10:** Bruff's, Joseph Goldsborough Journal – Maidu Indians
- Folder 11:** Maidu – Ethnobotany, Lists of plants and their possible use to the Indians and list of plants with Indian names
- Folder 12:** Maidu – Feather work, Identification of feathers in an Indian blanket and photocopy of article "Feather mantles of California."
- Folder 13:** Maidu – Feather River, Photocopies of two documents - One a note to Superintendent of Indian Affairs in California asking safety for Indians and another an account of a California gold miner with observations on the Indians
- Folder 14:** Maidu – Foothills Photocopies from Grant Cohan's diary in 1880's describing an Indian Burning Ceremony. Other items re Indians in foothills photo
- Folder 15:** Maidu – Language
- Folder 16:** Maidu – Vocabulary lists compiled by Mary Jones, Ben Cunningham and Henry Azbill
- Folder 17:** Maidu of Lassen County – Susanville clipping about the Peconom family in Lassen County. 1984
- Folder 18:** Maidu – Lowie Catalog, Handwritten copy of items re Maidu in Lowie Museum.
- Folder 19:** Maidu – Music and a photo copy of a brochure entitled "Songs of California Indians."

Box 15

Subject files M (18 folders)

- Folder 1:** Maidu Myths
- Folder 2:** California Indian Nights Entertainments, compiled by Block and Gifford, 1930
- Folder 3:** Maidu Myths by Roland Dixon
- Folder 4:** Maidu Folklore (material by D. L. Spencer "Notes on the Maidu of Butte County" in the Journal of American Folklore.
- Folder 5:** Maidu Lectures and slide shows presented by Dorothy Hill to various groups and organizations. Includes thank you letters and clippings, photos
- Folder 6:** Macias, Bertha– Transcriptions of interviews with Bertha Macias, photos, clippings about moving interred bodies about to be flooded by dam, photos
- Folder 7:** Malaria – A copy of "A history of malaria in California" by Harold Farnsworth Gray and Russel E Fontaine. Also excerpts from Lois Halliday McDonald's book on Francis Ermatinger.
- Folder 8:** Maidu Women –exhibit at museum at UC Davis. Dugan Aguilar: Northern California Indigenous Photography
- Folder 9:** Maps – Indian Territory and American Expeditions in northern California
- Folder 10:** Maps – showing territory of tribes in California and more detailed maps of territory in northern California

- Folder 11:** Mayans in Guatemala and El Salvador
- Folder 12:** Mechoopda – Tribal Clippings, photos
- Folder 13:** Native American students at CSU, Chico, February 26, 1973
- Folder 14:** Miwok Indians, photos
- Folder 15:** Moore, Sharkey– Transcriptions of interviews with Sharkey Moore and articles about historical events in the Colusa/Stoneyford areas
- Folder 16:** Mooretown –articles about the Maidu of Mooretown and their claims for land and recognition as a tribe
- Folder 17:** Martin, Lena – basic vocabulary list written in Maidu language.
- Folder 18:** Nisenan (Southern Maidu) – Copy of ambrotype of United States Indian Commissioners and Nisenan Indians, possibly in 1851. Letter from Craig Bates, National Park Service and excerpt from chapter about the photo. Nisenane exhibit announcement, photos

Box 16

Subject Files M-P (4 folders), and Grindstone Rancheria (3 folders)

- Folder 1:** Maidu basketry – Roland B. Dixon "Basketry designs of the Indians of Northern California" with Photographic copy and list of plates
- Folder 2:** Paradise Indians – Photocopies of chapters and information about the Indians of Paradise
- Folder 3:** Maru Cult of the Pomo
- Folder 4:** Pomo (reprints) – Articles and photocopies of chapters about the Pomo Indians
- Folder 5:** Grindstone Indian Reservation Records – Documents and reports re the history of the Grindstone Rancheria, photos
- Folder 6:** Grindstone Indian Reservation – Hesi Dance Grindstone Rancheria --Newspaper clippings, material about the Hesi Dance, and the Ghost Dance and field notes written by Dorothy Hill on her attendance at the Hesi Dance, photos
- Folder 7:** Grindstone Indian Reservation – Dancers Two articles by Dorothy Hill about the Wintun Big Head dance and the relation of the Hesi to the Ghost dance movement. Notes and source material about these dances, photos scan illustrations?

Box 17

Subject Files N-S (folders 22)

- Folder 1:** North Fork –Notification of upcoming demonstrations and showings at the Pacific Western Traders in Folsom. Also a notice of an exhibit at the Hearst Museum in Berkeley.
- Folder 2:** Oaxaca –Clippings about Oaxaca, Mexico
- Folder 3:** PACE (California Indian Education Association) Indian Education – Information about the California Indian Education Association. Programs for 1st through 3rd conference and material about Northern California P.A.C.E. Center at Chico State.
- Folder 4:** Paiute – Newspaper clippings about Paiute Indians in Nevada
- Folder 5:** Photos – Newspaper articles about Indian photos, photocopies of some photos and notes about photo collections
- Folder 6:** Plumas County – Pit River Material relating to Indians of Plumas County, clippings and flyers dealing with education, Bear Dance, photocopies of photos from Bancroft Library, other notes
- Folder 7:** Pomo – Interviews, clippings, photos, postcards, maps, and fieldtrips, photos
- Folder 8:** Pomo-N.E. – photo, photocopy of chapter from Barrett and clippings
- Folder 9:** Ponape (Children's stories) – handwritten synopses of myths.
Ponape is an island in the Pacific Ocean. Stories are from Ponape and neighboring islands.
- Folder 10:** Marie Potts – clippings, obituary, photo and interview, photos
- Folder 11:** Jenny Regaldo of Colusa – Transcription of interview
- Folder 12:** Richardson Springs – papers, newspaper clippings, brochure, Richardson Hills subdivision,

- Folder 13:** The Maidu and the Konkow –Articles by Francis Riddell and other material on the Konkow and Maidu; Ethnogeographic data. Map showing some villages
- Folder 14:** Rivers and Creeks –Newspaper clippings on Butte Creek, Sacramento River and the California Coalition of Creeks and Rivers
- Folder 15:** Indian uses of rocks and minerals
- Folder 16:** Round houses – Material about round houses at Point Arena and Quincy
- Folder 17:** Pauline Salem – Notes from Pauline Salem about people and places.
- Folder 18:** Carl Sauer – A collection of photocopies of articles mostly dealing with geographical and environmental issues.
- Folder 19:** Roy and Leland Scott – Notes, transcriptions, articles
- Folder 20:** Eva and Marie Smith – Stories
- Folder 21:** Shavehead
- Folder 22:** Seymour Smith – clippings

Box 18

Subject files S-Y (folder 9)

- Folder 1:** Southwest Museum correspondence about Maidu music, and Newspaper clippings and periodical articles about Indians of southwestern United States
- Folder 2:** Sutter Buttes – Newspaper clippings and magazine article about the Sutter Buttes
- Folder 3:** Tanning – Article on tanning deer skin
- Folder 4:** Tuolumne – Hand written notes, contacts, etc.
- Folder 5:** Vandalism – Article on looting of archaeological sites in Northern California
- Folder 6:** Wintu – Newspaper clippings about the Wintu, notes
- Folder 7:** Wintun history – Bertha Wright Jimenez. Speech given by Bertha Wright Jimenez at a luncheon in 1972
- Folder 8:** Washoe
- Folder 9:** Yurok Flyers – booklets and other information about the Yurok Indians. Correspondence concerning the donation of Yurok hats to the state, photos.

Box 19

Subject Files M-W (6 folders) and Round Valley (3 folders)

- Folder 1:** Round Valley –Material concerning Round Valley Indian Reservation
- Folder 2:** Round Valley – Dos Rios Dam and other material about reservation
- Folder 3:** Round Valley – Maps and notes, mostly USGS of Round Valley and surrounding areas. Annotated as to landmarks and Indian lands.
- Folder 4:** Mississippi – Choctaws, Quebec, Pocahontas
- Folder 5:** Modoc negative
- Folder 6:** Mono – Information about the Western Mono Indians and the program for the Foothills Regional Arts Festival
- Folder 7:** Oregon Indians – Copy of the 1986 publication by the Indians in the Oregon State Penitentiary
- Folder 8:** Pit River Indians – vocabulary, photo, newspaper article
- Folder 9:** South American Indians –clippings about Indians in South America
- Folder 10:** Wappo – Photo copy of the chapter on the Wappo territory near Clear Lake. From Barrett's The Ethnogeography of the Pomo Indians

Box 20

Subject Files V-Y (folders 8)

- Folder 1:** Voegelin, Erminie – “Culture Element Distributions: XX North East California”
- Folder 2:** Voegelin, Erminie – Ethnographic Notes on elements
- Folder 3:** Wintun Indians– clippings, articles, correspondence, exhibits

- Folder 4:** Wintun Indians– clippings, articles, correspondence, exhibits
- Folder 5:** Wintun Indians – Glenn and Colusa counties –clippings, articles, correspondence, archeological site survey records.
- Folder 6:** Yosemite Indians –notes articles, clippings, roundhouse dedication.
- Folder 7:** Herb Young – vocabulary list, notes, correspondence, interview transcripts
- Folder 8:** Yurok and Hoopa Indians –clippings, articles, Photos (no photos in folder only photocopies of photos)

Box 21

Subject Files C-F (folders 22)

- Folder 1:** Canadian Indians
- Folder 2:** Cemetery, Bloomer Hill– 1970-1971
- Folder 3:** Clark Family – Konkow Indians
- Folder 4:** Konkow Indians
- Folder 5:** Correspondence re Indians
- Folder 6:** Cupules – Petroglyphs in Central San Joaquin Valley negative
- Folder 7:** John Davis Reunion – 1978
- Folder 8:** Larry Dawson – Photos and tape transcription
- Folder 9:** Diabetes – Pima Indians
- Folder 10:** Frank and Billie Day, photos
- Folder 11:** D-Q University, for Native American and Chicano people
- Folder 12:** CSUC dormitories – The naming of residence halls at CSU Chico for local Indian tribes, 1984
- Folder 13:** Dobbins – Maidu Elders
- Folder 14:** Enterprise Indians –Census of Indians near Enterprise, photos 1915
- Folder 15:** Ethnobotany – vocabulary
- Folder 16:** Ethnology of California Indians – Tribal maps, Vocabulary
- Folder 17:** Ethnology Class - 1969 - Transcriptions
- Folder 18:** Ethnology Class - 1971 - Reports
- Folder 19:** Tom Epperson –Transcriptions of interviews and photos
- Folder 20:** Flora – Articles, brochures, newsletters and other materials on native flora and their uses by Indians
- Folder 21:** Fauna Local – Articles, clippings, brochures
- Folder 22:** Fauna General – Articles, clippings, brochures

Box 22

Subject Files: Indian Census, California Indian Conferences (folders 11)

- Folder 1:** Indian Roll Book- 1933 –addresses, date of birth and roll number, Letters A-H
- Folder 2:** Indian Roll Book- 1933 –address, date of birth and roll number, Letters I - R
- Folder 3:** Indian Roll Book - 1933 – address, date of birth and roll number, Letters S – Z
- Folder 4:** Indian Roll Book – Supplemental Roll - name, roll number, date of birth and address
- Folder 5:** Bureau of Indian Affairs – Census – Index – 1928 Index of Maidu, Konkow and Nisenan
Gives roll number, name, birthdate Tribe/band and address.
- Folder 6:** Indian birth dates from Census, 1928, 1933
- Folder 7:** Mooretown Rancheria – Census - 1915
- Folder 8:** Kelsey, C.E. – Census of Non-Reservation California Indians, 1905-1906
- Folder 9:** California Indian Conference – 1986
- Folder 10:** California Indian Conference – 1987
- Folder 11:** Book dealer catalogs listings about Indians

Box 23

Correspondence: A-H (folders 16)

Folder 1: Viola Alfraro – 1971
Folder 2: Elsie Allen – 1967-1968
Folder 3: Henry Azbill – 1967-1971
Folder 4: Ethel Baker – 1972
Folder 5: Lily Baker – 1969-1975
Folder 6: Craig Bates – 1968-1978
Folder 7: Alfred and Zelda Beavers – 1972
Folder 8: Brian Bibby – 1973
Folder 9: Elsie Bumgarner – 1970
Folder 10: Kay Black – 1969
Folder 11: California Education Association – 1970
Folder 12: California Advisory Commission on Indian Affairs – 1969
Folder 13: Frank Day family – 1976
Folder 14: Tom, Epperson – 1967
Folder 15: Joe Freeman – 1971
Folder 16: Hirtz, Jon – 1968

Box 24

Correspondence: J-Y other material (folders 35)

Folder 1: Donald Jewell – 1969-1973
Folder 2: Mary Jones – 1968-1971 Photos
Folder 3: Frank Joseph – 1971
Folder 4: Lloyd Joseph – 1971
Folder 5: Bill Josephson - 1969-1972
Folder 6: Ike Lear – 1971
Folder 7: Ken Leivers – 1971
Folder 8: Oscar McDaniel – 1970
Folder 9: Jack and Lena Martin – 1968, 1972, 1976
Folder 10: Tommy Merino – 1968-1969
Folder 11: Alex Moran – 1969
Folder 12: S. L. Mullins – 1970
Folder 13: Eva Pierce – 1977-1978
Folder 14: Alice Potts – 1967
Folder 15: Marie Potts – 1970
Folder 16: Bob Rathbun – 1967
Folder 17: Jennie Regalado – 1971, 1973, 1976
Folder 18: Barbara Risling – 1968
Folder 19: Tom Rowan – 1969
Folder 20: Pauline Salem – 1971-1973, 1991
Folder 21: Roy Scott – 1978
Folder 22: Adrian Smith – 1968, Mimeographed letters to write to congressmen about the Sisk Bill
Folder 23: Smithsonian Institution – 1969
Folder 24: Mabel Strong - 1967
Folder 25: Charles Telford – 1970, 1973
Folder 26: Re: Elmer Thompson
Folder 27: Margaret Trussell – 1967
Folder 28: Joe Wagner 1974, 1977, 1978
Folder 29: Ken Whistler 1976-1977
Folder 30: Rose Williams – 1970-1972
Folder 31: Bertha Wright – 1972-1978

Folder 32: Herb Young – 1967-1969
Folder 33: Miscellaneous correspondence – 1970-1977
Folder 34: Dorothy Hill's notes and letters – 1969-1970
Folder 35: Christmas cards – 1970-1977

Box 25

Informant notes (A-B), to include contacts information, kinship, vocabulary, tapes, obituaries, and interviews (13 folders)

Folder 1: Other –notes, telephone numbers, addresses, messages
Folder 2: Elsie Comache Allen, photos – 1971-1972
Folder 3: Louisa Ames and Ardith McConnell –contacts with and other family and members of the Hoopa Tribe
Folder 4: Henry Azbill (I) – 1968-1988
Folder 5: Henry Azbill (2) – 1968-1984
Folder 6: Bud Bain – 1968-1972
Folder 7: Mabel Baker – 1969
Folder 8: Bryan and Alfred Beavers, with photos – 1969-1971
Folder 9: Maude Boggs – 1968-1979
Folder 10: Edith and Wallace Burrows (1) – 1968-1977
Folder 11: Edith and Wallace Burrows (2) – 1970-1984 photos
Folder 12: Edith and Wallace Burrows (3) – 1969-1991
Folder 13: Irene Byers and Mary Angle meeting – 1968-1969

Box 26

Informant notes (E-Y), to include contacts information, kinship, vocabulary, tapes, obituaries, and interviews. Folders are noted if they contain photos. (23 folders)

Folder 1: Tom Epperson – 1967-1992
Folder 2: Joe Freeman – 1969-1994
Folder 3: Billie Hunter – 1970-1972
Folder 4: Nellie Jenkins – 1970-1975
Folder 5: Lawrence and Eveline Joaquin – 1967-1971
Folder 6: William Johnson – 1969-1978
Folder 7: Mary Jones 1969 – 1979
Folder 8: Arthur Smokey Jones, photos – 1977-1987
Folder 9: Joseph, Frank and Lloyd – 1978
Folder 10: Bill Josephson – 1969-1978
Folder 11: Bertha Macias, photos – 1968-1992
Folder 12: Jack and Lena Martin, photos – 1969-1980
Folder 13: Oscar McDaniel – 1970-1989
Folder 14: Tommy Merino/Joe Merino, photos – 1976
Folder 15: Bill Peters, photos – 1969
Folder 16: Marie Potts, photos – 1968, 1991
Folder 17: Lily Baker, photo – 1969- 1994
Folder 18: Pauline and Rose Salem, Indian cemetery at Lake Almanor – 1969-1979
Folder 19: Adrian and Everett Smith, 1968-1992
Folder 20: Elmer Thompson, photos – 1969
Folder 21: Florence Watson – 1968-1978
Folder 22: Thelma Wilson, photos – 1968-1994
Folder 23: Herb Young – 1967-1971, 1993

Box 27

Informant Alphabetic File (22 folders)

Folder 1: Anthropology theory

Folder 2: "A" File

Folder 3: "B" File

Folder 4: "C" File

Folder 5: "D" File

Folder 6: "E" and "F" Files

Folder 7: "G" File, photos

Folder 8: "H" and "I" Files

Folder 9: "J" File

Folder 10: "K" File, photo

Folder 11: "L" File

Folder 12: "Mc" File

Folder 13: "M" File

Folder 14: "N" File, photo

Folder 15: "O" and "P" Files

Folder 16: "R" File photos

Folder 17: "S" File

Folder 18: "T" File

Folder 19: "V" File

Folder 20: "W" File

Folder 21: "Y" File

Folder 22: Name and address list and notes, photos

Box 28**Herb Young Correspondence (16 folders)**

Folder 1: Photos of Herb Young and daughter, Lillian

Folder 2: From his wife Jenny Young – 1957-1958

Folder 3: From Lilly Baker to Lillian Young – 1959

Folder 4: Regarding Lillian – 1962-1963

Folder 5: From Lillian – 1966

Folder 6: From Lilly Baker – 1953- 1969

Folder 7: From Otie John, Stanley Byrd, Ruth Doyle and William Baker – 1960-1969

Folder 8: Bills and receipts, payroll stubs – 1958- 1966

Folder 9: From Bud Bain – 1958

Folder 10: From Marian – 1959-1962

Folder 11: From Clara Wilson – 1962-1963

Folder 12: From Arthur Anderson regarding Pete Frank – 1953

Folder 13: From Francis Riddell – 1961-1962

Folder 14: From F.G. Collett Indians of California– 1953-1956

Folder 15: From Ellen Norris – 1957

Folder 16: Indians of California

Box 29**Herb Young Correspondence and other papers (9 folders)**

Folder 1: From Frankie Moorehead – 1956-1969

Folder 2: Wilkinson, Cragun, Barker & Hawkins, correspondence with lawyers in Washington. Many letters addressed to: Indians of California, containing developments on Indians Claims Cases. – 1956-1964

Folder 3: Regarding Jackson patent – 1958-1968

Folder 4: From Congressman Harold "Bizz" Johnson regarding Land in Greenville – 1959-1961

- Folder 5:** Bureau of Indian Affairs and other government officials, regarding enrollment, heirship, etc. – 1959-1969
- Folder 6:** "The Smoke Signal of the Federated Indians of California." Vol. XIV No. 6, Sept-Dec, 1955
- Folder 7:** Journal with hand written copy of petition and notes, Photos copied from plates in Roland B. Dixon's NORTHERN MAIDU – 1928-1953
- Folder 8:** Basketry Classes - correspondence, flyers, photos, registration sheets – 1973-1975
- Folder 9:** Anthropology and Archaeology newspaper articles, photos

Box 30

Indian Subject File (16 folders)

- Folder 1:** Baskets
- Folder 2:** Beads
- Folder 3:** Bibliography
- Folder 4:** Collections
- Folder 5:** Conference Notes
- Folder 6:** Current Research
- Folder 7:** Early Accounts
- Folder 8:** Customs
- Folder 9:** Food
- Folder 10:** Flora Fauna
- Folder 11:** Houses
- Folder 12:** Language
- Folder 13:** Ornaments
- Folder 14:** Other Tribes
- Folder 15:** Picture Identification
- Folder 16:** Place Names
- Folder 17:** Physical Characteristics
- Folder 18:** Sites