

Cartographic Records Of The Bureau Of Indian Affairs

Special List 13

Cartographic Records Of The Bureau Of Indian Affairs

Compiled by
Laura E. Kelsay

National Archives and Records Service
General Services Administration
Washington: 1977

Special List 13

Foreword

The General Services Administration, through the National Archives and Records Service, is responsible for administering the permanent noncurrent records of the Federal Government. These archival holdings, now amounting to more than 1 million cubic feet, date from the days of the First Continental Congress and consist of the basic records of the legislative, judicial, and executive branches of our Government. The Presidential libraries of Herbert Hoover, Franklin D. Roosevelt, Harry S. Truman, Dwight D. Eisenhower, John F. Kennedy, and Lyndon B. Johnson contain the papers of those Presidents and many of their associates in office. While many of the archival holdings document events of great moment in our Nation's history, most of them are preserved because of their continuing practical use in the ordinary processes of government, for the protection of private rights, and for the research use of scholars and students.

To facilitate the use of the records and to describe their nature and content, archivists prepare various kinds of finding aids. The present work is one such publication. We believe that it will prove valuable to anyone who wishes to use the records it describes.

Preface

Special lists are published by the National Archives and Records Service (NARS) as part of its records description program. The special list describes in detail the contents of certain important records series; that is, units of records of the same form or that deal with the same subject or activity or that are arranged serially. Its form and style are not fixed but vary according to the nature of the records to which it relates. Its distinguishing characteristic is that it goes beyond the general description contained in a record group registration statement, a preliminary inventory, or an inventory and describes records in terms of individual record items.

In addition to lists and other finding aids that relate to particular record groups, NARS issues publications that give an overall picture of materials in its custody. A new, comprehensive *Guide to the National Archives of the United States* and a guide devoted to one geographical area – *Guide to Materials on Latin America in the National Archives of the United States* were published in 1974. Reference information papers analyze records in the National Archives of the United States (hereafter called the Archives) on such subjects as transportation, small business, and the Middle East. Records of the Civil War are described in *Guide to Federal Archives Relating to the Civil War* (1962), *Guide to the Archives of the Government of the Confederate States of America* (1968), and *Civil War Maps in the National Archives* (1964); those of World War I in *Handbook of Federal World War Agencies and Their Records, 1917-1921* (1943); and those of World War II in the two-volume guide, *Federal Records of World War II* (1950-51). Genealogical records are described in *Guide to Genealogical Records in the National Archives* (1964). In the Archives are large quantities of audiovisual materials received from all sources: Government, private, and commercial. The *Guide to the Ford Film Collection in the National Archives* (1970) describes one of the largest private gift collections. The extensive body of maps and charts is described in *Guide to Cartographic Records in the National Archives* (1971).

Many bodies of records of high research value have been microfilmed by NARS as a form of publication. Positive prints of these microfilm publications, many of which are described in the current *Catalog of National Archives Microfilm Publications*, are available for purchase. For other publications, see the most recent *Select List of Publications of the National Archives and Records Service*, General Information Leaflet No. 3.

JAMES B. RHOADS
Archivist of the United States

Contents

	Page
Introduction	1
Central map files	3
A. Numbered maps	3
B. Unnumbered maps	71
Cartographic records of the Land Division	72
A. Special maps, plats, and diagrams in the township plat files	73
B. Manuscript, annotated, and published maps	86
Cartographic records of the Irrigation Division	98
Cartographic records of the Forestry and Grazing Division	121
A. Manuscript and annotated maps	121
B. Published maps	138
Cartographic records of the Education Division	139
Cartographic records of the Division of Extension and Industry	140
Cartographic records of the Statistics Division	140
Cartographic records of the Civilian Conservation Corps—Indian Division	141
Cartographic records of the Roads Division	143
Cartographic records of the Division of Soil and Moisture Conservation Operations	154
Cartographic records of the Branch of Industrial Development	155
Cartographic records of the Branch of Plant Management	155
Cartographic records of field offices	156
Indian agencies	156
Other field offices	157
Appendix: Township plats, maps, and diagrams of lands in Indian reservations and adjacent areas, 1850-1935	159
Index	171

Introduction

Among the duties assigned to the War Department when it was created by an act on August 7, 1789, was the administration of Indian Affairs. A Bureau of Indian Affairs (BIA) was organized as a separate agency in the Department on March 11, 1824. An act of July 9, 1832 (4 Stat. 564), authorized the appointment of a Commissioner of Indian Affairs who, subject to the Secretary of War and the President, should have "the direction and management of all Indian Affairs and all matters arising out of Indian relations." The BIA passed from military to civil control when it was transferred to the Department of the Interior at the time of its establishment in 1849.

Functions and policies of the Bureau have changed with time and circumstances. By 1970 the principal objectives were to encourage and train native Americans and Alaskans to manage their own affairs under the trust relationship to the Federal Government, to facilitate full development of their human and natural resource potentials, to mobilize all public and private aids to their advancement, and to utilize their skills and capabilities in the management of programs for their benefit.¹

The records of the BIA and its predecessors comprise Record Group 75 in the National Archives of the United States. The maps and other cartographic records, dating from the early 1800's to the mid-1960's, were transferred to the National Archives at different intervals from 1938 to 1972. They amount to about 294 cubic feet, including 13 cubic feet of aerial photographic prints of lands in certain Indian reservations in Arizona, New Mexico, and Utah not described in this special list.

This list consists of revised descriptions of cartographic records of the BIA maintained as central map files by the Mails and Files Division and cartographic records of the Irrigation Division described in Laura E. Kelsay, comp., *List of Cartographic Records of the Bureau of Indian Affairs*, NARS Special List 13 (Washington, 1954), and descriptions of cartographic records of 10 other divisions or branches of the BIA and of a few Indian agencies and other field offices.

Although the Mails and Files Division had custody of certain records of the Bureau, each of the other divisions also kept its own records. Brief summary descriptions of the types of maps are given in the introductory remarks for the central map files and for the separate divisions preceding the more detailed descriptions given under numbered entries by State or the United States as a whole.

No attempt has been made in this list to cross-reference items described under one State to related items described under another State or between one division and another. Using the index to proper names at the end of the list, the reader can locate all the references to a given Indian tribe, band, or reservation listed herein.

Many differences in the spelling of names of tribes, bands, and reservations were found on the maps. The following sources were consulted in determining the spelling to be used in the list:

Hodge, Frederick W., ed., *Handbook of American Indians North of Mexico*, Bureau of American Ethnology Bulletin 30 (Washington, 1907-10), 2 vols.

Kappler, Charles J., comp. and ed., *Indian Affairs: Laws and Treaties* (Washington, 1903), 2 vols. (57th Cong., 1st sess., S. Doc. 452).

¹ *United States Government Organization Manual*, 1970-71, p. 239.

- Kroeber, A. L., *Handbook of the Indians of California*, Bureau of American Ethnology Bulletin 78 (Washington, 1925), 995 p.
- Royce, Charles C., comp., *Indian Land Cessions in the United States*, Bureau of American Ethnology, 18th Annual Report, pt. 2 (Washington, 1899), p. 521-997.
- U.S. Congress, House, Committee on Public Lands, *Compilation of Material Relating to the Indians of the United States and the Territory of Alaska, Including Certain Laws and Treaties Affecting Such Indians*, by Subcommittee on Indian Affairs . . . *Making Study of Problems in Connection With the Public Lands of the United States Pursuant to H. Res. 66* (Washington, 1950), 1,110 p. (81st Cong., 2d sess., Serial No. 30).

When the above sources showed inconsistencies in spelling, the Territory and State maps published by the General Land Office (GLO, 1876-1945) were used to help determine the most acceptable spelling.

Some maps described in this list are dated to show when they were prepared or when the surveys were made. Some bear the date of approval or certification by the Secretary or Acting Secretary of the Department of the Interior, the Commissioner or Superintendent of Indian Affairs, the superintendent of an Indian agency, a surveyor general of a State or Territory, or the Commissioner of the GLO. Other maps give the date of the information shown or the date when they were received by the BIA. Any of these dates may have been used in describing the maps. Because many of the maps are undated, it is not possible to give an overall date for the maps of a given administrative unit.

In addition to the cartographic records listed herein, others pertaining to Indian affairs are on file in other record groups, the most important of which are Records of the Office of the Chief of Engineers, Record Group 77; Records of the United States Senate, Record Group 46; Records of the Office of the Secretary of the Interior, Record Group 48;² Records of the Office of the Quartermaster General, Record Group 92; Records of the Soil Conservation Service, Record Group 114; and Records of the Bureau of Land Management (the former GLO), Record Group 49.³ Cartographic records may also be found among the unsegregated textual records of these and other record groups in the National Archives of the United States.

The cartographic records described in this list may be examined in the research room of the Cartographic Archives Division in accordance with regulations issued by the Administrator of General Services. NARS is equipped to provide reproductions of maps, plats, and related records in its custody. Information concerning the cost of reproductions will be provided upon request.

Related textual records are described in Edward E. Hill, comp., *Preliminary Inventory of the Records of the Bureau of Indian Affairs*, NARS Preliminary Inventory 163 (Washington, 1965), 2 vols. Volume 1 includes detailed information about the history and organization of the BIA and functions of the different divisions, and volume 2 gives information about the field offices and their records.

This list was prepared under the direction of Ralph E. Ehrenberg and Patrick D. McLaughlin of the Cartographic Archives Division. Valuable assistance was given by Virginia K. Cooke, who did most of the typing and aided in the preparation of the index and labeling of the published maps. Assistance was also furnished by members of the staff of the Natural Resources Branch, who made many searches for related textual records.

²See Laura E. Kelsay, comp., *Cartographic Records of the Office of the Secretary of the Interior*, NARS Preliminary Inventory 81 (Washington, 1955).

³See Laura E. Kelsay, comp., *List of Cartographic Records of the General Land Office*, NARS Special List 19 (Washington, 1964).

Central Map Files

Most of the cartographic records in the four series described in this part of the list were transferred to the National Archives in 1938 from the Mails and Files Division of the BIA, where they were maintained as central map files by the Bureau. Others were received with a large accession from the Branch of Property and Supply in 1968. Although most of them were prepared by or for the BIA, some were acquired from other sources for official use, often as exhibits or as basic sources of information. Some may have been prepared before the Bureau was established.

The cartographic records in the central map files are described in two groups: A—numbered maps (first and second series) consisting of two files of manuscript, annotated, photoprocessed, and published maps pertaining to Indian lands and reservations; and B—unnumbered maps consisting of published and annotated administrative maps (series three), and published maps of Indian reservations (series four).

The maps in the first and largest series were numbered by the Bureau. They were originally filed in numbered cardboard tubes, many maps often in one tube. They have been removed from the tubes, flattened, and filed by map number. Most of them

date from the early 1800's to 1938. Some later numbered maps, dating from 1939 to the 1960's, were added to this series in 1968. The maps in the second series are similar except that they were not numbered by the Bureau. Some were in portfolios and parcels, others were in tubes, and a few received in 1968 were in rolls and folders. They have been removed from the containers and assigned numbers preceded by the letters "CA." Maps in these two series are filed separately but described together under group A, numbered maps, entries 1-413. Except for a few entries under Wyoming, the entry numbers are the same as those in the 1954 edition of this list. Many entry descriptions have been revised and items have been added.

The third series is composed of administrative maps described in general terms under group B, unnumbered maps, entry 414. They date from 1878 to 1947. Several maps were added to this series from the 1968 accession. The maps in the fourth series are an incomplete set of early maps of Indian reservations dating from 1910 to 1921. They are listed alphabetically by name of reservation under entry 415. Some maps listed under this entry in the 1954 edition of this list were transferred to the Forestry and Grazing Division and are now listed under entry 853.

A. NUMBERED MAPS

The first two series of the central map files are described in this part of the list. Most of the maps are manuscript or annotated; some are published or photoprocessed.

The maps in these two series show exploration routes, tribal lands, Indian cessions and reservations, areas selected for withdrawal from and additions to reservations, forts and military reservations, boundary lines, private land grants, roads and railroads, railroad grants, allotments to individual Indians, homestead claims, school lands, church lands, townsites, national forests and parks, timber and mineral lands, farming and grazing districts, cultivated and uncultivated lands, irrigable lands, irrigation projects, and rights-of-way through Indian lands of railroads, pipelines, telephone and telegraph lines, highways, electric

transmission lines, canals, and irrigation ditches. Many of the maps, particularly those showing rights-of-way, are on indefinite loan to the BIA for use in its land records and title improvement program.

A 3- by 5-inch card index lists the maps by area or State and gives the title or subject, date, and file number. Usually the size and scale of the map are given and in most cases the name of the agency or person responsible for the preparation of the map. The ribbon copies of the cards are filed by area with subdivisions for tribe, Indian agency, Indian reservation, or other administrative units, such as military reservations and Indian schools. One set of carbons is filed by map number, thus forming a serial or shelf list. The other set of carbons and some cards that were retyped by the BIA are filed by subject.

In addition to the card index there are six old map registers or ledgers. Three are for railroads, one is for telephone and telegraph lines, and two are for all types of maps. The most useful is a large register labeled "Map Index," apparently begun about 1883 to supersede an earlier one. Entries from the earlier register were copied and later entries added. This "index" or register contains information that cannot be derived directly from the maps themselves or from the card index. The register also serves as a double check against maps for which the tube number is known but for which the map number is not known.

Maps in the first two series are described together in the same order as the area index mentioned above; that is, alphabetically by State or Territory, with sections for the United States as a

whole, Canada, and Mexico. Within these major geographic divisions they are described under the specific administrative unit, such as Indian agency, reservation, tribe, military reservation, or school, to which they relate. A map is listed under one of these units even though it represents the area before or after the existence of the particular unit. Although only a few of the maps are listed by title, the general nature and contents of all are given. A map pertaining to more than two administrative units is described under the "general" section for the State or Territory. A map pertaining to only two administrative units is described under the first one appearing in the title, and a cross-reference directs the person searching for the second one to the proper entry. Cross-references are also used for different spellings of the same name and for different names for the same reservation.

Alabama

1. GENERAL. 6 items.

A copy of a map of West Florida, which includes the present State of Alabama, showing villages of the Choctaw, Chickasaw, and Upper Creek Nations and including references to treaties of 1765, 1771, and 1772. A sketch, dated December 1809, of the rivers in Alabama and Tennessee running into the Tennessee River as far east as the mouth of the Hiwassee River in Tennessee; the sketch also shows the Chickasaw and Cherokee Indian boundary lines. A diagram showing the Choctaw Cession of 1830, the Creek Cession of 1832, and the Chickasaw Cession of 1833. Maps of southeastern United States, including Alabama, showing the location of various Indian tribes. A map of Alabama compiled by the GLO in 1895.

2. CHEROKEE INDIAN LANDS. 2 items.

Part of a map of the United States with Cherokee lands indicated. A sketch made by Col. Richard Brown, August 5, 1814, showing the Cherokee boundary line.

3. CHOCTAW INDIAN LANDS. 1 item.

A map, compiled in 1882, showing lands ceded by the Choctaw Nation to the United States and by the United States to the Choctaw Nation, including parts of the Choctaw Cessions of 1803, 1805, and 1830 that lay partly in the present State of Alabama.

4. CREEK INDIAN LANDS AND RESERVATIONS. 10 items.

A map of Alabama showing the location of Creek lands under the treaty of March 1832. Large-scale maps of Barbour, Chambers, Macon, and Russell Counties showing the locations of Creek reservations under the treaty of March 1832. Maps, dated 1834, showing Indian reservations in the Coosa and Tallapoosa Land Districts. A diagram of Alabama showing lands of friendly Creeks. A map showing Indian reservations, lands entered and patented, and school lands in Elmore, Tallapoosa, Lee, Macon, Russell, Bullock, and Barbour Counties. A map of part of Alabama and Florida showing a proposed railroad route and the Creek boundary line.

Alaska

5. GENERAL. 41 items.

A map of northwestern America, compiled in 1867, showing the territory ceded by Russia to the United States and annotated to show Russian and Esquimaux settlements. A chart of the American northwest coast showing the track of the U.S. revenue cutter *Wolcott* during its cruise in June and July 1875 and the area occupied by the Haida Indians. Maps, dated 1875, showing distribution of the native tribes of Alaska and the adjoining territory. A map of Koowak (Kobuk) River relating to a reconnaissance by Lt. J. C. Cantwell in 1885. Sketch maps and a general chart of Alaska made by the Coast and Geodetic Survey (C&GS) in 1885 and 1890, some of

which are annotated to show locations of schools, schools proposed, and schools in operation. Maps, dated 1893 and 1910, showing public schools for natives of Alaska, reindeer stations, and good pasturage for reindeer. Maps, dated 1907-10, showing the Chugach National Forest with additions, area proposed for elimination, and military and game reserves. Plats, dated 1910 and 1911, of surveys of additional homestead claims of soldiers in the Controller Bay District. Maps of preliminary survey and definite location of railroads, including a plan of a proposed bridge and trestle and maps of terminal tracts in the Controller Bay and Katalla Bay areas, 1907-10. Maps, dated 1938-43, pertaining to construction of a new school building on the school reserve at Teller Mission, space for Alaskan activities in the proposed Federal building at Wrangell, a proposed national monument in the vicinity of Valdez, lands set aside for Indian reservations, a road and storage plant of the Standard Oil Co. at Bethel, and lands in the Bethel Hospital Reserve granted to the Civil Aeronautics Authority. A map showing right-of-way, approved May 18, 1967, for a road across tribal lands of the Klukwan Indian Reservation.

Arizona

6. GENERAL. 60 items.

Maps of the country between the frontiers of Arkansas and New Mexico explored by Capt. R. B. Marcy in 1849-52, which also show routes and trails as far west as the Colorado River. A map, dated 1864, of the Colorado River from La Paz to Bill Williams Fork, based upon the exploration of 1st Lt. J. C. Ives. Large-scale topographic maps of the Department of Arizona, 1875-76 and some undated. Maps of Arizona Territory and the State of Arizona and adjoining States and Territories, some showing exploration routes, locations of Indian tribes and reservations, mail routes, railways, private land grants, 40- and 50-mile-limit railway grants, and national forests; some bear annotations pertaining to Indian lands, tribes, and reservations. Maps showing Indian reservations in Arizona and adjoining States, some of which show sites selected for schools, military reservations, withdrawals from and additions and restorations of lands to some reservations, irrigation and reclamation projects (including proposed ditches, dam-sites and reservoir sites), and areas in which well-drilling operations have been carried on. An undated map of lands near Fort Bowie. A few maps of proposed irrigation ditches, canals and reservoirs,

roads, and railroads. A map showing right-of-way, approved December 5, 1934, to the city of Phoenix for the extension of a sewerline across the Indian sanatorium. Annotated maps (5 sheets, compiled in 1938) of the Parker Migratory Waterfowl Refuge in Arizona and California along the Colorado River. A map showing a transmission line right-of-way across Colorado River tribal lands.

7. CAMP McDOWELL (FORT McDOWELL) INDIAN RESERVATION. 6 items.

Part of a map showing the Rio Verde Valley near Fort McDowell. A diagram showing outline of Camp McDowell Indian Reservation and relative position of a ranch. A plat of a part of the reservation showing a canal, river, and cross sections. A plat showing proposed extension of the reservation. A sketch map of Camp McDowell and Salt River Reservations showing the farm districts. A map showing location of a power transmission line of the city of Phoenix across the Camp McDowell Reservation. See also entry 24.

8. CAMP THOMAS MILITARY RESERVE. 1 item.

A map, bearing a file mark including the date 1877, of the Military Reserve at Camp Thomas, Ariz.

9. CAMP VERDE INDIAN RESERVATION. 1 item.

A map, approved in 1933, showing location of a highway through the reservation.

10. CHIRICAHUA INDIAN RESERVE. 1 item.

A map of part of Arizona showing the reserve.

11. COLORADO RIVER INDIAN RESERVATION. 24 items.

A map of a proposed irrigation canal, surveyed in 1867, for the Colorado River Indian Reservation. Maps, approved 1906-8, of definite location and amended definite location surveys of railroads, including station grounds. A plat, approved June 14, 1909, of the townsite of Parker, a plat showing the location of the townsite, and a map showing allotments nearby. A map of the irrigation project on the reservation at the close of fiscal year 1916. A map, dated May 1915, showing the Colorado River from Blythe Intake to the south boundary of the reservation with a proposed new levee; also sketch maps, approved in 1920, of a proposed cutoff on the river. Maps showing rights-of-way or proposed locations of

an oil line, a telephone line, a water pipeline, and highways. A map showing accreted land within the reservation.

12. FORT APACHE MILITARY AND INDIAN RESERVATIONS AND SCHOOL. 52 items.

Topographic maps of Fort Apache, Arizona Territory, showing the site of a proposed milk ranch; one map has annotations of 1923 showing land to be reclaimed and distributed to Indians and the location of the Fort Apache Agency and boarding school. A map of Fort Apache Military Reservation as surveyed in 1909 (original survey made in 1870) annotated to show erroneous features represented on the map. Maps of Fort Apache Indian Reservation showing fire areas, forest types, reserved land, permitted grazing locations or districts, cattle and sheep ranges, fences, farm districts, stockmen's districts, locations of schools, proposed and completed telephone lines, roads, and trails. A sketch map showing the existing and proposed location of the Fort Apache School in 1893, and a plat showing the buildings and garden of the Cibecue Day School in 1908. Maps showing the location of land to be used by the Catholic Church. Right-of-way maps, most of which were approved 1920-32, of highways, a telephone line, and a railroad (including a map of station grounds). A map showing a secondary road between Whiteriver and East Fork as constructed in 1938-39. Maps pertaining to irrigation projects and including locations of ditches, canals, reservoirs, and powerlines. Maps showing locations of minerals, mining claims, and logging areas. A 1942 timber survey map, including a timber stand summary. See also entry 27.

FORT McDOWELL INDIAN RESERVATION.

See entry 7.

13. FORT MOJAVE (MOHAVE) INDIAN AND MILITARY RESERVATIONS. 40 items.

A map of the Indian reservation, and a sketch map of a proposed school farm to accompany a report by the superintendent of irrigation in August 1907. A map (plan) of Herbert Welsh Institute at Fort Mojave, including the military and hay and wood reserves. Maps showing property of certain land and irrigation companies and reservoirs, levees, canals, and ditches. Maps showing allotments on the reservation and lands and the proposed irrigation system of the Cotton Land Co. in 1910. A plat of part of the Indian school farm showing proposed improvements and drainage in 1913. Maps pertaining to right-of-way

of a water pipeline for a mining and milling company, 1916-17. A map showing a proposed road between Fort Mojave, Ariz., and Needles, Calif. Maps, approved in 1926, showing Fort Mojave military and hay and wood reserves to be withheld from sale and entry. A map of the Fort Mojave Indian Reservation as surveyed in 1928 and approved January 23, 1931, and a map showing proposed additions to the reservation.

14. FORT VERDE MILITARY RESERVATION. 1 item.

A map of the reservation, ca. 1890.

15. GILA BEND INDIAN RESERVATION. 9 items.

A map furnished by George W. Gordon, special Indian agent, in connection with his report of June 24, 1889, on the Gila Bend Reservation, that bears a copy of an Executive order of December 12, 1882, setting aside lands for the Papago and other Indians. A map of the Gila Bend Reservation allotted by an Executive order of December 6, 1894. Maps of irrigation canals and irrigation ditches on the reservation, 1906-20. See also entry 22.

16. GILA RIVER INDIAN RESERVATION. 41 items.

A map, bearing a file mark including the date 1879, of the reservation and surrounding territory. Maps showing the Gila River Reservation for the Pima and Maricopa Indians, the areas set aside by an act of 1859 and various Executive orders, a proposed extension of the reservation, reservation boundaries, farmlands, roads, railroads, population, medical districts, day schools, and mineral leases. A map, dated 1901, of a Maricopa Indian settlement on the Gila River Reservation showing a canal, roads, and land cultivated. Maps pertaining to irrigation and showing the locations of dams, canals, ditches, wells, pumping stations, transmission lines, and irrigable and irrigated lands. Blueprints of maps and plans, dated 1918-19, of the Gila River project. Right-of-way maps, approved 1888-1937, for railroads (including maps of depot grounds), highways, and telegraph and telephone lines. See also entry 23.

17. HAVASUPAI (YAVA SUPAI) INDIAN LANDS AND RESERVATION. 8 items.

A map showing lands occupied by the Havasupai Indians from a reconnaissance made in June 1881. Sketches showing existing and proposed

irrigation ditches. A map of the Supai Canon Indian School grounds, surveyed and platted in 1900, with accompanying plan of a well and a sketch showing farming ground and a proposed irrigation ditch. Two plats showing the reservation according to survey approved in 1905, and a sketch map of the reservation, ca. 1912.

18. HOPI (MOQUI) INDIAN AGENCY AND RESERVATION. 13 items.

A map, bearing a file mark including the date 1880, showing Moqui villages and Agency, boundary of Moqui claim, Navajo and non-Indian settlements on the claim, and boundary of farming and grazing lands. Two maps of the Moqui or Hopi Indian Reservation, one of which shows a proposed division of the reservation. A large-scale topographic map and plans of Keams Canyon, one of which bears the date 1886. A map of the Tusayan quadrangle that includes the area of Keams Canyon and Oraibi Butte, Ariz. A Forest Service map, dated 1909, of the Moqui Indian Reservation showing types of vegetation and annotated to show area recommended for special protection. A sketch showing topography and bearing information concerning land cover relative to timber and grazing, agricultural and grazing allotments, and unsurveyed lands. A map showing the Southwestern Pacific Railroad system in the reservation. A map showing proposed development and extension of a coal mine, ca. 1926. An annotated copy of a 1940 range improvement map. See also entry 21.

19. HUALPAI (HUALAPAI OR WALAPAI) INDIAN RESERVATION. 12 items.

A sketch map of the Hualpai Indian Reservation. A map of the west, south, and east boundaries of the reservation as surveyed in 1900. A plat, approved July 9, 1918, showing land desired by railroad for a quarry site. Right-of-way maps, approved 1923-33, for a railroad, telephone and telegraph lines, and highways across the reservation. Three unapproved plats showing mining claims within the reservation.

20. KAIBAB INDIAN RESERVATION. 7 items.

A map of the reservation, dated 1917, showing boundary as withdrawn by the Secretary, October 16, 1907, and the adjustment of the boundaries to conform with the lines of public survey. A plat of the reservation, dated 1918, showing present and proposed boundaries, locations of an Indian school, a ranch, and an irrigation project. A map showing land

proposed to be eliminated from the reservation. A plat of T. 41 N., R. 2 W., Gila and Salt River meridian, Ariz., surveyed in 1911, showing irrigation ditches and cultivated land near the eastern boundary of the reservation. A map showing a Forest Service telephone line from the Utah-Arizona boundary to the eastern boundary of the reservation. A 1921 map of the reservation showing roads, including the Kaibab Wagon Road, and a similar map accompanying a report of an investigation made concerning the trespassing of stock on Indian lands.

MARICOPA INDIAN LANDS. See entry 23.

MOJAVE, FORT. See entry 13.

MOQUI INDIAN LANDS. See entries 18 and 21.

21. NAVAJO (NAVAHO) INDIAN LANDS AND RESERVATION. 86 items.

Maps of the Navajo country. Parts of State maps, dated 1882-1909, showing the Navajo Reservation (including subdivisions), the Moqui (Hopi) Reservation, and other reservations, some of which are annotated to show areas reserved by Executive orders. Topographic maps of the reservation showing routes of survey and travel. Maps of the boundaries of the Navajo Indian Reservation as surveyed in 1869, 1884-85, and partly resurveyed in 1919-20. A sketch map of the Navajo Reserve and proposed extension. Sketch maps of the Navajo Extension and adjoining area south of the Moqui Reservation, with information in margin relating to area, population, dry farming, and stock raising. Maps of the San Juan Navajo Reservation, a subdivision of the larger Navajo Reservation, showing topography and farming and grazing lands. A map showing mission schools off the reservation. Maps pertaining to irrigation, including irrigable lands, reservoirs, dams, ditches, canals, wells, and springs, 1892-1918. Maps of power development projects. Plats showing mining locations and claims. Maps showing Navajo Indian allotments. Maps, some of which were approved 1930-33, showing proposed and located highways, roads, bridges, and telegraph and telephone lines. A topographic map of part of the Tsegie drainage on the Western Navajo Reservation prepared after an expedition in 1935-36. Maps, dated 1914, of the Southwest Pacific Railroad system in the reservation; a map of a proposed lumber company railway, ca. 1929; and a map of additional right-of-way to be acquired and part to be relinquished by the Atchison, Topeka, and Santa Fe Railway Co. over

an allotment near Houck, Apache County, approved July 19, 1938. Copy of a map showing lands on the reservation leased to a vanadium corporation. See also entry 18.

22. PAPAGO INDIAN LANDS AND RESERVATIONS. 45 items.

A map, with a file mark including the date 1879, showing boundaries of the Papago Reservation. Two maps of Pima County, dated 1893, showing roads, towns, and Indian villages. Maps of Papago Indian lands, reserves, and proposed reservations, 1910-14. A topographic map (22 sheets) of nomadic Papago surveys in 1915 showing allotments; also other allotment maps. A map of Papaguera, based on the 1915 surveys, showing pumping plants and wells in 1921-22; also two maps showing proposed improvements of charcos in the Sells Reservation in 1924. Right-of-way maps, some of which were approved 1920-37, of highways, roads, and a gas pipeline. See also entries 15 and 26.

23. PIMA AND MARICOPA INDIAN RESERVATION AND PIMA SCHOOL. 15 items.

A map of the reservation surveyed according to an act of February 28, 1859, and two tracings of an unfinished sketch map of the reservation. Maps showing the original Pima and Maricopa (Gila River) Reservation and proposed extension and diminution of the area. A plat showing exterior boundaries of the reservation as surveyed in 1876. Maps showing claims, railroads, rivers, and canals within the reservation. Architectural plans of the Pima School, one sheet dated 1889. Part of a map of the Casa Grande Valley. See also entry 16.

24. SALT RIVER INDIAN RESERVATION. 24 items.

Maps, including annotated sketches, showing Salt River Valley and the Salt River Indian Reservation, some of which also show the Camp McDowell Indian Reservation. Maps of the reservation or parts thereof showing individual holdings in certain sections, trachoma and tuberculosis morbidity according to Indian residences, acreage under cultivation, irrigable areas, areas entitled to additional water, irrigation canals, pumping plants, water pipelines, electric powerlines, telephone lines, roads, proposed bridges, and a railroad. A map, dated 1908, of the Salt River project that is annotated to show Indian settlements. Maps, dated 1920 and 1922, showing canal lines through the Fort McDowell and Salt River Indian

Reservations. Maps of definite and amended locations of the water supply pipeline from the Verde River near Fort McDowell to the city of Phoenix, one of which was approved November 28, 1925. See also entry 7.

25. SAN CARLOS INDIAN RESERVATION. 74 items.

A sketch (map) drawn by A. G. Pendleton in 1881 showing the relative position of the San Carlos Agency and the coalfields. A sketch map of the area in the vicinity of San Carlos showing the military post, agency buildings, and a school garden. Plats, one of which is dated 1885, surveyed under instructions from Capt. F. E. Pierce, Agent, San Carlos Indian Reservation, showing location of Indian settlements along the San Pedro River and area south of the San Carlos Indian Reservation. A map of a part of the eastern boundary of the San Carlos or White Mountain Indian Reservation as surveyed in 1887. Maps of the San Carlos Dam and Reservoir sites, and plan of the proposed dam. Maps of the reservation and parts of the reservation showing cattle or grazing ranges, springs, corrals, fences, roads, trails, and railroads. Maps, plats, and sketches pertaining to irrigation projects and showing irrigated and irrigable land, powerplant sites, and irrigation canals. A plat of Rice Station Indian School showing locations of buildings and proposed mission sites. Right-of-way maps, most of which were approved 1898-1932, of railroads and station grounds, a telephone line, and highways. Maps showing mineral surveys and locations of mining claims. Two right-of-way maps showing transmission lines across San Carlos tribal lands, one of which was approved June 1, 1947. See also entry 27.

**SAN JUAN NAVAJO INDIAN RESERVATION.
See entry 21.**

26. SAN XAVIER INDIAN RESERVATION. 8 items.

A map of the San Xavier del Bac Reservation for the Papago Indians established by an Executive order of July 1, 1874. Maps showing the San Xavier Reservation, proposed extension of reservation, allotted and unallotted lands, and irrigation ditches, and including information relative to population, irrigation, and agricultural and grazing areas. Two plats of the survey of the Rancho de Martinez private land claim within the reservation, 1882 and 1891. Highway and telephone line right-of-way maps. See also entry 22.

WALAPAI INDIAN RESERVATION.

See entry 19.

27. WHITE MOUNTAIN INDIAN RESERVATION. 61 items.

A map of the reservation showing areas affected by various Executive orders from 1872 to 1877. Maps of the reservation, one dated 1876 showing the boundaries of the existing and proposed reserve and the other showing the area of proposed segregation. Maps, plats, and sketches of existing, proposed, and amended boundaries of the reservation, 1874-1906, some of which show extension of the reservation to include the San Carlos Division. A 1908 map of the White Mountain and San Carlos Indian Reservations annotated to show forest classification in 1906 and bearing an attachment with reference to the inclusion of part of the White Mountain Reservation in the Black Mesa National Forest. Topographic maps of the Black River Power Development project, some of which are marked as exhibit maps forming a part of the application for a power permit covering certain lands within the Apache National Forest and White Mountain Apache Indian Reservation. Maps showing lands suitable for irrigation, irrigation ditches, and proposed canals. A diagram showing position of a mining claim. Maps showing roads, school and road districts, and land allowed for mission buildings. Right-of-way maps of railroads and telephone lines. A map and profile of a highway across part of the reservation, 1923. See also entries 12 and 25.

YAVA SUPAI INDIAN LANDS. See entry 17.

28. YUMA DEPOT AND INDIAN RESERVATION. 9 items.

A plan, dated December 18, 1877, of the Yuma Depot, Arizona Territory, and a map showing the reserve asked for by Indians—each bearing file marks including the date 1883. Part of an 1883 map of the Territory of Arizona with the Yuma Indian Reservation added in manuscript. Two maps showing rights-of-way for canals of the Yuma Pumping Co., and a few Reclamation Service maps of the Yuma project in Arizona and California showing existing and contemplated canals.

Arkansas

29. GENERAL. 17 items.

A map, dated 1816, showing the territorial limits of several nations and tribes of Indians accord-

ing to the notes of A. Chouteau, which includes area in the present State of Arkansas. A map, certified in 1826, of the eastern boundary of the Choctaw lands or western boundary of the Arkansas Territory. Maps of Arkansas Territory and adjoining areas showing Indian lands and boundary lines, locations of Indian tribes and villages, military bounty lands, canal routes, and forts. A plat of the western boundary of Arkansas Territory north of the Arkansas River. A map of the country between the frontiers of Arkansas and New Mexico showing the area explored in 1849-52 by Capt. R. B. Marcy. Maps of the Arkansas Surveying District, 1854-56, showing the extent of public surveys. A map of Arkansas, dated 1866, showing land-grant railroads with 6- and 15-mile limits. A tracing of a map of the Reserve Addition, Forth Smith, Ark., 1884-85.

30. CHEROKEE INDIAN LANDS. 4 items.

A rough draft showing boundaries of Cherokee lands in Arkansas Territory. A sketch showing the Cherokee and Osage lands and Cherokee settlements along the Arkansas River. A map of the area west of Arkansas and Missouri showing boundaries of the area within the former limits of Arkansas Territory ceded to the Cherokee Indians of Arkansas. A tracing of a map drawn by C. C. Royce in 1884 showing boundaries of the territory originally assigned to the Cherokee Indians west of Mississippi and boundaries of the territory occupied by them, including an area in Arkansas Territory showing the location of the Old Cherokee Agency Reservation and line run by General Miller in 1823.

31. CHOCTAW INDIAN LAND CESSIONS. 1 item.

A map, compiled in 1882, showing lands ceded by the Choctaw Nation to the United States, which includes an area in the present State of Arkansas ceded by the treaty of 1825.

32. OSAGE INDIAN LANDS. 4 items.

An annotated sketch (map) of lands ceded by the Treaty of St. Louis, September 25, 1818, including lands that became part of Arkansas Territory. Part of a map, drawn in 1917, showing the Arkansas, Red, Washita, and White Rivers; that part showing the Osage boundary is missing. A map and tracing of the Osage Indian lands, which includes cessions extending into the present State of Arkansas.

California

33. GENERAL. 232 items.

A map, dated 1848, of Oregon and Upper California from the surveys of John C. Frémont. A topographic map of parts of California, Oregon, and Utah Territories. A sketch map showing an exploration route from Pit River to Lower Mud Lake in 1849. A map of the Gadsden Purchase, including parts of California. A sketch (map) of the northwestern part of California accompanying a journal of the expedition of Col. Redick McKee in 1851. A sketch map, dated 1867, of California, Oregon, and part of Nevada showing Indian tribes in northern California and proposed site of an Indian reservation in Reading Valley. Maps, dated 1855-66, of public surveys in California, some of which are annotated to show Indian reservations and mineral districts. Maps of the State and parts of the State showing townships, counties, Indian reservations, military reservations, national forests, national parks, private claims or grants, Indian allotments, railroad land-grant limits, post routes, and Indian schools. County maps showing road districts, voting precincts, school districts, schools, roads, railroads, Indian allotments, agricultural land farmed and not farmed, forests, and tracts marked with names of certain lumber companies. A map of the property of the U.S. Indian School at Greenville, Calif., including a plan showing locations of the buildings, 1916. Annotated maps of the Angeles and Plumas National Forests. Maps pertaining to irrigation, water supply, and power projects, including conduits, canals, ditches, reservoirs, pipelines, damsites, and electric transmission lines, ca. 1895-1938. Right-of-way maps, most of which were approved 1901-36, of railroads (including station grounds), telegraph and telephone lines, roads, and highways. Plats showing subdivision of various scattered Indian lands and the California Indian Farm in Tuolumne County, allotments, public domain and lands taken, school lands, and lands suitable for Indian reservations. A plat showing a few land allotments of the Trinidad Indians near Trinidad, Calif. A reconnaissance map, dated 1906, of Salton Sink. Maps of Point Loma and San Pedro Military Reservations. A sketch of Point Conception, dated 1850, showing proposed site for a lighthouse. A plat showing proposed ferry landing on the Colorado River, Needles, Calif. A sketch map of territory in the vicinity of San Francisco Bay and Sacramento. A sketch map of part of southern California showing locations of villages, ranchos, and missions. A plat

pertaining to the purchase of land for the Warner Ranch Indians. Plats showing Rancho San Jacinto Nuevo y Potrero and adjacent tracts in Tps. 3 and 4 S., R. 1 W., San Bernardino meridian. An annotated map of the State relating to Court of Claims case K-344, *Indians of California v. The United States*. Maps of road rights-of-way across several small Indian reservations transferred to the counties of Del Norte, Inyo, Mendocino, and Tuolumne, 1956-59.

CAMP INDEPENDENCE INDIAN AND MILITARY LANDS. See entry 37.

CAMP WRIGHT MILITARY LANDS.

See entry 73.

34. COLORADO RIVER INDIAN RESERVATION. 8 items.

A map of the reservation showing traverse lines of a proposed telephone line as approved in 1907. A map, dated May 1915, showing the Colorado River from Blythe Intake to the southern boundary of the reservation and a proposed new levee. Sketch maps, approved June 14, 1920, of a proposed cutoff on the Colorado River. A map, approved March 8, 1933, showing a highway across part of the reservation. Maps, stamped 1933 and 1934, showing an aqueduct, a transmission line, roads, and a campsite on the reservation.

35. DIGGER INDIAN RESERVATION. 1 item.

A sketch (map) of the reservation showing roads, hills, hayfields, gardens, a ditch, and an agricultural station.

36. FORT BIDWELL MILITARY RESERVATION AND INDIAN LANDS. 2 items.

A map of a part of the east and north boundaries of the reservation as surveyed in 1913. A map, approved July 18, 1923, showing location of a proposed highway across allotted Fort Bidwell Indian lands.

37. FORT INDEPENDENCE INDIAN AND MILITARY LANDS. 3 items.

A sketch map, bearing a file mark including the date 1872, showing a Government hay reservation and individual holdings near Camp Independence. Two maps showing a proposed highway through Indian lands near Fort Independence.

38. FORT MOJAVE INDIAN RESERVATION.
1 item.

A map of the reservation in Arizona, California, and Nevada as surveyed in 1928.

FORT YUMA MILITARY AND INDIAN RESERVATIONS. See entry 77.

39. HOOPA VALLEY INDIAN RESERVATION.
44 items.

Sketch maps, with file marks including the date 1874, of part of the reservation and vicinity showing lands claimed for mining purposes. A plat showing the Trinity River from its junction with Klamath River to Hoopa Valley, made from notes by William Sharp, U.S. Deputy Surveyor, in 1874. Plats of the reservation as surveyed 1875-95, and a plat showing unsurveyed land along the northern boundary of the reservation. Maps and plats showing allotments in the Connecting Strip or Hoopa Valley Extension and in fields along the Trinity River, 1894-1900. Maps showing allotments under investigation. A copy of a map of the reservation, dated June 1912, showing Indian villages, swamplands, roads and trails, the agency, and a boarding school. A proposed plan of the school and teachers' quarters. Maps of proposed and constructed wagon roads, highways, bridges, and an irrigation ditch in the reservation. A copy of the Long Ridge fire map, dated July 1938. See also entry 40.

40. KLAMATH RIVER INDIAN RESERVATION AND CONNECTING STRIP. 14 items.

A manuscript map, dated 1857, of the Klamath River and vicinity showing boundary of the reservation. A map of the Trinity and Klamath Rivers from Camp Gaston to the Pacific Ocean. A map showing limits of the reservation in 1892. Fractional township plats pertaining to area within the reservation. A map of the original reservation showing numbered allotments. Maps showing Indian allotments along the Klamath River from its mouth to the Hoopa Valley Indian Reservation. A map of part of the Hoopa Valley Indian Reservation, which bears an annotation "Klamath River Reservation Connecting Strip" on the back. A supplemental plat of sec. 4, T. 13 N., R. 1 E., including descriptions of allotments. See also entry 39.

41. MENDOCINO INDIAN LANDS. 3 items.

A map of a reconnaissance of the coast country in parts of Mendocino and Humboldt Counties

showing location of Indian villages and including watercolor views. A map and tracing of a map accompanying letter from GLO dated July 30, 1856, of the selected site for an Indian reservation in Mendocino County, Calif.

42. MISSION INDIAN LANDS AND RESERVATIONS.

43. General. 33 items.

Copies of three plats of Mission Indian reservations as surveyed in 1876 by M. G. Wheeler, showing recommended modifications of boundaries. Diagrams and plat of Mission Indian lands, some of which include references relative to reservations and Executive orders affecting them. Plats showing resurveys and modified boundaries of certain reservations. Maps pertaining to lands restored to the public domain, allotments, water systems, day and mission schools, highways, and proposed telephone and telegraph lines. A sketch (map) showing water available, land under cultivation, homes, artesian wells, and pumping plants on certain reservations. A sketch (map) showing location of several reservations and territory covered by the expert farmer of the Morongo Reservation. Maps pertaining to power and irrigation projects.

44. Agua Caliente Indian Reservation. 11 items.

A map, dated 1908, of the reservation showing buildings, cultivated fields, a pipeline, and adjacent property belonging to non-Indians. A plat showing a proposed telegraph and telephone line. Maps showing the location of proposed water pipelines, a proposed highway, and transmission lines across the Agua Caliente or Palm Springs Indian Reservation, 1918-29. See also entry 55.

45. Augustine Indian Reservation. 3 items.

Maps, approved 1930-31, showing location of right-of-way of a power transmission line across the reservation.

46. Cabazon Indian Reservation. 2 items.

A map, dated 1912, showing proposed telegraph and telephone lines across the reservation, and a map, dated 1918, showing land conveyed for a highway.

47. Cahuilla Indian Reservation. 4 items.

Two plats of the reservation as surveyed in 1876. Two plats, dated 1920, showing a highway in the reservation.

48. *Campo Indian Reservation. 11 items.*

Maps, some of which were approved 1912-29, showing rights-of-way of a railroad (including station grounds), a pipeline, a telephone and telegraph line, and highways across parts of the reservation.

49. *Capitan Grande Indian Reservation. 3 items.*

A map showing location of dams and a reservoir site applied for. Maps of a survey, approved in 1919, for a canal and water pipeline through part of the reservation.

La Jolla Indian Reservation. See entry 58.

50. *La Posta Indian Lands. 1 item.*

Map, approved in 1929, showing location of a highway involving the La Posta Indian lands.

51. *Los Coyotes Indian Reservation. 9 items.*

Plats of area forming part of the reservation and adjoining townships. Plat, dated 1913, of the reservation showing lands patented to settlers and patented lands purchased for Indians.

52. *Mission Creek Indian Reservation. 2 items.*

A map of the reservation, dated 1908, showing buildings, cultivated fields, a canal, and adjacent property belonging to non-Indians. A topographic map, dated May 1913, of the arable part of the reservation showing area under cultivation.

53. *Morongo Indian Reservation. 21 items.*

Topographic maps of the reservation showing arable land, winter grain land, and irrigation ditches. Plat of the reservation and environs showing lands withdrawn under an act of January 12, 1891, and temporarily withdrawn under an act of March 1, 1907; also plats showing allotments. A map, compiled and drawn in 1917, of the reservation showing land affected by an Executive order of November 12, 1913, and also showing patented lands and arable lands. Maps, approved 1914-35, showing rights-of-way of highways, a telephone line, and a conduit and tunnel for water supply across the reservation.

54. *Pala Indian Reservation. 16 items.*

A map of the reservation with a table giving area, population, miles of irrigation ditches, acres cultivated, acres used for grazing purposes, and acres leased to non-Indians for farming, ca. 1912. A diagram of T. 9 S., R. 2 W., San Bernardino meridian, marked "Pala" and bearing annotations referring to

Executive orders. A manuscript plat, prepared in 1904, of section 27 of the same township showing lands proposed for agency and school reserve, Government buildings, Indian villages, and mission reserve. A map of T. 9 S., R. 2 W., part of the reservation, showing a county road, irrigated land, grain land, and rough mountain land. Irrigation ditch profiles and a map, dated June 1903, showing proposed ditches. Right-of-way maps, most of which were approved 1913-32, of telegraph and telephone lines, an electric transmission line, and a road and highway across part of the reservation.

55. *Palm Springs Indian Reservation. 7 items.*

A map, dated 1891, of a reservation for the Mission Indians near Palm Springs. Maps of parts of the reservation, one of which includes information about irrigation and population. Map, dated March 1918, showing land tracts to be transferred to the Department of Agriculture. Maps showing location and change in location of an electric transmission line across part of Palm Springs or Agua Caliente Indian Reservation. See also entry 44.

56. *Pauma Indian Lands and Reservation. 3 items.*

Plats of Pauma Rancho showing Indian lands. Plat of the reservation showing population, acreage under cultivation, acreage used for grazing, irrigation ditches, and acreage leased to non-Indians, ca. 1912.

57. *Pechanga (Temecula) Indian Reservation. 9 items.*

A tracing of a sketch (map) of the Pechanga Reservation and adjacent lands made to accompany the report of H. L. Ryan in March 1894. Maps and plats of the Pechanga or Temecula Reservation, some of which show allotments and lands patented to the Temecula Indians. A plat of Little Temecula Rancho. A sketch map and profile of a pipeline through the reservation. A map, approved in 1913, showing the location of a highway through part of the reservation and allotments affected. A map, approved in 1917, of a survey for a telephone and telegraph pole line.

58. *Potrero (La Jolla) Indian Reservation. 8 items.*

A plat of the Potrero Indian Reservation showing allotments as surveyed in 1893, 1896, and 1897. A plat of La Jolla (Potrero) Indian Reservation showing agricultural lands. Maps showing location of irrigation ditch lines through the reservation. Plans, approved in 1912, of a proposed highway through a part of the reservation. Map, approved March 16, 1935, showing an amended road right-of-way.

59. Ramona Indian Reservation. 1 item.

Map, approved in 1935, showing rights-of-way granted to the U.S. Forest Service for construction of and maintenance of firebreaks, a truck trail, and a telephone line on part of the reservation.

60. Rincon Indian Reservation. 10 items.

A plat, dated 1912, of sections in the reservation showing various allotments and land use. Right-of-way maps of an irrigation ditch, highways, and electric transmission lines through the reservation.

61. San Jacinto Indian Reservation. 1 item.

Plat, approved in 1911, showing a proposed pipeline through part of the reservation. See also entry 65.

62. San Manuel Indian Reservation. 1 item.

Plat, approved in 1903, showing a survey for a pipeline through the reservation.

63. Santa Ynez Indian Reservation. 2 items.

A copy of a plat of the reservation as surveyed in 1910. A plat, compiled in 1937, showing the reservation and indicating sources from which land was acquired.

64. Santa Ysabel Indian Reservation. 5 items.

A map, bearing a file mark including the date 1936, showing conflict in boundaries affecting the reservation. Maps of the Mesa Grande District School ground located on the west boundary of the reservation. Maps pertaining to location of a pipeline through the reservation.

65. Soboba Indian Reservation. 5 items.

A topographic map, dated 1913, of a part of the reservation. A sketch map showing reservation boundary lines, location of a wagon road, and a proposed telephone line. Maps showing an underground reservoir area, location of a power project, and a proposed location of a bridge across the San Jacinto River. See also entry 61.

66. Sycuan Indian Reservation. 4 items.

A map of the reservation as surveyed in 1894 showing boundaries of allotments and corrections of areas of lots. Also a tracing showing line of resurvey of outboundaries in 1911, and two blueprints, one annotated.

Temecula Indian Reservation. See entry 57.

67. Torres-Martinez Indian Lands. 3 items.

Maps, approved 1921, 1930, and 1931, pertaining to location of highways across Indian lands.

68. Twenty-Nine Palms Indian Reservation. 2 items.

A map, dated 1908, of the reservation showing buildings, cultivated fields, springs, and adjacent property belonging to non-Indians. A plat of the reservation made from survey of May 17-20, 1909.

69. NOME CULT INDIAN RESERVATION. 4 items.

A topographic sketch of Round Valley and surrounding country showing the location of the Nome Cult Indian Reservation as surveyed in March 1860; also a tracing of a plat of the reservation as surveyed in May 1860. Two annotated township plats of area within the reservation showing tracts purchased in 1862 and 1870. See also entry 73.

70. NOME LACKEE (NOMELAKI) INDIAN RESERVATION. 1 item.

A map of the Nome Lackee Indian Reservation as surveyed in 1857, received with the letter, dated January 26, 1858, from the Commissioner of the GLO to the Acting Commissioner of Indian Affairs.

NOMELAKI INDIAN RESERVATION.

See entry 70.

71. OWENS VALLEY INDIAN LANDS. 5 items.

Copies of exhibit maps, two of which were approved in 1919, showing amended survey of Fish Slough Reservoir and Fish Slough Ditch on Indian lands. A map showing Fish Slough damsite and construction plan.

72. PIT RIVER INDIAN LANDS AND RESERVATION. 6 items.

Maps of the reservation, dated 1938, showing boundary, meadow lands, streams, irrigation ditches, roads, highways, railroads, and powerlines. Map of the XL Ranch purchased in 1939 for the Pit River Indians. A map of the Lower Pit River project showing locations of dams, powerhouses, and flow lines of reservoirs; also two maps pertaining to Pit River developments, with corrections and annotations added from 1920 to 1922, showing land owned by the Mount Shasta Power Corporation, vacant land, powersite withdrawals, and Indian-owned land.

73. ROUND VALLEY INDIAN RESERVATION. 17 items.

Map of the boundary of the reservation in Round Valley as surveyed in 1869-70. Maps and plats of the reservation, one of which shows allotments. Plats of the diminished reservation and of Camp Wright, some of which show subdivisions and give information relative to land suitable for agricultural purposes. Maps of the relinquished part of the reservation as surveyed in 1892. Maps of Camp Wright and Round Valley and vicinity, one of which shows land claims. A location map, dated 1937, of a railroad bridge. See also entry 69.

74. SEBASTIAN MILITARY RESERVATION. 2 items.

A copy, certified in 1858, of a map of the reservation, which also shows location of Indian villages. A sketch map of the reservation.

75. SMITH RIVER INDIAN LANDS AND RESERVATION. 5 items.

Two maps of the reservation, one bearing a file mark including the date 1862. Maps, approved in 1921 and 1929, showing location of a logging railroad and a public highway across Smith River Indian lands. A photostat of an annotated plat of the subdivision of the Indian lands at the mouth of Smith River.

76. TULE RIVER INDIAN RESERVATION. 8 items.

Plats of the reservation as surveyed in 1873-74. A sketch map of the reservation showing an additional survey, and a plat of the diminished reservation. Two maps, one showing the location of a railroad right-of-way and the other a proposed dam and pipeline across certain Tule River Indian lands.

77. YUMA (FORT YUMA) MILITARY AND INDIAN RESERVATIONS. 70 items.

A map, dated 1869, of the military reservation at Fort Yuma. Maps showing reserve asked for by Indians, original land offered to them for a reservation, and later Yuma Indian Reservation. Plats showing the subdivision of the Yuma Indian Reservation into sections as surveyed in 1895. Maps showing property in T. 16 S., R. 21 E., San Bernardino meridian, claimed by the California Development Co. and boundaries of the Hanlon Tract according to deed description as compared with the 1857 survey. A townsite plat, approved in 1909, of Powell, Calif. A diagram and plan of the Fort Yuma School. Right-of-

way maps, some of which were approved 1902-30, of a railroad (including maps of station grounds), telephone and telegraph lines, and highways across the reservation. Maps pertaining to irrigation, including a plat showing a proposed irrigation scheme; maps of proposed and constructed canals, drainage ditches, and levees; and general Reclamation Service maps of the Yuma project. Right-of-way maps of canals and electric transmission lines, some of which show allotments. A map, dated December 30, 1940, showing ceded lands proposed for restoration to the Yuma Indian Reservation and changes in the Colorado River channel.

Canada

78. GENERAL. 11 items.

Copy of plan and survey, dated 1809, of that part of the St. Regis Indian lands lying within the Province of Lower Canada. A map, published in 1854, of British North America by J. Arrowsmith. A plan showing the proposed route from Lake Superior to the Red River Settlement. A published copy of a map of part of the Valley of Red River north of the 49th parallel to accompany a report on the Canadian Red River Exploring Expedition. Geological maps, dated 1881-83, of Lake of the Woods and adjacent country, the Province of New Brunswick and part of Quebec, and the Moose River Basin and adjacent country.

Colorado

79. GENERAL. 18 items.

A map of Western Territory, which includes part of the present State of Colorado, showing the route of the Dragoons under the command of Colonel Dodge in 1835. A manuscript topographic map of the area that later formed the State of Colorado and adjoining States. Maps of the Colorado Territory in the 1860's and of the State of Colorado and adjoining States, some of which show public surveys, roads, railroads, railroad land-grant limits, military and Indian reservations, private grants, reclamation projects, and national forests. Map, drawn in 1876, showing lines of communication between southern Colorado and northern New Mexico. Maps of Mesa Verde National Park, one of which shows a proposed change and extension of the area. A map showing location of pipelines in Eagle and Pitkin Counties in connection with a power project.

ARAPAHO INDIAN RESERVATION.

See entry 80.

80. CHEYENNE AND ARAPAHO INDIAN RESERVATION. 8 items.

An 1862 map of Colorado Territory showing a dividing line added to the Cheyenne and Arapaho Reservation to indicate the area occupied by each tribe. A map of the reservation, ca. 1863. A set of maps, one of which is dated 1863, of parts of the reservation showing blocks of lots, the agency reserve, and school land along the Arkansas River; one map includes an outline of the Fort Lyon Military Reservation.

81. FORT LEWIS MILITARY RESERVATION AND INDIAN SCHOOL. 8 items.

A map of the military reservation, Fort Lewis, Colo. A map, dated 1891, showing Indian reservations adjacent to Fort Lewis Military Reserve. A map showing proposed irrigation system for Fort Lewis Indian School and the land along the La Plata River allotted to the Southern Ute Indians. Maps showing proposed reservoirs and ditches for the Fort Lewis Indian School. See also entry 85.

FORT LYON MILITARY RESERVATION.

See entry 80.

82. SHOSHONE INDIAN LANDS. 2 items.

Two negative photostats of maps pertaining to lands involved in treaties with the Shoshone Indians in 1863(?). (See Bureau of Indian Affairs Flat Files 23603-1916-013-Shoshone, Pt. II, and 24524-31-260, Shoshone, in the National Archives of the United States.) See also entry 86.

83. UTE INDIAN LANDS AND RESERVATIONS.**84. General. 14 items.**

A map of the Tabeguache Utah (Tabeguache Uta) Indian country, Colorado Territory. A preliminary map, dated 1873, of surveys in Colorado made on reconnaissance in the Ute country under the direction of 1st Lt. E. H. Ruffner. A map of a tract in the Uncompahgre Valley declared to be a part of the Ute Reservation according to an Executive order of August 17, 1876. Maps of Colorado Territory and the State of Colorado annotated to show area occupied by Ute Indians, area set apart by a treaty of March 2, 1868, areas affected by various Executive orders, lands to be ceded, and boundaries of the Ute Indian Reservation. Boundary maps, dated 1873-75 and

1881, of the reservation and Ute ceded lands. A map showing a proposed irrigation and drainage system at Grand Junction Indian School, Grand Junction, Colo.

85. Southern Ute and Ute Mountain Indian Reservations and Schools. 80 items.

Maps of southwestern Colorado and of Colorado and adjoining States showing the Southern Ute Reservation, lands proposed to be ceded, and boundaries recommended for Fort Lewis and Southern Ute Schools. A map of the reservation in Colorado and New Mexico for allotment to the Southern Utes, surveyed by Tyler and Medary under contract of October 18, 1880, and approved in 1883. Maps of the north and east boundaries of the reservation as surveyed in 1888-89. A plat of the agency grounds, with the date 1896 stamped on reverse. Township plats (diagrams) and maps showing allotments. Road, highway, railroad, and telephone line right-of-way maps. Maps and plats of irrigation systems, including lands irrigated, ditches, canals, and reservoirs, 1900-17. Maps of Southern Ute and Ute Mountain Indian Schools. Maps showing available acreage that could be leased for sugar beet growing in the Southern Ute Reservation. A map showing tracts, all except one in New Mexico, for which tribal oil and gas mining leases were sold on June 10, 1924. Maps accompanying a letter of March 3, 1934, pertaining to schools under the jurisdiction of the Consolidated Ute Agency, including a general map showing locations of schools, homes, number of pupils, and types of roads; also more detailed maps of the Ignacio area in the Southern Ute Reservation and the Towaoc area in the Ute Mountain Reservation. A map showing a water pipeline and settling tank for the town of Ignacio. Two maps, dated 1942, showing right-of-way for a timber road across allotments under jurisdiction of the Consolidated Ute Agency. See also entry 81.

Ute Mountain Indian Lands. See entry 85.

86. WIND RIVER INDIAN LANDS. 1 item.

Map of Wind River Indian lands showing area, according to a treaty of July 2, 1863, which includes part of the present State of Colorado. See also entry 82.

Dakota Territory

(See also North Dakota and South Dakota.)

87. GENERAL. 36 items.

Maps of the reconnaissances in the Dakota country by G. K. Warren in 1855. Maps of Minnesota

and Dakota Territories, the ceded part of Dakota Territory, and adjoining States and territories, some of which show Indian cessions and reservations. Maps, dated 1860-62, of public surveys in Iowa and Dakota. A map of the Black Hills of Dakota from explorations made in 1875. A copy of a map of Captain Mix's route to and from the Black Hills, March and April 1875. Map of the Yellowstone and Missouri Rivers and their tributaries, explored by Capt. W. F. Reynolds and 1st Lt. H. E. Maynadier in 1859-60, with manuscript additions pertaining to Indian and military reservations. A tracing of a diagram of a range line west of the fifth principal meridian, Dakota Territory, as resurveyed in 1881. Annotated map and tracing, dated February 27, 1886, of the town of Pierre. Maps of Dakota Territory, Western Territory, and Dakota and adjoining States showing 40- and 50-mile railroad land-grant limits, military reservations, routes of various surveys, Indian reservations, various boundary claims by Indian tribes, lands ceded by or purchased from Indian tribes, areas affected by certain treaties or Executive orders, and population of tribes. A few railroad maps and highway diagrams.

88. FORT BERTHOLD INDIAN RESERVATION.
1 item.

A map of part of Dakota Territory, with an annotation pertaining to the diminished Fort Berthold Indian Reservation.

89. FORT STEVENSON MILITARY RESERVATION. **2 items.**

A copy of a map of the reservation as surveyed in 1870. A copy of a diagram of the exterior boundaries of the reservation and principal and township lines west of the fifth principal meridian, Dakota, as surveyed in 1885.

FORT YATES MILITARY POST.

See entry 100.

90. PONCA INDIAN RESERVATION, AGENCY, AND SCHOOL. **4 items.**

Part of a map of Dakota Territory, with an area marked "Ponkas" added in color. A plat, bearing a file mark including the date 1860, that accompanied a report of T. I. Stone relating to a mistake in the boundary lines of the reservation. A sketch map showing survey into 80-acre tracts of that part of the Ponca Reservation fronting on the Missouri River. A diagrammatic plan of the Ponca Agency, also

including plans of the Ponca Manual Labor School and other buildings.

91. SIOUX INDIAN LANDS AND RESERVATIONS.

92. General. *29 items.*

Maps and parts of maps of the Dakota Territory showing lands of different tribes of Sioux Indians (including Cheyenne River, Lower Brulé, and others listed in entries 93-101, area included in certain reservations, boundaries, changes in boundaries, cessions, and area restored to the public domain. Maps of railroad lands and right-of-way maps, most of which were approved 1881-91, of railroads across lands formerly included in the Great Sioux Indian Reservation. See also entry 103.

93. Big Stone Lake Indian Reservation. *1 item.*

A plat with lands along the Big Stone Lake outlined in pencil.

94. Crow Creek Indian Reservation. *5 items.*

Maps, approved in 1882 and 1891, showing railroad lands, railroad rights-of-way, and station grounds on lands included in the Crow Creek Reservation. See also entry 103.

95. Devils Lake Indian Agency, Reservation, and School. *5 items.*

Plans of buildings at Devils Lake Agency and School. Two maps showing a railroad right-of-way through the Devils Lake Indian Reservation. A diagram showing the location of the Cheyenne River in relation to Devils Lake. See also entry 96.

96. Fort Totten Military and Indian Reservations. *7 items.*

Two maps, one of which was approved in 1883, of the military reservation and of the extension of the Indian reservation as proposed by the commanding officer of Fort Totten and the Indian agent of Devils Lake Agency. Two maps of the Fort Totten Military Reservation copied in 1883 from tracings of 1868-69 and 1874 maps on file in the GLO. A plan, dated 1889, of Fort Totten; a plan of Fort Totten and vicinity; and a sheet of architectural plans of the buildings—each with BIA stamps dated 1890 on reverse. See also entry 95.

97. Pine Ridge Indian Agency, Reservation, and School. *4 items.*

A sketch, dated 1878, of areas included in the Pine Ridge and Rosebud Reservations. Two maps of

Pine Ridge Agency, dated 1884, showing the location of the agency, schools, Indian houses, and settlements. Architectural plans of the Indian boarding school at Pine Ridge Agency.

98. *Rosebud Indian Agency and Reservation.* 6 items.

Penciled drawings, dated 1879, of the Rosebud Agency, and a map identifying the buildings. Maps of the reservation, dated 1885, showing locations of schools and missions, farm districts, and roads and including insets showing extension of the Rosebud Agency eastward to the Missouri River. See also entry 97.

99. *Sisseton and Wahpeton Indian Lands and Reservation.* 6 items.

A military map of Nebraska and Dakota showing tracts marked "Sisseton and Wahpeton Sioux Treaty, Feb. 19, 1867." Map of the reservation, compiled in 1889. Maps of rights-of-way of railroads through the reservation, one of which was approved July 22, 1880.

100. *Standing Rock Military Post and Indian Agency.* 4 items.

A sketch of the military post and Indian agency of Standing Rock, Dakota Territory. Two maps of Standing Rock Agency, dated 1887, one of which shows the location of Indian settlements. Map, dated 1887, showing relative positions of Fort Yates Military Post and Standing Rock Agency.

Wahpeton Indian Lands. See entry 99.

101. *Yankton Indian Lands and Reservation.* 6 items.

A map of the Dakota Territory showing the Yankton Cession and Yankton Reserve and the treaty line of April 19, 1858. Map of lands ceded by the Yankton Sioux. Maps of the Yankton Reserve, dated 1859, showing an Indian village, the agency, a few roads, and the type of country along the boundary. Maps, dated 1870-71, showing the subdivision of a part of the Yankton Sioux Indian Reservation into lots.

102. *TURTLE MOUNTAIN INDIAN LANDS AND RESERVATION.* 7 items.

Maps of Dakota Territory, with annotations pertaining to the Turtle Mountain Indian Reservation, one of which bears a notation indicating that it

accompanied a report of the Commissioner of Indian Affairs in 1882 on the Turtle Mountain Claim. A diagram of Tps. 161-163 N., Rs. 70-73 W., fifth principal meridian, Dakota Territory, and an annotated copy indicating two townships set aside for the Turtle Mountain Reservation by Executive order of June 3, 1884. Two township plats of the area north of the Turtle Mountain Reservation.

103. *WINNEBAGO AND SIOUX INDIAN RESERVATIONS.* 8 items.

Maps and diagrams of the Old Winnebago and Sioux Indian Reservation (Old Winnebago and Crow Creek) on the Missouri River, including a map, dated 1863, showing the dividing line between the two reservations and farmlands along the river; a diagram made from the field notes of survey in 1871; a map of the 1874-75 survey; and maps drawn in 1885 and 1888 showing acreage in the old reservations, in the parts restored to the public domain, and in the diminished reserves. Most of these maps are annotated. See also entries 92 and 94.

Delaware

104. *GENERAL.* 1 item.

McJilton's outline map, dated 1866, of Maryland and Delaware showing counties, towns, railroads, canals, and a national road.

Florida

105. *GENERAL.* 33 items.

A tracing of a map of West Florida showing villages of various Indian nations. Map, dated 1851, illustrating the conquest of Florida and showing De Soto's route. Maps of Florida and of the seat of war in Florida, some of which are annotated to show the district assigned to the Seminoles. A map of the Battleground of Okeechobee and adjacent territory, including references to events from November 26 to December 31, 1837. Maps, dated 1854-59, showing the progress of surveys in the State of Florida. Maps showing Indian paths, Indian boundary lines, Seminole Indian lands and camps, drainage district lands, proposed and completed railroads, Government reservations, and private grants. A map, approved in 1924, showing location of a proposed highway across Indian lands. Maps, approved 1951-61, of rights-of-way for roads, highways, powerlines, and canals across Seminole reservations.

Georgia

106. GENERAL. 4 items.

A photostat of a map of Georgia showing locations of various Indian tribes, ca. 1800. Plans, dated 1829, of the territory lying north of the Carroll County line up to the true line between the Creek and Cherokee tribes of Indians. A composite map of Georgia and adjoining States.

107. CREEK INDIAN LANDS. 4 items.

Maps of the tracts of country ceded to the United States by the Creek Indians and lands purchased from them by a treaty of January 22, 1818.

108. CHEROKEE INDIAN LANDS. 5 items.

Maps of Georgia and parts of adjoining States showing Cherokee lands. A map of the disputed lands between Georgia and the Cherokee Nation. A sketch of part of the boundary line of the cession as claimed by the Cherokees according to a treaty of February 27, 1819. A map showing posts and distances in the Cherokee Nation to illustrate Major General Scott's operations in 1838.

Idaho

109. GENERAL. 70 items.

A manuscript topographic map of part of Oregon and Utah Territories, which includes part of the present State of Idaho. Maps of the Department of the Columbia, the Yellowstone National Park, and the State of Idaho and adjoining States showing military and Indian reservations, Indian purchases, national forests, and lands ceded by certain Indian tribes. A map, published in 1866, of the mining regions of Idaho and Montana showing geographical positions of certain mines and locations of Indian reservations. A township plat showing lands bordering on Pend Oreille Lake. Maps, most of which were approved 1905-20, of rights-of-way of roads, highways, railroads, telegraph and telephone lines, and electric powerlines, some of which cross Indian lands or allotments not included in a reservation. Map of the Kootenai River Valley showing proposed drainage improvements. Maps showing rights-of-way of dikes and ditches for certain drainage districts; the maps also show Indian allotments affected. A few maps, dated 1939-54, pertaining to road projects and to road and transmission line rights-of-way across allotted and tribal lands. Two maps, approved in 1940,

showing part of an allotment to be purchased by the Lapwai rural high school district No. 1 for school purposes.

BANNOCK INDIAN LANDS. See entry 116.**110. COEUR D'ALENE INDIAN LANDS AND RESERVATION. 126 items.**

Maps, dated 1866, of a proposed reservation for Coeur d'Alene and other Indians in Idaho Territory. A map of the Department of the Columbia annotated to show the Coeur d'Alene claim. A map, dated 1884, of the Coeur d'Alene gold mines that also shows the reservation. Maps showing the boundaries of the reservation, one of which is a copy of the 1883 survey. Maps and sketches of the established reservation, some of which show agricultural, timbered, allotted, and leased lands; lands sold under departmental supervision; and lands for which fee patents were issued to original allottees or their heirs. Maps of Lake Coeur d'Alene and the St. Joseph (Saint Joe) River relating to bottom land drainage systems. A map, dated 1887, of Lake Coeur d'Alene showing the Fort Sherman Military Reservation; also an accompanying map showing the harbor near Coeur d'Alene Mission. Plats, approved September 13, 1909, of townsites within or near the reservation. Maps, most of which were approved 1888-1937, of rights-of-way of railroads (including maps of depot grounds), telephone and telegraph lines (including a map of proposed site for office buildings), a power transmission line, and roads and highways.

111. DUCK VALLEY INDIAN RESERVATION. 5 items.

A map of the Territory of Idaho, dated 1883, annotated to show additions to the Duck Valley Indian Reservation according to an Executive order of May 4, 1886. Two maps of the reservation, one of which shows area added to the reservation by an Executive order of July 1, 1910. Two maps showing locations of canals and a reservoir of the Duck Valley Irrigation Co. and their relative position to the Duck Valley or Western Shoshone Reservation. See also entry 117.

112. FORT HALL MILITARY RESERVE, INDIAN AGENCY, AND RESERVATION. 118 items.

A map of the Fort Hall Military Reserve as surveyed in 1870. Maps of the Territory of Idaho, the State of Idaho, and Bannock County, Idaho, with manuscript additions to the Fort Hall Indian

Reservation. A map of the Fort Hall Indian Agency. Two maps, certified in 1873, of the exterior lines of the Fort Hall Indian Reservation. Maps of the Fort Hall or Shoshone and Bannock Indian Reservation, some of which show areas affected by certain treaties and Executive orders, timberland reserves on the reservation, farm districts, and the number of acres farmed. A map of the reservation showing allotments and reserves in 1913, and a map of Fort Hall Bottoms showing lands reserved pursuant to acts approved in 1910 and 1911. Maps showing allotments to be leased, various leases, and industrial operations on the reservation. Maps pertaining to water supply and irrigation systems, including damsites and reservoir sites, irrigable and irrigated Indian lands, ceded lands under irrigation projects, and canals and irrigation ditches, some of which are in the Portneuf Valley and Fort Hall projects. Maps, most of which were approved 1889-1935, of rights-of-way of railroads (including station grounds, pipelines, and reservoir reserves), telephone and telegraph lines, electric transmission lines, roads, and highways. Maps, approved June 2, 1931, showing location of a septic tank and sewerline for the Fort Hall School. A map of the reservation, annotated in 1941 to show range units. A few maps submitted in the 1940's for transmission line rights-of-way across lands under the Fort Hall Agency. See also entry 116.

113. FORT LAPWAI MILITARY RESERVATION AND INDIAN AGENCY. 12 items.

A copy of a plat of the military reservation as surveyed in 1863. A map of the military and hay reservations at Fort Lapwai as surveyed in 1870. Maps showing the location of Indian agency and sanitarium grounds. Two maps of Fort Lapwai, one of which was approved August 10, 1914, showing the extension of streets through the Nez Percé Indian Agency grounds. Two maps showing the old agency reserve at Fort Lapwai that was sold and the Indian tribe wished to regain. Plats showing a flume and road near Fort Lapwai School. A map of railroad depot grounds near the Lapwai Agency. A plat of a proposed game reserve near Lapwai as surveyed in 1925, including a tract of land of the Fort Lapwai Agency Reserve. See also entry 115.

FORT SHERMAN MILITARY RESERVATION.

See entry 110.

114. LEMHI INDIAN AGENCY AND RESERVATION. 6 items.

A map, with a file mark including the date 1870, showing the reserve for the Sheepeater Band of

Shoshone Indians and the location of Fort Lemhi. A map, dated 1878, of the Lemhi Valley, and a sketch map, dated 1878, of the Lemhi Agency. Maps of the reservation, one of which is annotated to show cultural and topographical features.

115. NEZ PERCE (LAPWAI) INDIAN AGENCY AND RESERVATION. 174 items.

Two "approximate" maps, one dated 1862, of the Nez Percé Reservation in Washington Territory, part of which later became Idaho Territory. An undated pencil sketch map of the reservation, and an early plan of the Nez Percé Agency, Idaho. A map, approved December 30, 1870, of the exterior lines of the Nez Percé Indian Reservation. Maps of the reservation, some of which show claims, timber and grazing lands, land utilization, Indian allotments, farm districts, and headquarters for an additional farmer. A map of the Nez Percé Agency as surveyed in 1912, and a plat prepared in April 1915 of the agency grounds showing proposed improvements. Right-of-way maps, most of which were approved 1891-1937, of railroads (including maps of station grounds), telephone and telegraph lines, electric transmission lines, public roads, county roads, and highways across Indian lands. Maps, dated 1924-38, showing location of a proposed dam and reservoir and electric power transmission lines across certain Indian allotments and tribal lands. See also entry 113.

SHEEPEATER BAND OF SHOSHONE INDIANS, LANDS OF. See entry 114.

116. SHOSHONE AND BANNOCK INDIAN LANDS AND RESERVATION. 6 items.

Two negative photostats of maps pertaining to treaties with the Shoshone Indians, 1863(?). (See Bureau of Indian Affairs Flat Files 23603-1916-013-Shoshone, Pt. II, and 24524-31-260, Shoshone, in the National Archives of the United States.) A manuscript map of the reservation, bearing a notation that it accompanied a letter of Governor Ballard dated November 18, 1866. Two tracings of the manuscript map and a blueprint of a later map showing farms and farming land, a few roads and trails, and old and new locations of Fort Hall. See also entries 112 and 118.

117. WESTERN SHOSHONE INDIAN RESERVATION. 3 items.

Map of the boundaries of the reservation as surveyed in 1883. Sketch map of the Western Shoshone or Duck Valley Reservation. A map filed

with the application for a right-of-way of a canal across land located within the reservation. See also entry 111.

118. WIND RIVER INDIAN LANDS. 1 item.

A map of Wind River Indian lands showing area according to treaty of July 2, 1863, which includes part of the present State of Idaho. See also entry 116.

Illinois

119. GENERAL. 25 items.

A map, dated 1816, showing the territorial limits (including Illinois Territory) of several nations and tribes of Indians according to the notes of A. Chouteau. A map, dated 1819, of the survey of the line from the southern extremity of Lake Michigan to the Mississippi River as mentioned in a treaty of August 24, 1816, and of the boundary lines of the tract of land bordering on the Illinois River that was ceded to the United States by Treaty of St. Louis (cited in Royce as August 24, 1816) by the Ottawas, Chippewas, and Potawatomies of the Illinois Territory. Plats showing reserves under certain treaties, including the Potawatomi Treaty of October 27, 1832. Maps and sketches of Alexander Robinson's Reservation, some showing subdivisions. A map of land reserved to Billy Caldwell, Cook County, Ill. Diagrams, dated 1852, of the State of Illinois pertaining to swamplands and their reclamation. A sketch map showing claim of the Piankeshaws and boundaries of various cessions. Maps of large areas, including the present State of Illinois, and maps of the State and adjoining States pertaining to certain treaties, boundaries, cessions, and claims of Indian tribes, some of which show Indian villages, old American forts, and routes. Architectural plans for the permanent storage warehouses in Chicago relating to storage of the BIA.

Indiana

120. GENERAL. 14 items.

A map showing Indian cessions in Indiana in 1809, 1818, and 1826. Plats showing preliminary survey and partition of land reserved for the band of Metosinia Indians. Maps and plats showing Indian lands, cessions, villages, and reserved land in Indiana. A map of the Upper Wabash showing the Wabash and Erie Canal Grant and including the Great Miami Reservation. Sketches (maps) of public surveys in

Indiana. Post route maps, dated 1870, of Indiana and adjacent States.

Indian Territory
(See also Oklahoma.)

121. GENERAL. 193 items.

A map, dated 1816, exhibiting the territorial limits of several nations and tribes of Indians according to the notes of A. Chouteau and showing the "Grand Ozages" in the area that later became part of Indian Territory. Maps, bearing dates of 1821 and 1828, showing Indian tribes settled in the Arkansas Territory, Missouri, and adjoining areas to the west. Maps showing lands west of the States of Arkansas and Missouri that were assigned to the emigrant Indians; some of the maps bear annotations relative to treaties and quantities of lands assigned to the various tribes. Maps of Western Territory and Western States, including Indian Territory, showing routes of exploration and locations of Indian tribes and colonies. Plats of the survey of the meanders of the Arkansas and Canadian Rivers in 1831 by Isaac McCoy. A map of lands of several tribes west of Arkansas and Missouri surveyed by James Donelson, 1831-32. Two maps of the proposed Indian Territory, one belonging to the report made by Isaac McCoy in 1832. Map, dated 1838, of the Indian Territory corrected according to the latest surveys by Isaac McCoy. Maps of the survey of parts of the 98th and 100th meridians, 1858-59. Maps of Indian Territory, some including parts of adjoining States and Territories, for various dates from 1858 to 1907, showing tribal lands, Indian colonies, cessions, reservations, boundaries of Indian nations and reservations, boundaries of areas affected by certain treaties, population, leased Indian country, status of lands not claimed and occupied by civilized tribes, a tract proposed to be opened up to settlement under the Homestead Laws, judicial districts, locations of schools and orphanages, railroads built and projected and lines in operation, segregated coal lands, oilfields, pipelines, telegraph and telephone lines, Government townsites, recording districts, and progress and status of townsite surveys and appraisements. A sketch map showing the retreat of the loyal Indians from the Indian country under A-poth-yo-ho-lo in the winter of 1861. Two military maps of Indian Territory, dated 1875, which include insets of ground plans of Camp Supply and Fort Sill and are annotated to show districts and Indian reservations. Diagrams showing the meander lines of

the right bank of the North Fork of the Canadian River and left bank of the Canadian River from the Creek dividing line to the eastern boundary of the Seminole lands. Contour maps of the Grand, Spring, and Neosho Rivers for use by power companies. Right-of-way maps, most of which were approved 1886-1902, of railroads (including maps of station grounds). A plat of the located line for a telegraph and telephone company from the Grand River to the line between Indian Territory and Missouri, approved in July 1902.

ARAPAHO INDIAN LANDS. See entry 123.

CAMP SUPPLY MILITARY LANDS.

See entry 121.

122. CHEROKEE INDIAN LANDS. 455 items.

Plats of Cherokee lands in Indian Territory surveyed in 1831 and 1837. Maps, dated 1871, of the north and east boundaries of the Cherokee country. Maps of the Cherokee Nation, some of which show the territory originally assigned to the Cherokees and boundaries of the territory later occupied by them. Maps of the Cherokee Strip leased by the Cherokee Strip Livestock Association from the Cherokee Nation. Maps, dated 1882, of the Great Salt Plains on the Cimarron River and the Great Salt Marsh (Basin) on the Salt Fork of the Arkansas River in the Cherokee Strip or Outlet. Maps showing land occupied by the Dwight Mission School and the Baptist Mission. A map, dated 1904, showing the progress of allotment in the Cherokee Nation. A plat showing the Willie Halsell College Reserve of Vinita. Townsite plats, most of which were approved 1902-5, of 53 towns and villages in the Cherokee Nation. Right-of-way maps, most of which bear dates of filing or approval from 1880 to 1908, of railways (including maps of additional grounds required for railroad purposes, such as station grounds or depot reserves, stockyards, gravel pits, water stations, and reservoirs). Right-of-way maps, approved 1904-7, of oil and gas pipelines, including maps of discharge lines and pump station sites. Right-of-way maps, most of which were approved 1901-7, of telegraph and telephone lines, including maps of telephone exchanges and toll lines. Two maps, filed 1906-7, showing land along the Illinois River desired by light and power companies. Maps, filed by power companies in 1906-7, showing surveyed locations of proposed dams across the Grand River and lands to be inundated; also plats showing allotments along the river.

123. CHEYENNE AND ARAPAHO INDIAN LANDS. 17 items.

A map of Indian Territory with the Cheyenne and Arapaho and the Wichita lands outlined and a reference notation including the date 1880. A map of the Valley of the North Canadian River in the vicinity of the Cheyenne and Arapaho Agency. Maps of the northern and eastern boundaries of the Cheyenne and Arapaho Reservation as surveyed in 1886. Railroad right-of-way and station ground maps, most of which were approved 1888-1903. See also entry 143.

124. CHICKASAW INDIAN LANDS. 593 items.

Maps of the Chickasaw Nation, dated 1900-1904, some of which show coal and asphalt lands and progress of allotment to June 30, 1904. Map of the Elk Asphalt Co.'s claim. Two plats of the Sulphur Springs (Park) Reservation, one of which was approved April 22, 1905. Townsite plats, approved 1899-1907, of 131 towns and villages in the Chickasaw Nation. Railroad right-of-way maps, most of which bear dates of filing or approval from 1872 to 1907 (including maps of land required for station grounds, reservoir sites, stock pens, section houses, and other railroad purposes). A map, approved August 29, 1907, of the pipeline between Ardmore and Wheeler. Right-of-way maps, most of which were approved 1901-7, of telephone and telegraph lines, including maps showing exchanges and parts of certain towns traversed by telephone lines. Maps showing locations of land and water rights of certain power companies and lands to be condemned and acquired for future use. See also entry 126.

125. CHILOCCO INDIAN SCHOOL LANDS. 4 items.

Two plats, one of which is marked Chilocco School lands and bears the date 1882, showing land upon which it was proposed to locate an industrial school. A plat, with BIA stamp dated 1884 on reverse, showing location of the school building. A copy of a plat, approved September 16, 1892, showing railroad right-of-way and station grounds at Chilocco.

126. CHOCTAW INDIAN LANDS. 629 items.

A map, certified in 1826, of the survey of the eastern boundary of the Choctaw lands or the western boundary of Arkansas Territory from Fort Smith to the Red River. A map of part of Indian Territory showing boundaries of the Choctaw Nation according to the treaty of June 22, 1855. A map,

certified in 1858, of the survey of the eastern boundary of the Choctaw and Chickasaw country. A map of lands ceded by the Choctaw Nation to the United States and by the United States to the Choctaw Nation. Maps of the Choctaw Nation showing coal and asphalt lands, allotted and unallotted pine timberland, pine timber of commercial value, a proposed forest reserve, approved coal leases and claims, and land allotted to July 1, 1904. Map showing land requested to be condemned by the Atoka Ice and Power Co. of Atoka. Townsite plats, approved 1899-1905, of 90 different towns or villages in the Choctaw Nation. Right-of-way maps, most of which bear dates of filing or approval from 1872 to 1909, of railroads (including maps of station grounds, terminals, branch lines and spurs to mines and mining companies, and additional lands required for railroad purposes, such as water stations, pipelines, and reservoirs). Maps, approved in 1907, of proposed oil pipelines and pumping station sites. Maps, most of which were approved 1901-7, of proposed and located telephone and telegraph lines, including maps of telephone exchanges and parts of certain towns traversed by telephone lines.

127. CREEK INDIAN LANDS. 416 items.

Maps of the boundary of the Creek country as surveyed in 1849-50. Undated maps of the eastern boundary of the Creek country from the Canadian to the Arkansas River. Map of the eastern boundary of the Creek country north of the Arkansas River as surveyed in 1855. Maps, certified in 1858, of the survey of the boundary line between the Creeks and Seminoles. A map of the survey of the northern boundary of the Creek and Seminole country in 1859. General maps, dated 1871 and 1890, of the boundary lines between the Creeks and Seminoles. Maps of the Creek and Seminole Nations, some of which show progress of allotment, lands allotted prior to July 1, 1903, and lands allotted during the fiscal year ending June 30, 1904. Townsite plats, approved 1900-1907, of 26 towns in the Creek Nation. Right-of-way maps, most of which bear dates of filing or approval from 1872 to 1908, of railroads (including maps of station grounds, spur tracks to mines, and additional lands required for railroad purposes, such as sidetracks, enginehouse, turntables, stockyards, water tanks or reservoirs, and pipelines). Right-of-way maps, most of which were approved 1905-7, of located and proposed gas, oil, and water pipelines, including maps of pump station sites, tank sites, and tank farms. Maps, most of which were approved

1901-7, showing located and proposed telephone and telegraph lines and telephone exchanges. A general map of the North Fork of the Canadian River in the vicinity of Weleetka as surveyed in 1905 showing preliminary and located lines of a proposed canal, a map of the overflow district, and a map showing the proposed canal and powerhouse.

FIVE TRIBES. See entries 122, 124, 126, 127, and 140.

128. FORT GIBSON MILITARY RESERVATION. 2 items.

A map and sketch of the reservation; the map includes a description of the boundaries and bears an annotation including the date 1840.

129. FORT RENO MILITARY RESERVATION. 5 items.

A sketch map and tracing showing the proposed military reservation and a timber reservation in the vicinity of the Cheyenne Agency. A small map showing locations of the fort and a timber reservation on the North Fork of the Canadian River, and separate maps of the two reservations copied from land survey maps in June 1877.

IOWA INDIAN LANDS. See entry 130.

KANSAS INDIAN LANDS. See entry 133.

KAW INDIAN LANDS. See entry 133.

KICHAH INDIAN LANDS. See entry 143.

130. KICKAPOO INDIAN LANDS. 3 items.

A map, dated 1883, of proposed reservations for the Iowa and Kickapoo Indians. Two maps of railroad station grounds in the Kickapoo country, T. 10 N., R. 3 E., Indian meridian.

131. MIAMI AND PEORIA INDIAN LANDS. 1 item.

A map, dated 1890, showing allotments to the Miami and Peoria tribes. See also entry 136.

MISSOURI INDIAN RESERVATION.

See entry 134.

132. MODOC INDIAN RESERVATION. 1 item.

A copy of a map of the reservation as surveyed in 1888.

NEZ PERCE INDIAN LANDS. See entry 137.

133. OSAGE AND KANSAS INDIAN LANDS AND RESERVATIONS. 28 items.

A sketch (map) of lands ceded by the Osages according to the Treaty of St. Louis, September 25, 1818, which includes part of Indian Territory. A map of Indian Territory and adjoining States showing Osage Indian lands. A diagram of a proposed reserve for the Kaw Indians. A map, bearing an annotation including the date 1872, of the new Kansas Indian Reservation. A map of part of Indian Territory showing boundaries of Osage and Kansas Reservations and locations of Indian farms. Maps of the Osage and Kansas Reservations. Maps showing subleases approved and not approved, oil and gas wells, dry holes, and drilling wells. Right-of-way maps, most of which were approved 1902-3, of railroads (including maps of land required for station grounds and stockyards). Maps, approved 1902-6, showing proposed and located routes of telephone lines, including the telephone exchange at Pawhuska. Two maps showing the Bird Creek Station site and discharge lines for Prairie Oil and Gas Co.

134. OTOE (OTO) AND MISSOURI RESERVATION. 1 item.

A map showing the reservation for the Otoe and Missouri Indians.

135. PAWNEE INDIAN RESERVATION. 3 items.

A diagram of the reservation, compiled in 1883 from the plats of E. R. Darling's survey of December 1871, with insets showing lands of various tribes; also a tracing of the original. A small map showing the reservation.

136. PEORIA INDIAN LANDS. 3 items.

A map, dated 1871, of the Peoria Reserve "Quapaw Purchase." A plat showing the located line of a telephone company across Peoria and Quapaw lands. A plat showing land required for railroad station grounds in the reservation. See also entry 131.

137. PONCA AND NEZ PERCE INDIAN RESERVATIONS. 3 items.

Two related maps, one showing the Ponca Reservation and the other the Nez Percé Reservation. A diagram of the Ponca Reservation showing original and inherited allotments, patented land sales, and Ponca tribal lands, ca. 1884.

138. POTAWATOMI INDIAN LANDS. 5 items.

A plat of Potawatomi lands relative to a survey for emigrated Indians to be held in severalty. Three railroad maps, including a map of land required for a water reservoir. A map of fractional T. 6 N., R. 5 E., Indian meridian, showing the location of a monastery and convent.

139. QUAPAW INDIAN LANDS AND RESERVATION. 7 items.

A plat of the country designed for the Quapaw Tribe of Indians. A copy of a map accompanying a report to the Secretary with the treaty of February 23, 1867, which shows lands remaining for the Quapaws, Senecas, and Shawnees and lands proposed for other tribes. A diagram, compiled in 1884, of a part of the reservation upon which it is proposed to locate the Tonkawa Indians. Two maps of the reservation showing allotments. Two maps of proposed and existing telephone lines showing allotments affected. See also entry 136.

140. SEMINOLE INDIAN LANDS. 23 items.

A map of the eastern boundary of the Seminole lands as surveyed in 1888. A map of the Seminole Nation showing allotted land, reserves, and district schools. Railroad right-of-way maps, bearing dates of filing or approval from 1897 to 1907 (including maps of land required for station grounds, a section house, and other railroad purposes). Maps showing telephone and telegraph exchanges at Konawa and Wewoka. See also entry 127.

141. SENECA INDIAN LANDS. 3 items.

A plat of the country designed for the united bands of the Senecas and Shawnees west of Missouri. A plat of the country designed for the Seneca Tribe of Indians. A map, certified in 1872, of the southern boundary and resurvey of the eastern boundary of the Seneca lands. See also entry 139.

142. SHAWNEE INDIAN LANDS. 2 items.

A diagram of the East Shawnee National Farm. A plat (map) showing land taken for the route of the Atlantic and Pacific Railroad in 1871. See also entries 139 and 141.

TONKAWA INDIAN LANDS. See entry 139.

143. WICHITA INDIAN LANDS. 2 items.

A sketch of the country visited by Lieutenant Stanley, U.S. Army, showing Wichita villages and the

area selected for the Wichitas, Kichais, and other tribes. A map of the Indian Territory, compiled in 1879, with Wichita and Cheyenne and Arapaho lands outlined in color. See also entry 123.

144. WYANDOTTE (WYANDOT) INDIAN LANDS.

1 item.

A plat (map) showing land taken for the route of the Atlantic and Pacific Railroad in 1871.

Iowa

145. GENERAL. 44 items.

Early maps of the general area that later formed the State of Iowa and adjoining States pertaining to early Indian tribes, treaties, cessions, reservations, boundaries, lands purchased from or assigned to Indian tribes, Indian villages, old forts, and exploration routes. Maps, dated 1832, 1833, 1835, and 1840, showing surveys of the boundary lines and the cessions by the Sac and Fox Indians, and various bands of Sioux, according to the treaty concluded at Prairie du Chien, July 15, 1830. A map showing the northern boundary of Missouri and an old Indian boundary as surveyed in 1837, and a copy of a map showing the disputed boundary of Missouri and Iowa. A map exhibiting the improvements at the Indian agency on Turkey River. A plat showing location of a Catholic Mission under the Potawatomi Treaty of June 4 [June 5] and 17, 1846. Sketches (maps) showing public surveys in Iowa and Dakota in 1860 and 1862. Maps and diagrams showing railroad routes and land-grant limits, including one showing lands in O'Brien County patented to homestead and pre-emption claimants not within 10-mile limits of a constructed railroad. Most of these maps were published in S. Ex. Doc. 124, 49th Cong., 2d sess.

FOX INDIAN LANDS. See entry 146.

146. SAC AND FOX INDIAN LANDS AND RESERVATION. 21 items.

A map of the tract of land above the junction of the Des Moines and Mississippi Rivers reserved for the Half-Breed Sac and Fox Indians, and a map of the reservation as surveyed in 1832-33. Maps and plats showing Indian lands ceded by the Sac and Fox Tribes by a treaty of 1832. A sketch map, filed February 7, 1837, showing Sac, Fox, and Iowa claims in an area that later became parts of Iowa and Missouri. A plat showing lands purchased by the Government from the Confederated tribes of Sac and

Fox Indians according to a treaty of 1837, and a plat of the Indian boundary line designated by a treaty of 1842. Three maps of the Sac and Fox Reservation and lands in Tama County, one of which bears a stamp including the date 1891. Also township plats of the area in the reservation. A plat, stamped 1913, showing right-of-way for a transmission line over Sac and Fox lands in Tama County, and a map showing a road right-of-way in the reservation to be condemned.

Kansas

147. GENERAL. 90 items.

Maps of the country west of the Mississippi River, Western Territory, Nebraska and Kansas Territories, Kansas Territory, Kansas and Indian Territory, and Kansas and adjoining States showing territorial limits of nations and tribes of Indians, lands assigned to the emigrant Indians, population of tribes, Indian colonies, lands ceded and reserved by the Indians, areas and boundaries affected by certain treaties, military and Indian reservations, explorations, expeditions, and mail route from Independence, Mo., to Pawnee Fork, Kansas Territory. A sketch map prepared by an Otoe Indian in 1825 showing the trace of a war party of Otoes against the Arapahoes. Maps and plats of Indian lands in Kansas pertaining to various tribes, boundaries according to certain treaties, cessions, reservations, allotments, diminished reserves, and lands authorized to be sold. Maps, dated 1857-66, showing progress of surveys in the Territories of Kansas and Nebraska, many of which are annotated to show Indian lands and reservations. Townsite plats of Leavenworth, Tecumseh, and Wyandotte, Kansas Territory. A map of Sugar Mill Island. Maps, some of which are dated 1865-67, of the State of Kansas showing railroad routes. A map, approved April 1, 1908, showing route of an electric railroad from Rosedale to Shawnee. Map, dated 1914, showing the Mid-continent oilfield and pipelines.

148. BLACK BOB INDIAN RESERVATION. 2 items.

Two maps of the reservation showing allotments: one is a composite map made from annotated plats of T. 14 S., Rs. 24 and 25 E., sixth principal meridian, and the other is a tracing of an 1884 "Map of Selections in Severalty."

149. CHEROKEE INDIAN LANDS. 1 item.

A plat of the Cherokee Neutral Lands.

150. CHIPPEWA AND MUNSEE INDIAN LANDS AND CHIPPEWA RESERVATION. 4 items.

A sketch map marked "Chippewa of Swan Creek and Black River," which shows the tract in Kansas assigned to the Indians by the treaty of May 9, 1836. A plat showing Munsee and Chippewa allotted lands, and an allotment map of the Chippewa Reservation, ca. 1847. A township grid showing areas marked "Chippewa and Munsee."

151. DELAWARE INDIAN LANDS AND RESERVATION. 8 items.

Maps, sketches, and diagrams of the Delaware lands, reservation, and diminished reserve. A diagram showing the allotments of lands for the Delaware Indians under the treaty of May 30, 1860. A diagram of the diminished reserve showing boundaries as surveyed under a contract of October 16, 1860, and certified in June 1861. See also entry 167.

152. FORT DODGE MILITARY RESERVATION. 2 items.

Map, dated 1882, showing the boundaries of the reservation and the north boundary of the Osage lands. A printed copy of the message from the President of the United States transmitting a communication from the Secretary of the Interior relative to the disposal of the reservation.

153. FORT LEAVENWORTH MILITARY RESERVATION. 2 items.

Copy of a plat, dated 1854, of the U.S. Reservation at Fort Leavenworth for military purposes. A township diagram annotated to show boundaries of the reservation and claims within the reservation, ca. 1862.

FOX INDIAN LANDS. See entries 156 and 165.

154. GREAT NEMAHA (HALF-BREED) INDIAN LANDS AND RESERVATION. 5 items.

A plat and tracings of the Great Nemaha Half-Breed Indian lands as surveyed in 1837-38 by Isaac McCoy. A diagram, certified in 1858, showing the "Half-Breed" Reservation situated between the Great and Little Nemaha Rivers in Kansas and Nebraska.

HALF-BREED GREAT NEMAHA INDIAN LANDS. See entry 154.

HALF-BREED KANSAS OR KAW INDIAN LANDS. See entry 157.**HALF-BREED SAC AND FOX INDIAN LANDS. See entry 165.****155. HASKELL INSTITUTE. 11 items.**

A topographic map of Haskell Institute, U.S. Indian Training School, Lawrence, Kans. Plats of Haskell Institute and plans of buildings and immediate grounds, stamped on reverse 1890-91. A blueprint of a map, dated 1909, of Haskell Institute Farm. Maps pertaining to farm drainage at Haskell Institute. A map, approved in 1931, showing right-of-way for a public highway, and a plat, approved in 1944, for renewal of a pipeline right-of-way across Haskell School lands.

156. IOWA AND SAC AND FOX INDIAN LANDS AND RESERVATIONS. 4 items.

A plat of Sac and Iowa lands surveyed under instructions from Isaac McCoy in 1837 and 1838. A map showing the reserves of the Iowas and the Sacs and Foxes in Kansas and Nebraska. Two maps of the Iowa Indian Reservation. See also entry 165.

157. KANSAS (KAW) INDIAN LANDS AND RESERVATION. 19 items.

A map of the State of Kansas showing the Kansas Indian Reservation as reserved under the treaty of June 3, 1825. Maps and plats of the Half-Breed Kansas or Kaw Indian Reservation and lands. Plats of boundary surveys in 1836. A plat showing Kansas school lands. A plat of the exterior lines of the Kansas Reservation as surveyed under a contract of 1856. Maps of the trust lands and diminished reserve. Maps of railroad right-of-way through the trust lands and diminished reserve. An annotated map of the State relating to Court of Claims case F-64, *The Kansas or Kaw Indians v. the United States*, 1932.

KAW INDIAN LANDS. See entry 157.

158. KICKAPOO INDIAN LANDS AND RESERVATION. 17 items.

A plat of the Kickapoo lands as surveyed in 1833-34. Maps and plats, some annotated, of the Kickapoo lands and the reservation. Maps of Brown County showing the diminished Kickapoo Reserve, new site selected for the Kickapoo School, and leased

lands. Plats showing roads and a highway through certain sections of the Kickapoo lands. See also entry 165.

159. MIAMI INDIAN LANDS AND SCHOOL. 6 items.

Annotated township plats of lands in the area assigned to the Miami Indians. A plan, bearing file mark including the date 1861, of a school building for the Miami Indians.

MISSOURI INDIAN LANDS. See entry 161.

MUNSEE INDIAN LANDS. See entry 150.

160. OSAGE INDIAN LANDS AND RESERVATION. 15 items.

A map showing Osage Indian lands and cessions in Kansas and adjoining States. Plats of the northern boundary line of the Osage Reservation in Kansas as surveyed by J. C. McCoy in 1836. Maps and plats showing Osage trust lands, Catholic mission lands, and the diminished reserve. See also entry 152.

161. OTOE (OTO) AND MISSOURI INDIAN LANDS AND RESERVATION. 9 items.

A map of the Otoe Indian lands in several States that shows a small part of the Otoe Reservation in Kansas. A sketch map of the "Kansas Tribal Reservation" noted "Plat showing survey of Confederated Otoe & Missouri Res. transmitted . . . June 28, 1855." A plat of the resurvey in 1875 of the exterior township lines in that part of the reservation in Kansas. A tracing, stamped 1883, showing Otoe and Missouri Indian lands in T. 1 S., R. 8 E., sixth principal meridian. A tracing of an undated map of the reservation, including the larger part in Nebraska. Plats, the latest of which is dated 1907, showing railroads in the entire reservation.

162. OTTAWA INDIAN LANDS. 1 item.

Plat of lands on the Osage River, surveyed in 1838 by J. C. McCoy, assigned to the Ottawas formerly of Roche de Boeuf and Wolf Rapids, Ohio.

163. PAWNEE INDIAN LANDS. 1 item.

Map of Pawnee Indian lands showing cession of October 9, 1833, which lay partly in the present State of Kansas.

164. POTAWATOMI INDIAN LANDS AND RESERVATION. 18 items.

Plat of the Potawatomi lands surveyed in 1838 by J. C. McCoy. Maps and plats of the Potawatomi

lands and reservation, one showing allotments and one showing agency and school land, unallotted or Government land, and unoccupied land. A map of Jackson County, certified in April 1886, showing the diminished reservation. Maps, dated 1916-32, showing located and proposed highways across certain lands within the reservation; also a map, dated 1942, showing a pipeline across secs. 13 and 14, T. 9 S., R. 13 E.

165. SAC AND FOX INDIAN LANDS AND RESERVATION. 17 items.

A map of the country south of the Missouri River, including the tract purchased from the Kickapoos for the Sac and Fox Indians in 1843. A plat of the Sac and Fox lands surveyed by J. C. McCoy in 1855. An allotment plat of the Sac and Fox Half-Breed Indian lands as provided for by a treaty of October 1, 1859. A plat of the survey of the east and west boundaries of the diminished reserve in Kansas Territory as surveyed in 1861. Maps and plats of the Sac and Fox Reserve, diminished reserve, and trust lands. A diagram, certified in 1873, of the exterior lines of townships and boundary lines of the Sac and Fox Reservation in Kansas and Nebraska, and plats of the area within the reservation. A map of the reservation with an attached sheet giving schedules of allotments for 1912. See also entry 156.

166. SHAWNEE INDIAN LANDS AND RESERVATION. 17 items.

Plat of the Shawnee lands westward of the 20th mile from the line of Missouri as surveyed in 1833. Maps, plats, and diagrams of the Shawnee Indian lands, cessions, the reservation, and boundaries, some of which show individual selection of lands, lands held in common, and lands reserved for absentee Shawnees. Plats showing Thomas N. Stinson's Reserve, patented December 28, 1859, and reserves of the Stinson and Bashman families. A map, dated 1857, of Leavenworth County, which bears a file mark including the date 1870, annotated to show the Shawnee lands that had been sold; these lands were desired for the taxbooks of Wyandotte County.

167. WYANDOTTE (WYANDOT) INDIAN LANDS. 5 items.

Plat, bearing file marks including the dates 1851 and 1857, of the Wyandotte lands surveyed in conformity with the treaty with the Delawares. Maps and plats of the Wyandotte and Delaware lands, one of which shows allotments assigned to families and to

individuals of the Wyandotte Tribe according to a treaty of January 31, 1855. An 1857 map of Leavenworth County showing the Wyandotte Purchase, Delaware Reservation, and Delaware Trust lands. A plat of the Huron burial site in the present town of Wyandotte as surveyed in 1959.

Kentucky

168. GENERAL. 1 item.

Copy of a map, bearing the date of 1795, of the State of Kentucky from an actual survey by Elihu Baker.

Louisiana

169. GENERAL. 15 items.

An early map of West Florida, including part of the present State of Louisiana, showing forts, settlements, and Indian villages along the Mississippi River and its tributaries. Maps of Louisiana representing the several land districts, prepared to accompany the Surveyor General's annual reports and dated October 1, 1855, 1857, and 1860. A map of Louisiana showing the land-grant railroads with 6- and 15-mile limits, ca. 1866. Two maps of the survey of the Mississippi River in the vicinity of Baton Rouge in 1879-80, annotated to show ownership for certain tracts of land. Topographic maps of Istrouma and Montecino Plantations, East Baton Rouge Parish. A map, dated 1910, of Baton Rouge and vicinity with manuscript annotations. Two maps, dated 1914, which include part of the State of Louisiana, one showing the Mid-continent and Caddo oilfields and pipelines and the other showing pipelines and railroads.

Maryland

170. GENERAL. 2 items.

An early map of Queen Annes County, Md. McJilton's outline map, published in 1866, of Maryland and Delaware.

Mexico

171. GENERAL. 2 items.

A map of the United States of Mexico by H. S. Tanner, 2d edition, 1846, showing Indian tribes in the western part of the present United States of America. A map of Mexico prepared in the Military Information Division, Adjutant General's Office, in

1892; certain towns and villages are circled without explanation.

Michigan

172. GENERAL. 34 items.

A plan (map) of the Island of Michilimackinac (Mackinac) as surveyed in 1810 showing the military reservation and private claims. A map showing part of Michigan and Missouri Territories at the confluence of the Mississippi and St. Peters Rivers in 1821. Early maps of Michigan Territory and adjoining States and Territories, and the State of Michigan and adjoining States; some of the maps show Indian lands, boundaries, cessions, reserves, and areas affected by certain treaties. Maps and plats, bearing file marks including the dates 1836 and 1838, some of which show a mission reserve and location of school and church buildings. Sketches (maps) of the public surveys in Michigan for 1838, 1851, 1856, and 1857, some of which are annotated to show areas involved in certain treaties, areas withdrawn from sale and held for Indian purposes, and railroads and railroad land-grant limits. Maps of Lake Superior, the northern peninsula of Michigan, and St. Marys River. A map showing sections bordering on the Au Sable River in Crawford, Oscoda, and Alcona Counties. A post route map, dated 1870, of Ohio and Indiana, which includes part of Michigan. A map, approved October 17, 1892, showing location of a railroad in Michigan and Wisconsin.

173. CHIPPEWA INDIAN LANDS AND RESERVATIONS. See also entry 179.

174. General. 6 items.

Two plans (maps) showing Indian reservations, surveyed in 1910, on Lake St. Clair and River A. Delude (Black River), Territory of Michigan. A map of the State of Michigan, dated 1888, annotated to show the Chippewa Cession of September 24, 1819. A map showing supposed boundary line of part of tract ceded by the Treaty of Saginaw, September 24, 1819. A map showing location of the Chippewas of Lake Superior and of the Mississippi. A map of that part of the mineral lands adjacent to Lake Superior ceded to the United States by a treaty of 1842 with the Chippewas.

175. *Isabella (Saginaw) Indian Lands. 3 items.*

Township plats showing Indian reservation lands and lands selected by Indians in Isabella

County. A plat, dated 1891, showing the boundaries of the city of Mount Pleasant.

Keweenaw Bay Indian Reservation.

See entry 176.

176. L'Anse (Keweenaw Bay) Indian Reservation.
17 items.

Maps, dated 1912, of the L'Anse Indian Reservation annotated to show cleared and partially cleared lands, unsold allotments, lands of living allottees, and lands owned by the Government; also included are inset maps of the Ontonagon Reservation. A location map of a logging railroad, and plats showing lands across which logging railroad permits were granted. Maps, approved 1915-32, of rights-of-way of a road and located and proposed highways through Indian lands.

177. Ontonagon Indian Reservation. *2 items.*

A plat showing land in T. 53 N., R. 38 W., Michigan meridian, withdrawn from market and reserved for the Ontonagon Band of the Chippewa Indians by Executive order of September 25, 1855. A photostat of a map of Fourteen Mile Point showing a proposed lighthouse reservation and marked "T. 53 N., R. 38 W., . . . Ontonagon Ind. Res." See also entry 176.

Saginaw. See entry 175.

178. OTTAWA INDIAN LANDS. *2 items.*

Diagrams of Tps. 15 and 16 N., R. 16 W., Michigan meridian, bearing file marks (including the date 1855) and the notation "Reserved from sale for Ottawa selections" and showing school land and areas selected for swamplands in color. See also entry 179.

179. OTTAWA AND CHIPPEWA INDIAN LANDS.
15 items.

A manuscript map of Michigan showing locations of the Ottawa and Chippewa Indians. Plats and diagrams of Indian lands in the vicinity of Sault Sainte Marie, one bearing a file mark with date 1850 and showing the tract known as the "Chippewa Encampment" reserved for fishing purposes under a treaty of June 16, 1820, and one showing the Indian Agency Reservation. Maps and plats, dated 1854-66, of Indian lands in the vicinity of Iroquois Point and Waiska Bay, some of which show Indian homes, boundaries of Indian reserves, church and mission

reserves, lands sold, swamplands, and land reserved for a lighthouse. A diagram of T. 30 N., R. 11 W., bordering Grand Traverse Bay, showing an Indian village and lands sold and bearing a file mark including the date 1863. See also entry 178.

Minnesota

180. GENERAL. *66 items.*

Early maps of the territory including the area of the present State of Minnesota and adjoining States showing locations of Indian tribes, boundaries of cessions and claims, areas affected by certain treaties, expeditions and routes of travel, post routes, and railroad grants. An 1884 map of the State of Minnesota annotated to show areas affected by treaties of 1837, 1855, 1863, and 1864. Published copies of a 1905 map of the State annotated to show areas affected by laws regulating trade and prohibiting the sale of spiritous liquors to Indians by treaties from 1847 to 1863. Sketches (maps) of public surveys in Wisconsin and the Territory of Minnesota, 1854-59, and in the State of Minnesota, 1859-63, some of which show Indian reservations and land-grant railroads. Maps, dated 1855-56, of the Crow Wing and Leech Lake Road and of the Mille Lac and Rum River Road. Maps of routes between Duluth and Nett Lake, and Bowstring Lake and Deer Creek. Plans, dated 1880, of buildings at Fort Ripley. A sketch (map) of the area near Fort Snelling. Maps showing location of a railroad, a telephone line, proposed locations of logging railroads, and a highway across certain lots and sections involving Indian lands. A map of the Chippewa National Forest annotated to show Indian Service land as of January 1, 1942.

181. CHIPPEWA INDIAN LANDS AND RESERVATIONS.

182. General. *34 items.*

Maps of Minnesota Territory, Minnesota, and adjoining States, and of public surveys in the State of Minnesota, some of which are annotated to show the Chippewa reservations and lands ceded to the United States by the Chippewas in various treaties from 1842 to 1867. Maps of a survey, dated 1899-1904, of the Pokegama, Lake Winnibigoshish, and Leech Lake Reservoirs, which include lands in the Chippewa, White Oak Point, Cass Lake, Winnibigoshish, and Leech Lake Indian Reservations. Maps showing various Chippewa Indian reservations, including those

as existing at the passage of an act of January 14, 1889. An annotated map of the State of Minnesota showing tracts numbered 1-35 in connection with Court of Claims case H-192, *The Chippewa Indians v. The United States*, 1932. Maps, approved 1926-33, showing locations of highways across lands under the jurisdiction of the Consolidated Chippewa Agency. Three maps showing projects of the Pigeno River Lumber Co. in Cook County, Minn., and Ontario, Canada, including lands in the Grand Portage Indian Reservation. A copy of a plan and profile, dated 1940, for alterations of the sewerage system of the Fond du Lac Indian Hospital at Cass Lake.

183. Bois Fort Indian Lands and Reservation.
7 items.

A map of the reservation, dated January 8, 1866, showing sugar camps, a winter camp, trails, and swamp and timber areas. A map of lands selected by certain individuals under provisions of the treaty made with the Bois Fort Indians, April 7, 1866. A map, bearing a file mark including the date 1871, showing change in boundary as desired by the Bois Fort Band of Chippewas. Four blueprints of a map of the reservation by Mark L. Burns, lumberman, showing swamp areas, trails, roads, and timber. One map is annotated to show logging units and various types of timber, and another map is annotated to show new roads to be built. See also entry 191.

184. Cass Lake Indian Reservation. *9 items.*

A map of the reservation showing Chippewa ceded lands, allotted lands, and railroads and including notes as to population and acreage under cultivation. Right-of-way maps, most of which were approved 1911-19, of a railroad and roads across Indian lands. Auditor's plat of a Government lot adjoining the village of Cass Lake. See also entry 185.

185. Chippewa Indian Reservation. *14 items.*

A diagram, certified in 1874, of the boundary lines of the Indian reservation (in the vicinity of Cass Lake, Leech Lake, and Lake Winnibigoshish) reserved for the Chippewas of the Mississippi under a treaty of March 19, 1867, and an Executive order of November 4, 1873; the diagram also shows the Pillager and Lake Winnibigoshish Reservation outlined in color. A diagram of the area included in Tps. 141-148 N., Rs. 25-31 W., showing boundaries of the Chippewa and Leech Lake Reservations and locations of a trading post, Cormorant Point, White Oak Point, and Big Fork River. Right-of-way maps for railroads, in-

cluding station grounds, approved 1898-1911. Maps showing a telephone line and a proposed public highway through the reservation. See also entries 184, 189, and 197.

186. Fond du Lac Indian Reservation. *32 items.*

Map, certified in 1858, of the Indian reservation on the St. Louis River. Boundary maps, one of which bears a file mark including the date 1860, showing present and proposed boundaries of the reservation on the St. Louis River. Maps, dated 1911-16, of the Fond du Lac Reservation and parts of the reservation showing ceded lands, allotments, timberland, farms, roads, and electric lines. A sketch map showing locations of schools, Indian homes, and roads. Maps of Carlton County Judicial District No. 1, Carlton and St. Louis Counties, showing the Fond du Lac Reservation, drainage project boundary, allotted and unallotted Indian lands, roads, and ditches. Right-of-way maps, most of which were approved 1889-1915, of railroads (including maps of station grounds), roads, and a telephone line across Indian lands.

187. Grand Portage (Pigeon River) Indian Reservation. *11 items.*

A map, certified in 1858, of the Indian reservation on Pigeon River and Lake Superior. A rough draft (stamped 1912) of the Grand Portage Indian Reservation, which includes notes relative to population, character of land, and cost of clearing. Maps of the reservation showing area reserved for agency and wood purposes, area to be opened to public settlement, swampland, roads, and trails. Maps of certain townships reserved for the Grand Portage Indians. Maps of the reservation showing the route of a county road and proposed State highway. Plan, elevation, and section of proposed wharf, Grand Portage, Minn., 1914.

188. Gull Lake Indian Reserve. *5 items.*

Map of the Gull Lake Chippewa Indian Reserve. Township plats, approved in 1865 and 1869-70, of lands in the vicinity of Gull Lake.

189. Leech Lake Indian Lands and Reservation.
32 items.

A diagram, approved August 29, 1874, of the boundary lines of the Indian Reservation on Leech Lake reserved for the Pillager and Lake Winnibigoshish Bands of Chippewa Indians under a treaty of February 22, 1855, and an Executive order of May 26, 1874. Also two diagrams of township and range

lines in the same area as surveyed in 1873. A map, dated 1911, of the reservation that bears annotations relative to population, allotted lands, and drainage ditches. A diagram showing Indian lands likely to be touched by the flowage of the proposed reservoir at Leech Lake. Maps, one of which was approved in 1897, of a located and constructed railroad across the reservation. Plats showing right-of-way required for road purposes. Maps of proposed roads and highways across certain Leech Lake Indian lands. See also entry 185.

190. Mille Lac Indian Lands. 6 items.

A sketch (map) of public surveys in Wisconsin and the Territory of Minnesota, dated 1853, with a tract on the south shore of Mille Lacs in added color. Township plats of area near Mille Lacs showing an Indian burial ground and ground purchased by or for Indians. A map showing location of proposed highway across certain Mille Lac allotments.

191. Nett Lake Indian Reservation. 5 items.

A manuscript map, stamped 1912, of the reservation showing the location of an Indian village on Nett Lake. Plats showing a proposed telephone line through and in the vicinity of the reservation. See also entry 183.

Pigeon River Indian Reservation. See entry 187.

Pillager Indian Reservation. See entries 185, 189, and 197.

192. Rabbit Lake Indian Reserve. 1 item.

Map of the Rabbit Lake Reserve of the Chipewya Indians.

193. Red Lake Indian Lands and Reservation. 52 items.

A map of the State of Minnesota showing unceded lands of the Red Lake Indians according to a treaty of October 2, 1863. Diagrams, certified in 1872 and 1885, of parts of the exterior boundaries of the reservation. A map of the State annotated to show the diminished reserve according to an agreement of August 23, 1886. A diagram of the exterior boundaries of the diminished reservation as surveyed in 1891, diagrams of township and range lines within the reservation, and a map of that part of the reservation to be disposed of under an act of February 20, 1904. Maps of the reservation, some of which are annotated, showing agency reserves,

schools, swamplands, railroads, roads, trails, locations of additional farmers, Indian farms, hay meadows, bridges, and timber area being logged under contract. A plan of buildings and a diagram showing the location of fairgrounds at Red Lake Agency. Map of Beltrami County, compiled in 1913, showing the diminished Red Lake Reservation outlined in color. Right-of-way maps, approved for railroads, including station grounds, 1890-1916. Maps showing location of proposed highways and highway rights-of-way across certain Indian lands. Maps pertaining to a drainage project.

Sucker Point Indian Reservation. See entry 194.

194. Vermilion Lake Indian Lands and Reservation. 7 items.

Map of the country inhabited by the Vermilion Lake Indians. Part of map showing territory near Lake Vermilion. Sketch, bearing a file mark including the date 1877, showing proposed reserve for school purposes on the shore of Vermilion Lake. Plan, dated 1896, of a proposed site of an Indian boarding school, Sucker Point (Vermilion Lake) Reservation. Cross sections and profiles at Sucker Point, Lake Vermilion. Maps showing a highway and a telephone line across the reservation.

195. White Earth Indian Reservation. 37 items.

An annotated map of the State of Minnesota showing area added to the White Earth Indian Reservation by an Executive order of March 18, 1879. A diagram, certified January 18, 1888, of the south boundary of the reservation. Maps of the reservation, some of which show schools; land upon which the Government has issued fee-simple patents; lands for which the sales have been approved by the Government; land sold and land mortgaged by the Indians; land unsold, unallotted, and reserved; and State swamplands. Five 1911 published maps (including later annotations) of the reservation showing district headquarters, farm districts, farm stations, prairie land, good farmland, hard timber, sandy soil, proposed roads and bridges, and church, school, and agency reserves. Annotated townsite plats of White Earth and of the Bement Addition to Waubun, and a map of a tract of land known as "Rock's Subdivision" with names added in various lots. Right-of-way maps of railroads, including station grounds, most of which were approved 1903-4. A map showing proposed changes in a telephone line. A map of the reservation showing proposed and completed work

around Rice Lake, and a map showing the main drainage ditch from the lake. Maps showing locations of a truck highway and a county road across certain lands in the reservation.

196. White Oak Point Indian Reservation. 3 items.

A map of the reservation showing allotted lands and bearing notes relating to population and to acreage available for cultivation, ca. 1912. Maps, approved in 1890, showing the location of station grounds and a railroad across the reservation.

197. Winnibigoshish Indian Lands and Reservation. 6 items.

A diagram, certified in 1874, of the boundary lines of the reservation on Winnibigoshish Lake reserved for the Pillager and Lake Winnibigoshish Bands of Chippewa Indians under a treaty of February 22, 1855, and an Executive order of May 26, 1874. A map showing the Winnibigoshish and Chippewa boundary lines. A map, bearing an annotation including the date 1881, showing the location of a proposed dam and dykes at the outlet of Winnibigoshish Lake. A map, approved in 1890, showing station grounds in the reservation. A map of the Winnibigoshish Reservation showing lands ceded by Chippewa and lands allotted to the Chippewa Indians and bearing notes relative to population, allotments, and ditches, ca. 1912. A map of the reservation part of a railroad to log-ceded Chippewa timber. See also entries 185 and 189.

198. SIOUX INDIAN LANDS AND RESERVATIONS.

199. General. 14 items.

An annotated sketch map, bearing date of 1835, of the site of the agency at St. Peters. Diagrams, dated 1859, of the Sioux Indian Reservation on the Minnesota River established by treaties with the Dakota or Sioux Indians, July 23 and August 5, 1851. A plat of the Sioux Reserve prepared from the original notes of a survey by Hutton and Snow in 1859. A sketch (map), bearing a file mark including the date 1860, of public surveys in the State of Minnesota showing tracts along the northern side of the Minnesota River outlined in manuscript. A map of the cessions and reservations of the Upper and Lower Sioux Indians. Township plats, some of which show allotments by name, including allotments of the Mdewakanton Sioux. Photoprocessed copies of maps

prepared in 1940 of Prairie Island and the Lower Sioux Indian communities.

200. Big Stone Lake Indian Reservation. 1 item.

A plat of the Big Stone Lake Sioux Reservation, Dakota and Minnesota Territories.

201. Pipestone Indian Reservation. 5 items.

Maps of the reservation for the Yankton Sioux Indians listed as Pipestone Quarry Reserve, Pipestone Indian Reservation, and Red Pipestone Quarry Reservation, one of which was prepared from the notes of survey by Hutton and Snow in 1859. A map of the reservation showing Pipestone City.

Yankton Indian Lands. See entry 201.

202. WINNEBAGO INDIAN LANDS AND AGENCY. 10 items.

A plan, certified in 1855, of the Winnebago Agency at Long Prairie. A map of Winnebago improvements at Watab Prairie. A map, dated 1861, of allotments of land made to the Winnebago Tribe of Indians. Township plats, some of which include declaratory statements relative to claims. A map of the Winnebago Indian lands showing various cessions.

Mississippi

203. GENERAL. 7 items.

An early map of West Florida and one of Georgia, both showing the present area of Mississippi and Indian tribes and villages. A map showing the boundary line between the Choctaw and Chickasaw country. A plat, certified in 1844, showing lands sold in T. 7 N., R. 11 E., Choctaw meridian, Miss. A diagram of the Surveying District South of Tennessee showing 6- and 15-mile limits of railroad land grants. A sketch (map), dated 1866, of public surveys in the State of Mississippi. A post route map of the State of Mississippi annotated to show proposed State highways.

204. CHICKASAW INDIAN LANDS. 9 items.

Maps of the lands in Mississippi ceded by the Chickasaws to the United States in 1832 and 1834. Maps of the Chickasaw Cession showing the progress of land surveys to November 7, 1834. Three township plats of land in the Chickasaw Cession. A plat, certified in 1839, of fractional T. 21 N., R. 11 E., Choctaw meridian, Choctaw surveys within the Chickasaw Cession.

205. CHOCTAW INDIAN LANDS. 10 items.

Two maps showing part of the boundary line of the Choctaw Cession of 1820. A map, dated 1847, of the Surveying District South of Tennessee showing the old Choctaw boundary, the Choctaw boundary of 1822, and the Choctaw Cession of 1830. A map, compiled in 1882, showing lands ceded by the Choctaw Nation to the United States and by the United States to the Choctaw Nation. The map shows cessions within the boundaries of the present States of Mississippi, Alabama, and Arkansas. Maps showing Choctaw localities in Leake, Neshoba, Newton, and Scott Counties; one gives information about population and schools, and another includes building plans. Maps showing rights-of-way for a highway and roads across certain Indian lands in Leake and Neshoba Counties.

Missouri

206. GENERAL. 29 items.

Early maps of areas later included in Missouri Territory and of the State of Missouri and adjoining States and Territories showing Indian lands, Indian towns, old forts, Indian cessions and reservations, military bounty lands, canal routes, an exploring expedition, and the mail route from Independence westward. A map of the Indian boundary line north of the Missouri River as surveyed in 1816, and a map, dated July 28, 1824, showing dividing lines between the Osage, Kickapoo, Delaware, and Shawnee lands. A map, dated 1833, of ceded areas in Iowa, which also shows the area along the western boundary of the State of Missouri. A map of the northern boundary of Missouri and the old Indian boundary line, including a description of the survey, dated November 24, 1837; also a copy of a map showing the disputed boundary of Missouri and Iowa. A map, filed in 1837, exhibiting the Sac and Fox and Iowa claims. GLO diagrams, dated 1852, of the State of Missouri, and an undated diagram showing 6- and 15-mile railroad land grants, ca. 1865. Sectional maps, dated 1860 and 1862, of the State of Missouri that were compiled and constructed from U.S. surveys and other authentic sources. Maps of the Osage and Otoe (Oto) Indian lands showing various cessions.

Montana

207. GENERAL. 49 items.

Maps showing Indian tribes and reservations in Montana Territory, including maps of the Yellow-

stone and Missouri Rivers and their tributaries, the Western Territories, and the Department of the Columbia. Maps of Montana Territory or parts of the territory, dated from 1878 to 1887, showing military reservations, Indian tribes and claims, hunting grounds, proposed and existing Indian reservations, Indian agencies, ceded lands, reserved areas, and railroad land-grant limits. A copy of a map of the proposed Limestone (Military) Reservation near old Fort C. F. Smith. A map showing route of 2d Lt. C. W. Kennedy's march to camp on Tobacco Plains in 1887. A map of part of the State of Montana showing lands withdrawn from entry for homestead purposes under orders of the Secretary of the Interior of June 22 and September 3, 1886, and a map showing Indian and settlers' lands in Bitter Root Valley in 1889. Maps, dated 1908-9, of irrigation ditches and reservoirs. Administrative maps, edition of August 1911, of Glacier National Park annotated to show proposed roads to camps and a road in the Blackfeet Indian Reservation under construction and proposed revised location of part of the road in the park. Railroad and road right-of-way maps. A fractional township plat showing a railroad terminal site at Bowdoin, Mont., as surveyed in 1917. Part of a published map annotated to show the Flathead and Lewis and Clark Forest Reserves.

208. BLACKFEET INDIAN LANDS, AGENCY, AND RESERVATION. 160 items.

A map showing the territory of the Blackfeet Indians and the common hunting grounds of the Blackfeet and western Indians as established by a treaty of October 17, 1855. A map showing lands of the Blackfeet Nation and the reservation proposed by a treaty in 1865. Maps of Montana Territory showing a proposed reservation for Indians of the Blackfeet Agency; one map shows dates of treaties, Executive orders, and acts affecting the reservation. A map showing the location of the Blackfeet Agency, and a ground plan of the buildings at the agency. A diagram of the eastern boundary of the Blackfeet Agency Reservation as surveyed in 1889, and a plat of the eastern boundary line of the Blackfeet Indian Cession as surveyed from July 1896 to January 1898. Maps of the reservation showing church reserve, school and agency reserve, irrigable lands, canals, district subdivisions, and headquarters of district farmers. Township plats of areas within the reservation showing reserves for various purposes, including townsites, schools, agency, and reservoir sites. Townsite plats of Portresina, Midvale, Galbreath, Browning, Babb,

Blackfoot, and Seville, Mont. A first-floor plan of the Browning High School and proposed plans for remodeling. Maps showing classification of various valuable areas for mineral deposits, including petroleum and natural gas. Geological map, dated 1929, of the Milk River anticlines in the reservation, with oil and gas leases indicated. Right-of-way maps, most of which were approved 1893-1930, of railroads (including maps of depot grounds) across the Blackfeet Reservation and former Piegan, Blood, and Blackfeet Indian Reserve. Right-of-way maps of pipelines, telephone lines, wagon roads, and highways (including some road profiles). Maps of irrigation systems and projects, including the Blackfeet and Milk River projects, showing canals, reservoirs, irrigable land, and land under irrigation, 1908-24. Maps, plans, and estimates for rehabilitation and completion of Two Medicine, Badger-Fisher, Birch Creek, and Piegan units of the Blackfeet project, 1957-58.

BLOOD INDIAN RESERVE. See entry 208.

CHEYENNE INDIAN RESERVATION.
See entry 218.

209. CROW INDIAN RESERVATION. 178 items.

A map showing the new reservation for the Crow Indians and public lands surveyed in Montana in 1873. A sketch map showing distribution and movements of Indians at the time of the Custer massacre. A map showing the original boundary of the Indian reservation and proposed cession to the United States. Plats, certified in 1884, of the boundary line of the diminished Crow Indian Reservation and exterior boundaries of townships within the reservation. Maps of the eastern, southern, and western boundaries of the reservation as surveyed from 1889 to 1891. Maps of the reservation, some of which are annotated. Township plats and maps of land in the reservation, some of which show Indian claims. Maps pertaining to irrigation, including the Crow project, showing ditches, canals, reservoirs, and power transmission lines. Right-of-way maps, bearing dates of filing or approval from 1881 to 1930, of railroads (including maps of station grounds), telephone and telegraph lines, and roads and highways in the reservation. Plats showing proposed highway bridges over Little Horn and Big Horn Rivers. A map pertaining to the water system for the city of Hardin. A map showing location of an airport site near Hardin and Indian allotments affected. Sketches of a new school building for Hardin School District No. 17H

and a grade school building for the Crow Agency. A 1932 map of Big Horn County showing parts of the Crow and Northern Cheyenne Indian Reservations, and an annotated map of the ceded part of the Crow Reservation concerning status of ownership of certain lands in the Big Horn River near North Hardin. A photostat of a range unit map of the reservation annotated to show new unit lines for 1940-45. See also entry 218.

210. FLATHEAD INDIAN LANDS AND RESERVATION. 280 items.

Copies of sketch maps showing the Flathead Nation and reservation in 1857 and 1875. A map of Montana Territory, 1878 edition, with boundaries of the Flathead Reservation added in pencil. Maps of parts of the reservation boundary as surveyed in 1887 and 1893. Maps of the reservation showing agency, subagency, and school reserves; townsites; a bison range; reservoir and powerplant sites; lands appraised and price per acre; timberlands and reserves and areas of proposed timber sales; allotted land; grazing and barren land; former districts; population; acreage tillable; acreage leased; and land districts. Maps and sketches, some of which are dated 1908, of a proposed buffalo reserve and bison range on the reservation; and a map of the National Bison Range established by acts and Executive orders of 1908-9. Plats, approved in 1910, showing unallotted Indian lands, with public roads indicated in red. An undated, copy of a plat of T. 18 N., R. 20 E., showing location of Fathers, Sisters of Charity, and Ursuline Nuns in the vicinity of St. Ignatius townsite. A plat prepared to accompany a 1915 report showing the townsites of Camas and Pineville, the Hot Springs and subagency reserves, and Indian allotted lands. Townsite plats of Big Arm, Dixon, Polson, and Michel Addition to Polson. Maps showing location of proposed pipelines for water supply for several towns. Plans showing alignment of a proposed electric railroad between Polson and Dixon. Right-of-way maps, most of which were approved 1883-1931, of railroads (including maps of station grounds) and logging railroads. Maps showing locations of proposed telephone and telegraph lines, proposed roads including wagon roads, and proposed and located public highways. Maps pertaining to irrigation showing irrigated and irrigable lands, powerhouse sites, hydroelectric plants, transmission lines, reservoir sites, damsites, and ditches, 1907-30, and separate maps of the Flathead project, 1909-36. Two maps showing location of a proposed game reserve partly in the Flathead National Forest

and partly in the Indian reservation. A guide map of a recreational unit within the national forest. Three annotated maps of the former Flathead Indian Reservation, one showing mining claims located on tribal timberlands, one showing certain lands exchanged with the Forest Service and with the Indian Central Livestock Association, and one (bearing file mark including the date 1936) showing alienated lands that require fire protection. A plan, dated August 27, 1940, of a concrete reservoir for improvement of the water supply at Flathead Agency.

211. FORT ASSINNIBOINE MILITARY RESERVATION. 5 items.

A map, with file mark including the date 1880, of the reservation at Fort Assinniboine showing original boundary line and later survey. Copy of a map, dated 1888, of the reservation showing the old boundary and a proposed new boundary. Two plans of Fort Assinniboine, one dated March 1896. A map of the military reservation to be opened to entry under acts of 1915-16 showing land reserved for Indians, camping grounds, and other purposes, and annotated to show land proposed to be made a part of the Rocky Boy's Reservation. See also entry 219.

212. FORT BELKNAP INDIAN RESERVATION AND AGENCY. 28 items.

Diagrams of the eastern, southern, and western boundaries of the reservation as surveyed in 1889 and 1891. Plat of the boundaries of the ceded part of the reservation as surveyed in 1896. A map, compiled in 1912, showing the boundary of the reservation, retracements and resurveys along the boundary, and boundary of the part ceded by an act of June 10, 1896. Maps of the reservation showing irrigation systems, some of which are annotated to show irrigation districts, rangeland, agricultural land, and irrigable areas. Maps pertaining to Reclamation Service projects, including lands to be acquired from the reservation. A map showing a county road through part of the reservation. Two maps, one approved in 1935 and one filed in 1937, showing location of electric transmission lines across tribal and allotted lands in the reservation. A photoprocessed copy of a 1939 map of the Fort Belknap Agency showing locations of buildings.

213. FORT CUSTER MILITARY RESERVATION AND CUSTER BATTLEFIELD. 5 items.

Copies of maps of the proposed military reservation of Fort Custer and proposed National Cemetery

of Custer Battlefield to accompany report of Colonel Dudley in 1885. Two maps of Custer Battlefield.

214. FORT WILLIAM H. HARRISON MILITARY RESERVATION. 1 item.

Topographic map, compiled in 1907, of Fort William H. Harrison and vicinity.

215. FORT MAGINNIS MILITARY RESERVATION. 2 items.

A map of the reservation and plan of Fort Maginnis, Montana Territory.

216. FORT PECK INDIAN AGENCY AND RESERVATION. 218 items.

A plan, bearing an 1882 file mark, of Fort Peck Indian Agency. An undated sketch map of the agency identifying buildings, farms, and Indian houses. A sketch map of an area along the Missouri River showing Wolf Point and Poplar River subagencies. A diagram of the northern boundary of the reservation as surveyed in 1889, and a map of the reservation showing the boundary as resurveyed in 1900. Maps of the reservation, some of which show grazing ranges, allotments, unallotted lands, patented lands, land leased for agricultural and grazing purposes, State school lands, mineral lands, uncultivated area, irrigation ditches, and locations of schools. Township diagrams annotated to show lands reserved for various purposes, including townsites, the Fort Peck Agency, a subagency, schools, lignite coal lands, and Reclamation Service campsites. Townsite plats, most of which were approved 1909-10, of Blair, Chelsea, Milk River, Poplar (and proposed addition), Sprole, and Wolf Point, Mont. A plat, approved in 1918, showing right-of-way location of a sanitary sewer for the town of Poplar. Part of an annotated map of Wiota. Maps, dated 1894-1913, pertaining to irrigation, including proposed pumping and reservoir systems, canals, ditches, laterals, and irrigable and irrigated areas; also Reclamation Service maps of the Fort Peck project. Railroad right-of-way maps, most of which bear dates of filing or approval from 1895 to 1919 (including plats showing lands required for gravel pits, station grounds, reservoir sites, pipelines, and a drainage ditch). A map showing proposed channel change of the Missouri River in T. 27 N., R. 47 E., Montana principal meridian, to relieve the danger of flood from the U.S. subagency at Wolf Point. Maps of proposed and located telephone lines, highways, and roads, some of which show allotments affected. Maps showing locations of electric transmission lines. Two

maps of Fort Peck Indian Reservation, one annotated to show range units to be advertised for the 1939 grazing season and the other to show range units advertised for bid in 1940. Maps showing certain lands under the Fort Peck Agency reserved for administrative and tribal purposes and lands proposed for sale.

217. FORT SHAW MILITARY RESERVATION AND INDIAN SCHOOL RESERVE. 18 items.

Maps and plans of Fort Shaw Military Reservation and vicinity received with report of J. A. Leonard, special U.S. Indian agent, in March 1892, including a diagram of the exterior boundaries of the reservation as surveyed in 1869. Maps of a proposed canal and ditch across the military reservation, and a map showing part of the reservation irrigable under the Sun River project. Maps, dated 1892 and 1893, of the Fort Shaw Indian School Reserve, and a plat of the exterior boundaries as surveyed in 1893. Maps and plans pertaining to irrigation on the school reserve, including a map showing the main irrigation ditch and plans of a headgate for the ditch. A 1908 topographic map of the school reserve under the Fort Shaw unit of the Sun River project.

218. NORTHERN CHEYENNE OR TONGUE RIVER INDIAN RESERVATION. 11 items.

An 1881 map of the Yellowstone National Park and Big Horn Mountains and adjacent territory, with the Crow and Northern Cheyenne Reservations outlined and estimated square miles and acreage added on December 27, 1886, for the latter. Maps showing the proposed extension of the reservation and lands withdrawn from entry for the benefit of Indians in 1886. A sketch map, dated 1890, of Cheyenne Indian defenses on the Tongue River. A map of the "Cheyenne Indian Reservation" drawn in 1909, and two maps of the Tongue River or Northern Cheyenne Indian Reservation showing cattle ranges, schools, and canals. A map of the Upper Tongue River Ditch. A map showing lands required for station grounds and a railroad right-of-way across the reservation, and a separate plat of the station grounds—both approved in 1909. See also entry 209.

PIEGAN INDIAN RESERVE. See entry 208.

219. ROCKY BOYS' INDIAN RESERVATION. 3 items.

A map of the Fort Assiniboine Military Reservation to be opened to entry under the acts of February 11, 1915, and September 7, 1916, and a

Presidential proclamation, dated October 2, 1916; the map includes the Rocky Boy's Reservation and is annotated to show allotments and lands leased. A map, dated May 19, 1919, showing a proposed mail route from Box Elder, Mont., to Rocky Boy's Agency, and a photostat of a 1932 map showing a transmission line between the two places. See also entry 211.

TONGUE RIVER INDIAN RESERVATION.

See entry 218.

220. TURTLE MOUNTAIN INDIAN LANDS. 38 items.

A map showing lands allotted wholly and in part to Turtle Mountain Chippewa Indians. Maps, bearing dates of filing or approval from 1905 to 1926, of railroad rights-of-way and proposed highways and roads over lands of the Turtle Mountain Indians.

Nebraska

221. GENERAL. 78 items.

Maps of the area west of the Mississippi River, Western Territory, lands assigned to emigrant Indians west of Arkansas and Missouri, and Nebraska and adjoining Territories showing the territorial limits of nations and tribes of Indians, Indian colonies, Indian lands reserved according to certain treaties, lands ceded, hunting grounds, Indian reservations and claims, population of certain tribes, routes of various expeditions, and railroad routes. A sketch map showing trace of a war party of Otoes against the Arapahoes in 1825. Maps, dated 1856-66, showing the progress of the public surveys in Kansas and Nebraska, most of which are annotated to show Indian lands, cessions, reservations, railroads, and railroad land-grant limits. Military and campaign maps of the Department of the Platte, dated 1872-74; maps of the Yellowstone and Missouri Rivers and their tributaries, dated 1876; and other maps that include areas in the present State of Nebraska showing reconnaissances, military expeditions, freight and mail routes, and trails. A plan, dated 1882, of the National Cemetery Reservation near Fort McPherson. A tracing of an Indian war map, including the location of Fort Robinson and Fort Niobrara. An 1886 map of Nebraska showing land districts, Indian and military reservations, and railroads; also two 1890 maps annotated to show Indian claims, cessions, and reservations. A 1906 general map of the North

Platte project showing irrigable areas. Maps and profiles to accompany the report on Logan Valley drainage project, 1908.

222. FORT ROBINSON MILITARY RESERVATION. 3 items.

Maps showing the proposed military reservation of Fort Robinson as surveyed in 1876. A plat showing the proposed reservation for wood and timber for Fort Robinson.

FOX INDIAN LANDS. See entries 224 and 229.

223. GREAT NEMAHA (HALF-BREED) INDIAN LANDS AND RESERVATION. 5 items.

A plat and tracings of the Great Nemaha Half-Breed Indian lands as surveyed in 1837-38 by Isaac McCoy. A diagram, certified in 1858, showing the "Half-Breed" Reservation situated between the Great and Little Nemaha Rivers in Kansas and Nebraska. See also entry 231.

HALF-BREED GREAT NEMAHA INDIANS, LANDS OF. See entry 223.

224. IOWA INDIAN LANDS AND RESERVATION. 6 items.

A map showing the reserves of the Iowas and the Sacs and Foxes in Nebraska and Kansas. A plat of the Iowa reserved lands, bearing an annotation including the date of 1855. Two maps of the reservation, one pertaining to allotments. A map, certified in 1880, showing change in location of railway at Gibraltar; also an annotated copy. A map showing a drainage ditch across a certain allotment.

MISSOURI INDIAN LANDS. See entry 226.

NIOBRARA INDIAN LANDS. See entry 232.

225. OMAHA AND WINNEBAGO INDIAN RESERVATIONS. 52 items.

Sketch maps of the Omaha Reservation, one of which bears a file mark including the date 1855. A map, dated 1862, of the Omaha Indian Reservation showing the locations of fields, villages, and houses. A map, dated 1869, of the extended Omaha Indian Reservation pertaining to allotments. A map showing the country claimed by the Omaha Indians, with the reservation outlined and part marked "See Act of 1882." A diagram, dated January 31, 1884, showing township lines and boundary lines of the Omaha and

Winnebago Indian Reservations. Maps of the Omaha Reservation showing allotted land, land appraised for sale, and the land retained and allotted the Omaha Indians in severalty. A plat of the resurvey in 1902 of the southern boundary of the reservation. Plats showing school districts. A school map of farm district No. 2 showing Indian homes, schoolhouses, and boundaries of school districts. Another school map showing Indian homes, schoolhouses, and boundaries of school districts. An undated title map of the Omaha Reservation. Two maps showing restricted land on the reservation in 1914. Plats of the Bancroft Drainage District. Right-of-way maps, most of which were approved from 1880 to 1905, of railroads (including maps of station grounds) and telephone lines. Maps showing proposed wagon roads, public roads, and a public highway system in the Omaha and Winnebago Indian Reservations. See also entry 233.

226. OTOE (OTO) AND MISSOURI INDIAN LANDS AND RESERVATION. 10 items.

A map of Otoe Indian lands showing cessions and that part of the Otoe Reservation in Nebraska. A plat of the survey of the exterior township lines in the Otoe and Missouri Indian Reservation and resurvey of part of the baseline in 1875. A tracing, stamped 1883, showing Otoe and Missouri Indian lands in T. 1 N., R. 8 E. A tracing of an undated map of the reservation in Nebraska and Kansas. Right-of-way maps and plats of railroads through the reservation.

227. PAWNEE INDIAN LANDS AND RESERVATION. 9 items.

A map of Pawnee Indian lands showing cessions of 1833 and 1857. Eastman's 1854 map of Kansas and Nebraska showing the Pawnee and Ponca country, with the Pawnee Reservation outlined in color. Diagrams, certified in 1859 and 1860, of the reservation. A map of the Manual Labor School Farm on the Pawnee Indian Reserve as surveyed in 1859. Plats showing upper, middle, and lower fields and part of the town of Genoa within the limits of the Manual Labor School Farm as surveyed in 1859.

228. PONCA INDIAN RESERVATION. 8 items.

An undated map of the "Ponca Indian Reservation, S. D." (The reservation was included in the area transferred to Nebraska in 1882.) Plats of fractional Tps. 32 N., Rs. 7 and 8 W., sixth principal meridian, within the reservation. Right-of-way maps,

approved in 1902, of a railroad (including a map showing land required for station grounds). A map, stamped 1912, of part of the reservation showing location of the Ponca Agency and including information about population, acreage farmed by Indians, and acreage leased. A plat, approved May 16, 1917, showing location of a road in sec. 20, T. 33 N., R. 7 W. See also entry 227.

229. SAC AND FOX INDIAN RESERVATION. 18 items.

A plat, bearing an annotation that includes the date 1855, of the Sac and Fox Reserve in Nebraska Territory. Plats of the Sac and Fox Reserve, some of which show roads, fields, houses, and vegetation boundaries. A diagram, certified in 1873, of exterior lines of townships and boundary lines of the reservation in Kansas and Nebraska, and plats of the area within the reservation. A map of the reservation, with an attached sheet giving schedules of allotments for 1912. Maps of Drainage District No. 1, Richardson County, Nebr., showing rights-of-way over tribal and allotted lands. See also entry 224.

230. SIOUX INDIAN LANDS.

231. General. 1 item.

A map, compiled in 1897, of the cessions and reservations of the Upper and Lower Sioux Indians in several States, including part of the State of Nebraska, showing the Santee Sioux and Nemaha (Half-Breed) Reservations.

232. Santee Sioux (Niobrara) Indian Reservation. 9 items.

Maps showing townships included in the reservation, one of which bears a copy of an Executive order of July 20, 1866; another map shows boundaries of the reservation as set apart by a Presidential order of February 27, 1866, townships added by order of July 20, 1866, and boundaries of proposed additions and of the part to be restored to market as recommended by Superintendent Denman in letter of November 5, 1867. An undated plat of the eastern part of the reservation, including a list of names pertaining to landownership. Two maps, with file marks including the dates 1869 and 1871; the latter, entitled "Santee Agency," shows only that part of the reservation in Tps. 31-33 N., Rs. 4 and 5 W. A diagram, stamped 1912, annotated to show location of the agency and allotments in the above townships.

Two plats showing a proposed highway across certain allotments.

233. WINNEBAGO INDIAN LANDS, AGENCY, AND RESERVATION. 30 items.

A map of the Winnebago Indian lands showing a reserve in Nebraska. A plan of the Winnebago and Sioux Agency. Maps of the eastern part of the reservation showing Indian homes, school population, location of school and agency reserves, and district schools. A 1912 map of the reservation showing Indian homes, farm districts, lands occupied by Indians, and lands under lease. Township plats showing land purchased from the Omaha Indians by the United States in trust for the Winnebago Tribe of Indians in 1874. Townsite plats, dated 1918, of Lamere's Addition to Winnebago. Maps of the Wakefield Drainage District, one of which shows various allotments in manuscript. Railroad right-of-way maps, approved 1880, 1895, and 1908. Maps showing proposed routes of telephone and telegraph lines, proposed and constructed roads, and locations of gas pipelines. Blueprints of signboard designs drawn in 1940 for Winnebago Indian Agency and hospital. See also entry 225.

Nevada

234. GENERAL. 28 items.

A published copy of Degroot's 1863 map of Nevada Territory showing county boundaries, mining districts, wagon roads, and other information and annotated to show boundaries of Indian reservations around Pyramid and Walker Lakes. Maps, dated 1863 and 1866, of public surveys in California and Nevada showing private land grants, mineral districts, and railroad land-grant limits. An 1866 map of the State of Nevada annotated to show the names and population of the different Indian tribes and the Pyramid Lake and Walker River Reserves. A map, bearing a file mark including the date 1868, of Tps. 18 and 19 N., R. 20 E., Mount Diablo meridian, showing boundaries of the Truckee River Mill and Timber Reservation. A map of the country traversed by a military reconnaissance expedition through southern and southeastern Nevada in 1869, and a map of explorations and surveys south of the Pacific Railroad in 1871—both showing locations of Indian tribes. An 1876 post route map of California and Nevada. An 1886 map of Nevada showing Indian and military reservations and other information and annotated to show area proposed to be eliminated from Pyramid

Lake Reservation. Weber's township and county map of California colored to show districts covered by the Reno Agency. Right-of-way maps of railroads and roads. A general map of the Truckee-Carson irrigation project, and two plats showing allotments in T. 19 N., R. 30 E., approved January 3, 1910. Plats, dated 1904-5, relating to site for proposed Indian school near Elko, Nev. Map showing proposed sewer extension for an Indian village near Elko, Nev. Maps showing rights-of-way for transmission and telephone lines across Indian tribal lands.

235. CARLIN FARMS (CARLIN) INDIAN RESERVATION. 3 items.

Three maps of Carlin Farms Indian Reservation, 1877-78.

236. CARSON INDIAN SCHOOL. 2 items.

A plat of Carson school lands. A map, approved in 1905, of a definite location of a railroad across Carson Indian Training School land.

237. DUCK VALLEY INDIAN RESERVATION. 6 items.

An 1879 GLO map of the State of Nevada annotated to show the name of the Western Shoshone Indian Reservation changed to Duck Valley. Plats of the reservation showing tract added by an Executive order of July 1, 1910. A sketch map showing roads, rivers, villages, and fields on the reservation. A map showing a telephone line across the reservation. See also entry 246.

238. FALLON INDIAN RESERVATION. 1 item.

A map, approved in 1926, showing location of a proposed highway across certain lands within the reservation.

239. FORT McDERMITT MILITARY RESERVATION AND INDIAN LANDS. 4 items.

A map, dated 1887, of the military reservation and post of Fort McDermitt. Plats showing location of lands allotted to Paiute Indians at Fort McDermitt. A sketch map showing outer boundaries of lands allotted to Indians, irrigation ditches in use, and extensions of ditches to cover lands not irrigated as recommended by surveys made in 1908.

240. FORT MOHAVE INDIAN RESERVATION. 1 item.

A plat of the Fort Mohave Indian Reservation, Arizona, California, and Nevada as surveyed in 1928 and accepted by the GLO January 23, 1931.

241. MOAPA RIVER INDIAN RESERVATION. 5 items.

A map of the Paiute Indian Reservation annotated in pencil "(Moapa River Res.)" and dated 1875. Maps of the reservation and a proposed enlargement. A map of the reservation as resurveyed in 1902.

PAIUTE INDIAN LANDS. See entry 241.

242. PYRAMID LAKE INDIAN RESERVATION. 82 items.

Maps, plats, and accompanying memorandums of the reservation as surveyed in 1865, and maps of lands in the vicinity of Pyramid Lake. A copy of a map of the boundaries of the reservation as resurveyed under a contract dated May 25, 1887. A map and tracing of survey, of the ceded part of the reservation showing a school reserve near Wadsworth, and a separate plat of the Indian School Reservation. Maps and plats of the reservation, some of which show patented lands, settlement claims, cultivated lands, irrigation ditches, irrigated and irrigable lands, proposed extension of irrigation system, grazing lands, railroad limits, lands claimed by the railroad, and unsurveyed lands within the reservation. A crude sketch made by an Indian of the area east of Pyramid Lake. A map of townsite of Wadsworth. Right-of-way maps, most of which were approved 1903-18, of railroads (including maps of station grounds, grounds for borrowing material, and a ballast pit). Maps showing locations of highways and telephone lines. Plats and profile of an irrigation ditch, plans of extension of the main ditch, and a design of the dam on the reservation. Maps pertaining to locations of mineral surveys, mining claims, and leases.

SHOSHONE INDIAN LANDS. See entries 237 and 246.

243. SUMMIT LAKE INDIAN RESERVATION. 1 item.

A plat, dated June 1917, showing Indian allotments and cultivated areas on the reservation.

244. WALKER RIVER INDIAN RESERVATION. 20 items.

Maps of the Indian reservation on Walker River as surveyed in 1864, one of which shows line of proposed reduction. A copy of a map showing the southern boundary of the reservation as resurveyed in 1887. Maps showing proposed surveys within the reservation and proposed resurvey of parts of the

boundary. Maps of the reservation showing cultivated land, grazing land, timber, allotted land, irrigable land, canals, sloughs, roads, and railroads. A map showing proposed cuts through meanders of the Walker River. Maps, most of which were approved in 1881 and 1882, of railroad rights-of-way (including maps of station grounds). A map, approved in 1905, of the definite location of a railroad across the reservation. Plats showing rights-of-way of a road and highway across certain tribal and allotted lands. A map showing the water main at Walker River sub-agency, ca. 1940.

245. WASHO INDIAN LANDS. 6 items.

A map pertaining to appraisal of land of deceased Washo allottees in Douglas County, Nev. Maps, approved 1926-33, showing location of a road, a public highway, and a telephone line across Indian lands in Douglas County.

246. WESTERN SHOSHONE INDIAN LANDS AND RESERVATION. 7 items.

Two negative photostats of maps pertaining to treaties with the Shoshone Indians, 1863(?). (See Bureau of Indian Affairs Flat Files 23603-1916-013, Shoshone Pt. II, and 24524-31-260, Shoshone, in the National Archives of the United States.) A map of the boundaries of the reservation as surveyed in 1883. A map, dated 1891, of the reservation, with plans of a reservoir site and storage basin. A map, plans, and profile of the proposed Duck Valley Ditch. A map of the Western Shoshone or Duck Valley Reservation showing additions of 1886 and 1910 and boundaries of grazing districts. A map showing right-of-way for a transmission line across Western Shoshone tribal lands. See also entry 237.

New Mexico

247. GENERAL. 70 items.

Maps of the Territory of New Mexico, New Mexico and Arizona Territories, and New Mexico and adjoining States, some of which show Indian lands, suggested localities for Indian agencies and schools, Indian tribes and reservations, military reservations, railroad lands, lines of communication, military scouts, exploration routes, post routes, roads, and irrigation projects. Sketches (maps) of public surveys in New Mexico for 1859 and 1860 and in New Mexico and Arizona for 1866 showing the general location of Indian tribes and Indian grants and claims. Two maps, dated 1875, of the District of New Mexico. A map of the Amagre Coal Co.'s

property, Rio Arriba County, N. Mex. Plat, dated 1861, of the Ortiz Mine Grant. Preliminary map of the Southwestern Development Co.'s irrigation project, Tps. 22-24 N., Rs. 29 and 30 E., and a plat showing a proposed reserve in Tps. 1-4 N., Rs. 5-7 W., New Mexico principal meridian, N. Mex. A map of an area in the vicinity of Fort Selden showing site for proposed permanent post. A map of part of Socorro and Grant Counties, with additions in the vicinity of Silver City and Fort Bayard Military Reservation. A map, bearing a file mark including the date 1882, of the townsite of Wallace, N. Mex. Plats showing the location and grounds occupied by the Albuquerque Indian School. Architectural drawings relative to the Indian school at Santa Fe. A map, approved in 1930, showing location of proposed highway right-of-way through Santa Fe Indian School lands. Plats of the Antoine Leroux Grant, Taos County, and the accompanying exhibit maps of the Taos Valley Land Co. showing reservoir, ditches, and tracts of land on or adjoining the grant. Plats of the Ojo de Borrego, Santa Rosa de Cubero, and Shoestring Grants. Railroad right-of-way maps and plats. A sketch map showing proposed right-of-way for a public road across Albuquerque Indian School lands.

248. APACHE INDIAN LANDS.

249. *Fort Stanton Indian and Military Reservations.* 1 item.

A map of the Indian and military reservations of Fort Stanton, N. Mex., as surveyed in 1876. See also entry 253.

250. *Gila Apache Indian Lands and Reservation.* 4 items.

Two maps of the country inhabited by the Gila and Mimbre (Mimbrenño) Apache Indians, one bearing a file mark including the date 1855. A colored sketch map, with an 1859 file mark, showing site on the Gila River for a proposed military post and agency. A map, with an 1860 file mark, showing boundaries of the reservation, lands suitable for cultivation, and areas covered with grass or timber.

251. *Hot Springs Indian Reservation.* 1 item.

A plat of the five sections of land included in the Hot Springs Indian Reservation as surveyed in 1877.

252. *Jicarilla Apache Indian Agency, Reservation, and School.* 15 items

A map, bearing a file mark including the date 1887, with the boundary of the proposed reservation

for the Jicarilla Apache Indians outlined, and a GLO map of the Territory of New Mexico, with notations added March 26, 1887, concerning an error in the boundary. Two maps of the reservation, one dated 1912, showing boundaries of grazing permits, sheep crossings, and agricultural allotments. Maps showing a proposed millsite and log railroad of the Pagosa Lumber Co. near Dulce. A map of the vicinity of the Jicarilla Agency and school reserve, also a map of the same area showing the Pagosa Lumber Co. Railroad and annotated to show land near the agency farm to be used as a school farm and the adjoining mission lands. Plats, dated 1918, showing proposed reservoirs and wells. Two railroad maps showing rights-of-way across certain townships in the reservation as approved in 1903 and 1919.

253. Mescalero Apache Indian Lands, Agency, and Reservation. 32 items.

A map of the country inhabited by the Mescalero Apache Indians showing the location of Fort Stanton and part of the boundary of the Mescalero Reserve. Maps and plats, dated 1875-1916, of proposed and existing Mescalero Apache or Fort Stanton Indian Reservation showing boundaries according to certain Executive orders, proposed changes in boundaries, the survey of a new boundary in 1883, resurvey of part of the north boundary in 1903, pastures, claims, roads, telephone lines, houses, and trails. Plans and specifications, dated 1886-87, for an Indian boarding school at Mescalero Agency. Two maps of the boarding school and agency grounds, including lists of buildings, and a map of the Catholic mission grounds at the agency, ca. 1911. A map, dated 1873, of the San Francisco Township showing Tularosa, the western boundary of the Mescalero Indian Reservation, the Rio Tularosa, and locations of farms and settlements along its course. Plats of the Blazer claims along the Tularosa. A map showing proposed automobile roads through the reservation. A map, approved November 17, 1923, showing location of a proposed highway across certain tribal lands. Three annotated maps of the reservation, one showing the pasture of the White Mountain Cattle Co., one showing areas visible from existing and proposed lookout towers, and the other showing the Southwest Timber Unit sold in August 1940. A sketch map, dated November 21, 1942, showing private holdings in the Tularosa Valley.

Mimbre Apache Indian Lands. See entry 250.

254. Southern Apache Indian Reservation. 1 item.

A diagram, bearing a file mark including the date 1875, of the reservation showing ancient pueblos and proposed change in the reservation boundary.

255. FORT MARCY MILITARY RESERVATION. 1 item.

A plan of the reservation, Santa Fe, N. Mex., showing boundaries of surveys made in 1868 and 1899.

256. NAVAJO (NAVAHO) INDIAN LANDS, RESERVATION, AND SCHOOLS. 92 items.

Maps of the Navajo country showing boundaries, Indian trails, roads, and surveys and explorations. A map of the eastern, southern, western, and part of the northern boundary of the Navajo Indian Reservation as surveyed in 1869. An annotated blueprint of a map, dated 1887, of T. 29 N., Rs. 14-16 W., New Mexico principal meridian, showing tracts filed upon or entered by settlers upon the San Juan River in the Territory of New Mexico. Maps of parts of Arizona, Utah, and New Mexico showing the Navajo Indian Reservation and various extensions, additions, and subdivisions. Maps of the Navajo Reservation (including the San Juan Navajo Reservation or Subdivision), some of which show topography, grazing lands, farmlands, routes of survey, roads, and fences. A map, dated 1912, of the Pueblo Bonito (Subdivision) showing grazing districts and location of stockmen in charge, townships leased by Indians from railroad companies, and the Pueblo Bonito Indian Agency and School. Canceled plans for a boarding school, Navajo, N. Mex. Maps showing lands and contemplated water supply for Indian schools within the San Juan Reservation. Maps showing San Juan River conditions at San Juan School and Shiprock Agency. A map, approved June 5, 1922, of Pueblo Bonito Indian School at Crownpoint, and a map showing the locations of school buildings and proposed additions to Pinedale Day School, ca. 1928. Maps of proposed and constructed reservoirs and irrigation ditches. Maps, approved 1905-16, of definite location and amended definite location of a railroad through the Navajo Reservation; some of the maps bear statements of relinquishment. Right-of-way maps, most of which were approved 1926-37, of highways (including a map of a bridge across the San Juan River), oil and gas pipelines, and telephone lines. Maps, dated 1923-26, pertaining to leases for oil and

gas mining purposes in the treaty part of Navajo Indian Reservation by certain oil companies. A map showing proposed metalliferous mining leases covering various mining claims located on the San Juan Indian Reservation. Two maps of the Navajo country showing public domain allotments in 1925. A map showing boundaries of various Navajo superintendencies or agency jurisdictions. A map, approved September 5, 1945, for additional land under the jurisdiction of the Navajo Agency required for railroad yards at Gallup. A set of maps accompanying application of El Paso Natural Gas Co. for rights-of-way across the Navajo Indian Reservation in New Mexico as approved June 10, 1954.

PUEBLO BONITO INDIAN LANDS.

See entry 256.

257. PUEBLO INDIAN LANDS, LAND GRANTS, AND RESERVATIONS.

258. *General. 17 items.*

Maps of parts of the Pueblo country showing public lands, national forest boundaries, Pueblo grants and purchases, allotted lands, and irrigation ditches. An annotated copy of a 1911 map of Indian pueblo grants in New Mexico. A map, dated 1912, showing farmers' districts and locations of farmers' headquarters in relation to pueblos in the vicinity of Taos and Santa Fe. A map showing proposed boundary of the Cliff Cities National Park, status of land within the boundaries, and locations of cliff dwellings, Pueblo ruins, and groups of minor Pueblos. A sketch map of part of the Middle Rio Grande Valley showing proposed drainage districts and Pueblo lands affected. A chart giving information on revalue of land awarded to settlers by the decisions of the Pueblo Lands Board. Maps, approved 1931-35, showing rights-of-way required for canals, laterals, drainage ditches, and levees in various pueblos. Maps showing locations and changes in rights-of-way through several Pueblo grants. Maps showing parts of the Santa Cruz Irrigation District involving lands in various grants. Plans of the Cochiti and San Juan Bridges over the Rio Grande in San Juan and Cochiti Pueblos.

259. *Acoma Pueblo Grant. 10 items.*

A plat of the Indian Pueblo of Acoma as surveyed in 1877. A plat, certified in 1886, of the Indian Pueblo of Acoma Grant and Santa Ana tract or Laguna Purchase No. 5 in Valencia County as

surveyed in 1877 and 1886. A sketch map, stamped November 30, 1912, of the Acoma Indian Grant showing roads, trails, a few irrigation ditches, and areas for which there was no water. Rights-of-way maps, approved 1924-37, of a railroad, telephone and telegraph lines, and a proposed highway. See also entry 263.

260. *Cochiti Pueblo Grant. 9 items.*

Photostats of plats and fractional township plats of the Canada de Cochiti Grant and Pueblo de Cochiti in Bernalillo County, N. Mex., giving dates of survey, 1858-1909, and names of surveyors, and marked as exhibits 7-14. A plat of the Pueblo de Cochiti, including a table of courses and distances for survey of boundaries.

261. *Isleta Pueblo Grant. 8 items.*

A copy of a plat, approved October 12, 1860, of the Pueblo de Isleta, including a table of courses and distances for survey of boundaries. Right-of-way maps, most of which were approved 1922-35, of canals, laterals, drainage ditches, a telephone and telegraph line, and highways across the Isleta Pueblo Grant.

262. *Jemez Pueblo and Reserve. 5 items.*

A plat of the Pueblo de Jemez, including a table of courses and distances for survey of boundaries. A sketch of the Jemez Reserve, including information relative to ditches and to land under ditches. Maps, approved 1924 and 1929, showing locations of a proposed railroad and a telephone line across the Jemez Pueblo.

263. *Laguna Pueblo Grant and Adjacent Lands. 17 items.*

Copy (tracing) of a plat of the Laguna Indian Pueblo tracts as surveyed in March 1877, the claim of which was confirmed in 1860. An annotated, printed plat of the Indian Pueblo of Laguna as surveyed in September 1877, including Laguna purchases 1-4, and a tracing of a plat of the Pueblo of Laguna Grant as surveyed in 1898. Annotated sketch maps of lands occupied by the Pueblo of Laguna outside of the grant. A map, dated December 1912, showing Pueblo of Laguna Indian allotments on land withdrawn by a departmental order of April 12, 1904. A blueprint of an undated map and a photostat of a 1918 map of lands of the Laguna Indians, with boundaries of the Acoma and Laguna Grants and other grants and purchases outlined. Maps showing additional land

required for right-of-way of a railroad through the Santa Ana Purchase and Laguna Grant. Maps, approved 1923-37, showing rights-of-way of telephone and telegraph lines and a highway across Indian lands. See also entry 259.

264. *Nambe Pueblo Grant. 7 items.*

A plat of the Nambe Pueblo Grant, including a table of courses and distances of the boundary survey. An annotated copy of a map, dated June 1920, showing cultivated and uncultivated lands and water development sites on the Nambe Pueblo. Maps and plats relating to irrigation, including plats of the Nambe ditch line and reservoir site. A map, approved in 1934, showing proposed right-of-way of a highway through the Nambe Pueblo Grant.

265. *Pecos Pueblo. 1 item.*

A map, approved in 1930, showing location of right-of-way of a telephone line across the Pecos Pueblo.

266. *Picuris Pueblo Grant. 2 items.*

A plat of the Pueblo de Picuris, including a table of courses and distances of the boundary survey. A plat, approved in 1935, showing right-of-way of a highway through the Picuris Pueblo Grant.

267. *Pojoaque Pueblo Grant. 5 items.*

A plat of the Pueblo de Pojoaque, including a table of courses and distances for survey of boundaries. Maps, approved 1924-35, showing highways across the Pojoaque and Santa Clara Pueblo Grants and a telegraph and a telephone line across certain lands within the Pojoaque and Tesuque Pueblo Grants.

268. *Sandia Pueblo Grant. 7 items.*

Maps, approved 1924-37, showing locations of highways, canals, drainage ditches, an electric transmission line, and a telephone and telegraph line across the Sandia Pueblo Grant.

269. *San Felipe Pueblo Grant and Reservation. 13 items.*

A plat, certified in 1860, of the Pueblo de San Felipe. A plat, stamped 1912, of the San Felipe Reservation and Grant showing farming and grazing land. Maps, most of which were approved 1905-35, showing rights-of-way of railroads, a gas pipeline, canals and drainage ditches, a public highway, and telephone and telegraph lines across the San Felipe

lands and parts of the Santo Domingo Indian lands. See entry 274.

270. *San Ildefonso Pueblo Grant. 3 items.*

A plat of the Pueblo de San Ildefonso, including a table of courses and distances for survey of boundaries. A copy of a map of the San Ildefonso Indian Grant, surveyed in 1913, showing individual holdings other than those belonging to Indians. A map, approved in 1925, showing location of a proposed highway across the San Ildefonso Grant.

271. *San Juan Pueblo Grant. 10 items.*

A plat of the Pueblo de San Juan. Maps, approved 1924-35, showing locations of proposed highways, an irrigation canal, and telephone and telegraph lines across the San Juan and Santa Clara Pueblo Grants. A Pueblo Lands Board map showing private claims within the San Juan Pueblo Grant.

272. *Santa Ana Pueblo Grant. 8 items.*

Two copies of a plat of the Indian Pueblo of Santa Ana as surveyed in 1876. Maps, approved 1924-30, showing locations of a proposed railroad, a gas pipeline, telephone and telegraph lines, and a highway across the Santa Ana Pueblo Grant and the El Ranchito Grant. See also entries 259 and 263.

273. *Santa Clara Pueblo Grant and Reservation. 6 items.*

A plat of the Pueblo de Santa Clara, including a table of courses and distances for survey of boundaries. A map showing part of the original Santa Clara Pueblo Grant and boundaries of the adjoining Indian reservation as requested by the Superintendent in 1903 and according to an Executive order in 1905, with an annotation pertaining to cattle held by the Santa Clara Indians; also a blueprint annotated to show a proposed telephone line, lookout station, and ranger station storehouse. A blueprint of a 1914 map of the Santa Clara Indian Reservation and original grant. A map, approved in 1935, showing right-of-way of a public highway through the Santa Clara Pueblo Grant. A Pueblo Lands Board map showing private claims within the Grant. See also entries 267 and 271.

274. *Santo Domingo Pueblo Grant. 8 items.*

A photostat of a plat, certified in 1860, of the Pueblo de Santo Domingo. A tracing of a plat, certified in 1902, of the Pueblos of Santo Domingo

and San Felipe Grant. A photostat of a map of the Santo Domingo Pueblo Grant as resurveyed in 1907, and a blueprint of a map with some section lines and approval date of January 20, 1909, added in pencil. Maps, approved 1928-37, showing locations of rights-of-way for an electric power transmission line, a gas pipeline, a highway, and a telephone and telegraph line across parts of the Santo Domingo and San Felipe Pueblo Grants. See also entry 269.

Sia Pueblo Grant. See entry 277.

275. Taos Pueblo Grant. 2 items.

A plat of the Pueblo de Taos, including a table of courses and distances for survey of boundaries. A map, approved in 1935, showing right-of-way required for a public highway through a part of the Pueblo de Taos Grant.

276. Tesuque Pueblo Grant. 4 items.

A plat of the Pueblo de Tesuque, including a table of courses and distances for survey of boundaries. An annotated blueprint of a plane table survey of Tesuque Pueblo and adjacent valley in November 1911. Maps, approved in 1926 and 1931, showing locations of a toll line and a public highway across part of the grant. See also entry 267.

277. Zia (Sia) Pueblo Grant. 3 items.

A plat of the Pueblo de Zia, including a table of courses and distances for survey of boundaries. A map, approved in 1924, showing location of a proposed railroad through the Zia Pueblo Grant. A map showing location of a telegraph and telephone line.

278. Zuni Pueblo Grant and Reservation. 31 items.

An 1882 GLO map of the Territory of New Mexico annotated to show proposed boundaries of the reservation. A sketch map, bearing a file mark including the date 1883, of the Zuni River Valley showing location of the Zuni Pueblo, the Zuni Grant, and boundaries of the Zuni Indian Reservation. A sketch map and an 1884 copy showing the pueblo on Zuni River, location of a dam, irrigation ditches, and a wagon road. Maps showing boundaries of the reservation according to Executive orders of March 16, 1877, and May 1, 1883, and as surveyed in 1908. A 1914 map of the reservation annotated to show additions by an Executive order of November 30, 1917, and railroad land within the new boundary. A map showing irrigable land on the Zuni Pueblo Grant

and Reservation. Maps pertaining to irrigation showing reservoir and damsites, land subject to irrigation, and canals and ditches. A plan and cross sections of the dam at Zuni Valley Reservoir, and cross sections of the creek at Black Rocks. Maps, approved 1909, 1931, and 1932, showing locations of telephone and telegraph lines.

SAN JUAN NAVAJO INDIAN RESERVATION.

See entry 256.

279. SOUTHERN UTE INDIAN RESERVATION. 10 items.

A map, certified in 1883, of a reservation for allotment to the Southern Utes in Colorado and New Mexico as surveyed under a contract of October 18, 1880. A plat showing exterior lines of Tps. 33 and 34 N., R. 12 W., and Tps. 30-32 N., R. 13 W., New Mexico principal meridian, New Mexico and Colorado, as surveyed under a contract of October 18, 1880. Three maps of the reservation in New Mexico and Colorado, one of which is annotated to show pastures and proposed fences. Maps of area in the vicinity of Ute and Barker Creek Domes pertaining to oil and gas developments, ca. 1924.

New York

280. GENERAL. 18 items.

Maps of the State of New York showing locations of Indian reservations and boundaries of various purchases, reserves, and Indian nations. A copy of a map, dated 1804, of the Morris Purchase or West Geneseo exhibiting the boundary lines of tracts of land purchased by the Holland Land Co. and others. Maps of western New York showing the western boundary of lands of the Six Nations, lands of the Seneca Nation, the Morris Purchase, cessions of the Seneca Nation according to certain treaties and agreements, and tracts retained by the Senecas. A map and profile, dated 1821, of the proposed canal from Lake Erie to the Hudson River. Post route maps of the State of New York and parts of adjoining States, one of which is annotated to show boundaries of purchases and cessions of Indian lands in western New York as defined by treaties from 1784 to 1826. A map of the eastern end of Long Island used in connection with the claim of the Montauk Indians. Maps of the Indian reservations in New York State giving area and population for 1890.

281. ALLEGANY INDIAN RESERVATION.**6 items.**

A map of the reservation as surveyed in 1876. A map (tracing), with an 1878 stamp on reverse, showing the village of Salamanca and names of occupants of lots. An annotated published map of the Allegany Reservation of the Seneca Nation giving the population for 1890 and including an inset of the Oil Spring Reservation; also a partial tracing. A map showing location of a highway across certain allotments in the reservation. A photoprocessed copy of a survey map, dated July 1935, of the city of Salamanca showing wards and lots.

282. CATTARAUGUS INDIAN RESERVATION.**7 items.**

Maps of the reservation resurveyed by Charles E. Fink in 1878. A blueprint of a map received by the GLO with Fink's letter of November 30, 1878, showing a railroad right-of-way through the reservation. A copy of a map of the Cattaraugus Reservation of the Seneca Nation giving the population for 1890. A blueprint of a map, dated August 5, 1939, to accompany a report on an island in Cattaraugus Creek within the reservation.

283. ONONDAGA INDIAN RESERVATION.**1 item.**

A copy of an undated map of the reservation.

284. ST. REGIS INDIAN RESERVATION. 2 items.

A copy of a map of a tract 6 miles square reserved for the use of the Indians of the village of St. Regis as surveyed in 1799. A copy made in 1914 of a map of the reservation of the St. Regis Indians giving the population for 1890.

285. TONAWANDA INDIAN RESERVATION.**11 items.**

Maps of the 12,800-acre tract in the reservation showing lots to be offered at auction sale in August 1844. A map of the village of Tonawanda Falls as surveyed in 1843, annotated to show part of boundary line of the new reservation. A copy made in 1914 of a map of the reservation as surveyed by Henry B. Carrington giving the population for 1890, and a partial, retraced copy with the reported population in 1933 added. A map of the dependent resurvey of the boundary of the Tonawanda Indian Reservation annotated to show the boundary of the leased tract (for mining rights), and copies of mine maps annotated to show areas on the reservation

mined by the Universal and National Gypsum Cos. Two of the maps include tables showing tons of gypsum mined per year from May 1, 1925, to April 30, 1940.

286. TUSCARORA INDIAN RESERVATION.**1 item.**

A copy made in 1914 of a map of the reservation as surveyed by Henry B. Carrington giving the population for 1890.

North Carolina

287. GENERAL. 4 items.

Maps of parts of North Carolina and adjoining States showing roads and railroads. Map of parts of North Carolina, South Carolina, Georgia, and Tennessee showing the Hawkins', Pickens', and Meigs' lines; Cherokee lands; and the line "agreeable to the Treaty of Tellico, 1798."

288. CHEROKEE INDIAN LANDS. 47 items.

Part of a map of the United States, with annotations showing Cherokee lands. A copy of a map of the lands granted to the Cherokee Indians by the State of North Carolina under the act of 1783. A map showing a survey of the exterior lines of 33 tracts of Cherokee lands in Cherokee County, Districts 1, 5, 6, and 7, as surveyed in 1878. Diagrams showing lands belonging to the Cherokee Indians in Graham County as surveyed under contracts of 1875 and 1878. A diagram, compiled in 1883, of tracts claimed by Stephen Whitaker. Maps of the Indian training school and farm at Cherokee Agency, and floor plans of some buildings. Two annotated maps of the Cherokee Agency sewer system. A map of the Nantahala quadrangle, N.C. and Tenn., annotated to show parcels of Indian land and damsites. Photostats of a map of the Cherokee Indian Reservation, of a topographic map of Almond Basin and vicinity, and of a storage profile for the Almond Reservoir on the Little Tennessee River. Copies of 1876 maps of the Qualla Indian Reserve, one annotated to show the retracement survey of the boundary of the Love Speculation Lands as approved July 14, 1911. A copy, dated 1912, of the Cathcart tract and adjacent land annotated to show the boundary line between Swain and Jackson Counties, and topographic quadrangles annotated to show the Qualla Indian Reservation and holdings of the Eastern Cherokees in Graham and Cherokee Counties. Sketched plats, dated 1919, of the 3,200-acre tract and part of the

500-acre tract belonging to the Eastern Band of Cherokee Indians showing boundary lines of Indian lands and other claims. A map, dated 1921, showing the location of Indian lands in Swain County, the 1,230-acre Thomas tract, and two conflicting claims. A map, dated November 1923, showing location of a damsite on the Oconaluftee River and land to be acquired by the town of Bryson City. A map, filed April 28, 1938, showing area on Hanging Dog Creek wanted by the TVA, and a map of the Lambert tract, bearing a file mark including the date 1940. A map, approved October 16, 1917, showing right-of-way of the Appalachian Railroad Co. Maps, dated 1919-40, showing proposed and located logging railroads and highways; also maps, approved 1947, 1952, and 1954, for transmission line rights-of-way across lands of the Eastern Band of Cherokee Indians.

EASTERN BAND OF CHEROKEE INDIANS.

See entry 288.

QUALLA INDIAN RESERVATION.

See entry 288.

North Dakota

(See also Dakota Territory.)

289. GENERAL. 6 items.

An 1892 GLO map of North Dakota, with Indian reservations shown in color. A diagram showing lands to be used for Indian school purposes near Bismarck. A map, approved in 1925, showing location of a railroad spur track through the Bismarck Indian School Reserve. A map, approved in 1921, showing location of a proposed water main for Bismarck water supply. A map, dated 1942, of the proposed Bismarck irrigation project showing land-ownership and annotated to show the pumping unit and main ditch. A map, approved December 3, 1959, showing right-of-way for an electric transmission line across the Wahpeton Indian School.

ARIKARA INDIAN LANDS. See entry 290.

290. FORT BERTHOLD INDIAN RESERVATION. 90 items.

Plats showing the boundary lines of the reservation as surveyed in 1892 and the area added by an Executive order of June 17, 1892; one plat is annotated to show the location of Mandan, Arikara, and Gros Ventre settlements. A map showing the boundaries of the Fort Berthold diminished reserva-

tion. Maps of the reservation, some of which show classified coal lands, lands opened for homestead entry, lands used for grazing and stock farming, lands thrown open for settlement on May 4, 1912, farm districts and farmers' stations, day schools, agency, branding corrals, fences, and extent of unsurveyed lands. Townsite plats, approved in 1913, of Batesville, Huberton, Parshall, Sanish, Smith, and Van Hook, which are located on land formerly in or near the Fort Berthold Indian Reservation. Maps, most of which were approved 1907-19, showing location, definite location, and amended definite location of railroads (including maps of station grounds and sidetracks). Maps, approved 1908-34, showing locations of telephone lines and highways across the reservation. A photostat of a 1945 Missouri River-Garrison Dam and Reservoir vicinity map of Fort Berthold Indian Reservation. Photostats of part of a GLO map of North Dakota pasted together and annotated to show parts of the reservation to be affected by flooding above the dam, the percentage of householders and school age population to be relocated, and the locations of schools, hospitals, clinics, and health units in the surrounding area.

GROS VENTRE INDIAN LANDS. See entry 290.

MANDAN INDIAN LANDS. See entry 290.

291. SIOUX INDIAN LANDS.

292. General. 5 items.

A map of the western boundary of the Great Sioux Indian Reservation as defined by an act approved March 2, 1889, and as surveyed under a contract dated March 27, 1890. Maps, dated 1890, of the Sioux Indian Reservation showing the diminished reservations and ceded lands in North and South Dakota; one map bears an annotation, dated 1902, pertaining to pastures and districts. A map, compiled in 1897, of the cessions and reservations of the Upper and Lower Sioux Indians in North Dakota and adjoining States.

293. Devils Lake Indian Lands and Reservation. 18 items.

A map of Devils Lake Indian lands to be disposed of under an act of April 27, 1904, showing lands allotted to Indians; school lands; State selections; lands used for agency, church, and mission purposes; and parklands. A partially completed manuscript map of the reservation. A blue-line print

of a map of the reservation compiled in 1921 from official plats and records on file at Fort Totten. Railroad and station ground plats approved in 1906. Maps and plats, some of which were approved 1912-23, showing locations of roads and highways across Indian lands. A map, approved June 18, 1954, showing right-of-way for a transmission line across certain allotments. See also entry 294.

294. Fort Totten Indian Lands. 17 items.

A copy of a plat, approved in 1916, showing Fort Totten School hay meadow, a public school, and a proposed road. Maps, approved 1922-35, for rights-of-way of public highways and an electric power transmission line. A map, approved in 1935, pertaining to a dam and reservoir site on Fort Totten Indian lands. See also entry 293.

295. Lake Traverse Indian Reservation. 4 items.

Maps of the reservation showing lands to be opened for settlement on April 15, 1892, land allotted to Indians, and lands to be used for church, school, and Government purposes; one map bears annotations showing railroads. A map, approved in 1932, showing location of a public road right-of-way across Lake Traverse lands in sec. 9, T. 129 N., R. 54 W., fifth principal meridian, N. Dak.

296. Standing Rock Indian Reservation. 55 items.

A map, dated 1891, of the reservation in North and South Dakota showing military stations, Indian agency, schools, and supply stations. Diagrams of township and range lines in part of the reservation as surveyed in 1893 and 1894 and township exteriors as surveyed in 1901. Two allotment maps of the reservation—one prepared by a special allotting agent in 1909, showing names of allottees and indicating timberlands, and the other showing line between the diminished reservation and ceded lands. Maps of the reservation annotated to show locations of physicians and farmers, farm districts, townsites, territory opened by an act of May 29, 1908, areas leased, areas cultivated or suitable for cultivation, and population. Maps, most of which were approved 1906-9, of definite location of railroads across the reservation (including maps of station grounds and a proposed borrow pit). Maps, approved 1921-33, showing proposed highways across certain Standing Rock Indian lands. Copies of plans, dated November 22, 1937, of a proposed combination building for the Standing Rock Agency.

297. TURTLE MOUNTAIN INDIAN LANDS AND RESERVATION. 8 items.

Map, dated 1906, of the reservation showing allotments made by a special U.S. Indian Agent in T. 162 N., Rs. 70 and 71 W., fifth principal meridian, N. Dak. A map showing lands allotted in part and wholly allotted to Turtle Mountain Chippewas in North Dakota and Montana. Two maps (one approved in 1906 and the other in 1913) showing located lines of railroads, and maps (approved 1921-32) showing a proposed road, highways, and transmission lines across certain Indian lands.

Ohio

298. GENERAL. 4 items.

A photostat of a map of the country on the Ohio and Muskingum Rivers showing the situation of Indian towns with respect to the Army under the command of Colonel Bouquet, including an inset map of a survey of that part of the Indian country through which Colonel Bouquet marched in 1764. An 1870 post route map of Ohio and Indiana and parts of the adjoining States. A plat of the Wyandot (Wyandotte) Reservations, including a reserve of 12 miles square, the area reserved by a treaty of September 17, 1818, an additional reservation of 1,624 acres, and the Cherokee Boy Reservation.

Oklahoma

(See also Indian Territory.)

299. GENERAL. 275 items.

Maps of Oklahoma Territory, Oklahoma and Indian Territory, and proposed and established State of Oklahoma showing lands opened to settlement by an Executive order of March 23, 1889, various Indian tribes and reservations, Indian lands to be sold by the Government, schools, Government farms, and railroads. Plats of the survey of the 98th meridian in 1899 from the left bank of the Red River to the right bank of the Canadian River, one of which shows the old boundary line between Oklahoma and Indian Territory. The *Oklahoma Historical Chart*, plates 1-10, by George Rainey, published in 1917, that includes historical notes from 1819 to 1912 and shows routes of early explorers. Maps and plats showing lands in several reservations, some of which show locations of oil and gas developments, drilling and producing wells, and dry holes. Maps of parts of Oklahoma showing Indian reservations, homesteads,

and allotments held in trust. A map showing the location of fullblood Indian population as reflected by a survey in Creek, Tulsa, Rogers, and Washington Counties. A map, approved in 1917, of Deep Fork Drainage District No. 1, Lincoln County. A plat, including a cross section and profile, used in connection with drainage near Warwick, Lincoln County. Maps, dated 1914, showing Mid-continent oilfield pipelines and railroads. An official railway and hotel guide map of Texas and Oklahoma, and a 1917 railroad map of Oklahoma also showing oil and gas pipelines and electric transmission lines. Oil and gas operations maps, dated 1932, of part of the Oklahoma City oilfield showing railroad rights-of-way. Maps showing the Red River boundary line between the States of Texas and Oklahoma at Popes Point and the Grubbs Lake area, Fannin County, Tex., Pitts Bend, Lamar County, Tex., and Allen Island, Choctaw County, Okla., surveyed by the commissioners in 1925 under authority conferred by a decree of the Supreme Court of the United States. Maps filed in application for rights-of-way across Indian lands under the jurisdiction of the Five Tribes and other agencies consisting of railroad maps, 1890-1912; maps showing locations of oil and gas pipelines, 1928-54; telephone and telegraph lines, 1913-56; roads and highways, 1916-56; and transmission lines, 1930-55. Blueprints of a few construction plans and of repair work on certain buildings, including plans and drawings of an Indian museum proposed by the Tulsa Chamber of Commerce; also a 1938 blueprint of an improvements map of the Choctaw-Chickasaw Sanatorium Reservation at Tahihina, Okla.

APACHE INDIAN LANDS. See entry 309.

ARAPAHO INDIAN LANDS. See entry 301.

CADDO INDIAN LANDS. See entries 309 and 323.

300. CHEROKEE INDIAN LANDS. 151 items.

A map, compiled in 1893, of the Cherokee Outlet, Oklahoma Territory, showing lands to be opened for settlement on September 16, 1893, school lands, allotments, county seats, land offices, and Indian reserve boundary lines. A plat, approved November 21, 1908, of the townsite of Dewey, Cherokee Nation. Maps and plats bearing dates of filing or approval for rights-of-way across Indian lands for the following: railroads and additional land required for railroad purposes (including station

grounds, switches, terminals, and water reservoirs), 1905-21; proposed and existing gas, oil, and water pipelines and pump station sites, 1908-54; telephone and telegraph lines, 1906-20; roads and highways, 1916-55; and electric transmission lines, 1930-31. A map showing location and cross section of a proposed ditch in sec. 20, T. 16 N., R. 22 E., Cherokee County, for control of malaria in a training school.

301. CHEYENNE AND ARAPAHO INDIAN LANDS AND RESERVATION. 107 items.

Maps of the Cheyenne and Arapaho Indian Reservation, Oklahoma Territory, some annotated, showing lands to be opened for settlement on April 19, 1892, lands allotted to Indians, and lands reserved for Government, church, and school purposes. A map of part of the reservation annotated to show farm districts. Plats showing the Fort Reno Military Reservation, the Cheyenne and Arapaho Agency Reserve, Indian school reserves, the Cantonment Subagency Reserve, the Seger Colony Indian School Reservation, and a tract to be sold to the Masonic Order. A plat showing land set aside for agency and school purposes at Darlington, and a map showing location of water supply for the school and agency. A townsite plat, dated 1905, of Cantonment in Blaine County; also plats of townships in the county, some of which show allotments. Plats, dated 1913, showing location of a sewerline for Watonga. Maps and plats bearing dates of filing or approval for rights-of-way across Indian lands for the following: railroads (including station grounds and water pipelines), 1898-1916; a gas pipeline, 1926; telephone and telegraph lines, 1905-11 and 1913; roads and highways, 1908 and 1915-40; and electric transmission lines, 1932 and 1937. An undated map of the townsite of Clinton; a plat, approved in 1932, showing location of a water pipeline for the city; and maps, approved in 1959, showing location of a proposed sewerline across certain Indian allotments. Unapproved plans of a sewage disposal plant for the West T. B. (Tuberculosis) Sanatorium at Clinton.

302. CHICKASAW INDIAN LANDS. 161 items.

Blueprints of maps, certified in 1911 and 1912, of unallotted land in Carter, Garvin, Grady, Jefferson, Johnston, Love, Marshall, McClain, Murray, Pontotoc, and Stephens Counties, Chickasaw Nation. A plan, approved in 1916, of the College Addition to the city of Ada. A map showing location of a water pipeline for the city of Ardmore. Maps bearing dates of filing or approval for rights-of-way across

Chickasaw Indian lands for the following: railroads, 1904-30; proposed and located oil and gas pipelines, 1909-42 and 1951; telephone and telegraph lines, 1908-29; proposed and located highways, 1923-45; and electric transmission lines, 1922-29. A 1923 map of the Fox-Graham District, Carter County, showing status of oil and gas wells, and a 1948 subsurface structure map of the Southwest Antioch Pool, Garvin County, showing well status and unit boundaries—both annotated to show restricted Indian lands.

303. CHILOCCO INDIAN SCHOOL RESERVE. 19 items.

A blueprint of a 1919 map of the grounds of the Chilocco Indian School showing the location of buildings, roads, and water mains. A blueprint, stamped January 7, 1931, of a map of the reserve showing the school, roads, and railroads and annotated to show area desired for an airport. Maps bearing dates of filing or approval for rights-of-way across the reserve in Kay County for the following: railroads, 1898, 1916, and 1917; oil and gas pipelines, 1912-26; a proposed telephone line, 1917; roads and highways, 1912, 1915, and 1948; and an electric transmission line, 1927.

304. CHOCTAW INDIAN LANDS. 322 items.

Townsite plats, most of which were approved 1909-14, of numerous towns in the Choctaw Nation or area that was formerly the Choctaw Nation. Maps and plats pertaining to mines and mining, some of which show segregated coal lands and surface reservations on leases of certain coal companies. Blueprints of maps, certified in 1912 and 1916, of unallotted land in Atoka, Bryan, Choctaw, Coal, Haskell, Hughes, Latimer, Le Flore, McCurtain, Pittsburg, and Pushmataha Counties. A plat, dated March 10, 1913, of a water pipeline for the Tuskahoma Female Academy. Maps bearing dates of filing or approval for rights-of-way across Choctaw Indian lands for the following: railroads (including station grounds, spur tracks, and terminals), 1908-21 and 1943; proposed and existing oil and gas pipelines (including pump stations and gatehouse sites), 1909-57; telephone and telegraph lines, 1909-18 and 1939; highways, 1952-55; and electric powerlines, 1913, 1929, and 1959.

COMANCHE INDIAN LANDS. See entry 309.

305. CREEK INDIAN LANDS. 460 items.

A plat, approved in 1910, of the townsite of Castle, Okla., and a blueprint with annotations

pertaining to vacant, improved, and unimproved lots. A plat showing location of the old cemetery at Tulsa. A map of the Glenn Pool showing allotments, areas leased by certain oil companies, and located, drilling, producing, and abandoned wells as of January 1, 1908. A map, dated July 12, 1913, of the Cushing oilfield, with similar information. Plats of Tps. 18 N., Rs. 12 and 13 E., Indian meridian, showing area along the Arkansas River, with locations of dry holes and oil wells indicated. Plats showing proposed tank sites and tank farms. A map showing location of a disposal plant near Morris, and a map, filed April 6, 1928, showing right-of-way of a water pipeline for the city of Okmulgee across certain allotments. Maps of the Verdigris Drainage District No. 1, Shahan Township Drainage District No. 3, and Deep Fork Canadian River Drainage District showing allotments of lands within benefited areas and proposed river improvements. Maps bearing dates of filing or approval for rights-of-way across Indian lands for the following: railroads (including maps of station grounds, terminals, sidetracks and water stations), 1908-23; proposed and existing oil and gas pipelines (including maps of pumping stations and tank sites), 1907-57; telegraph and telephone lines, 1907-42; roads and highways, 1913-59; and electric transmission lines, 1924-31.

FIVE TRIBES. See entries 299, 300, 302, 304, 305, and 320.

FORT RENO MILITARY RESERVATION.

See entry 301.

306. FORT SILL MILITARY RESERVATION. 7 items.

Blueprints of 1900 and 1902 maps of the reservation showing the original reserve, various boundaries, and additions. A sketch (map) of the Fort Sill Wood Reservation. A 1911 tracing of a War Department map of the reservation, including a legend giving historical data, an inset map showing area in the vicinity of the reservation, and an inset map of the wood reserve opened for settlement; also an annotated blueprint. See also entry 309.

FOX INDIAN LANDS. See entry 319.

IOWA INDIAN LANDS. See entry 319.

307. KANSAS (KAW) INDIAN LANDS AND RESERVATION. 20 items.

A map showing pastures in the Kansas and Osage Reservations. A townsite plat, approved in

1903, of Washunga, Oklahoma Territory. A map showing location of a railroad through the Kaw Indian Reservation, and a map of additional grounds required for railroad purposes at Hardy. Maps and plats, approved 1914-29, showing rights-of-way of oil and gas pipelines, telephone and telegraph lines, and a proposed public road across Indian lands. See also entry 310.

KAW INDIAN LANDS. See entry 307.

308. KICKAPOO INDIAN LANDS. 11 items.

A map, filed in 1927, showing additional Kickapoo Indian land required for railroad yard purposes. Maps, approved 1921-31, showing locations of rights-of-way of oil and gas pipelines, telephone and telegraph lines, a public road and highway, and an electric transmission line across certain allotted Kickapoo lands.

309. KIOWA, COMANCHE, AND APACHE INDIAN LANDS AND RESERVATION. 264 items.

An 1898 GLO map of Oklahoma Territory, with areas marked "Caddo, Kiowa, and Comanche." Maps of the Kiowa, Comanche, and Apache Indian Reservation showing lands to be opened for entry on August 6, 1901. Annotated township plats, one of which bears a file mark including the date 1901, showing allotments. A plat, approved in 1903, of the "Neutral Strip" in the reservation as surveyed in 1902. A map of the area between the Fort Sill Military Reservation and the Washita River showing Indian allotments, some of which the owners agreed to sell. Two plats, dated 1914-15, of the former Apache, Kiowa, and Comanche Reservation and the Wichita-Caddo Reservation showing the redistricting of the entire territory into 8 or 10 farmer districts, boundaries of the districts, and locations of farmer stations; the later map shows the number of allotments in each district and county. Three annotated maps showing acreage in Tps. 6 and 7 N., Rs. 14 and 15 W., Kiowa County, desired for oil and gas purposes—one also shows land status and another shows the results of tests on land in the vicinity. Plats, dated 1896 and 1900, showing pastures in the Apache, Kiowa, and Comanche Reservation; also plats of various grazing areas or pastures, some of which are indicated by numbers 1-48. Blueprints of two maps—one, dated 1896, of the reservation and site for the "A. K. & C. School" in Tps. 3 and 4 N., R. 13 W., and the other of the

Mount Scott Industrial School. Townsite plats, approved 1907-8, of Ahpeatone, Eschiti, Isadore, Lawton (North Addition), Koonkazachey, Quanah, and Randlett. A plat, certified December 10, 1908, of the North Addition to the city of Lawton and adjacent area relating to the sale of part of the Indian school reserve. Maps showing lands required by the city for a reservoir basin for the waterworks system, land owned at Lake Latonka, and land desired for other purposes. A plat showing the townsite of Anadarko and locations of Indian school land and Indian agency, and a plan of the Anadarko storm system. A plan and painting of the grave monument of Comanche Chief Quanah Parker. Maps pertaining to land for park purposes for the city of Walters. Maps showing rights-of-way of a sewerline and water main for the city of Devol and of a sewerline for the city of Apache across certain Indian allotments. A map, approved September 21, 1934, showing two lakes to be constructed by the Federal Emergency Relief Administration (FERA) on the Riverside Indian School Reserve near Anadarko, and a few maps and plans showing proposed work at the Riverside and Fort Sill Schools. Maps bearing dates of filing or approval for rights-of-way across Indian lands for the following: railroads (including maps of station grounds, reservoirs, gravel pits, and gravel spur tracks), 1899-1919; oil and gas pipelines, 1920-43; telephone and telegraph lines, 1901 and 1911; roads and highways, 1903-35, 1943, 1950, 1954, and 1959; and electric transmission lines, 1924-48. Maps, dated 1921-23, of the Red River oilfield showing locations of mineral claims and drilling, producing, and abandoned wells. Maps of Red River through Tps. 4 and 5 S., Rs. 11 to 16 W., Indian meridian, Okla. (receiver-ship area and disposals lands), some of which show Indian allotments, homestead entries, and cash sales. Two supplemental plats, approved 1925-26, showing accretions to lands bordering on the Red River in T. 5 S., Rs. 9 and 13 W.

310. OSAGE INDIAN LANDS AND RESERVATION. 600 items.

A map of the Osage and Kansas lands showing islands in the Arkansas River set apart for the Osage and Kansas tribes. A map, dated 1911, of the Osage Lease, which is annotated to show gaslines. Plats of land in Tps. 20 to 29 N., Rs. 11 and 12 E., Indian meridian, showing locations of producing oil wells, gas wells, abandoned wells, and dry holes. A map of the Shell Creek watershed, T. 20 N., Rs. 10 and 11 E., showing allotments and manuscript additions

around streams. Maps, dated 1917, of the reservation annotated to show oil land leased or sold, leases approved, oil and gas lands to be leased, and new recommended locations. An annotated map of the Osage Nation showing geologic structural contours, oil and gas development, dry holes, lease owners' names, price of lease, and date of sale on each lease from May 1917 to March 1922. Maps of the Osage Reservation and Osage County showing mining tracts to be leased or offered for sale at public auction at Pawhuska, Okla., for various dates from 1921 to 1934. A map of parts of the Burbank oilfield showing wells served by various pipelines. A plat of land reserved for St. John's School, Osage Indian Reservation. Townsite plats, most of which were approved in 1905 and 1906, for Bigheart, Fairfax, Foraker, Gray Horse (also cemetery lands), Hominy, Osage City, and Pawhuska. Maps bearing dates of filing or approval for rights-of-way across Indian lands for the following: railroads (including maps of land required for stock pens and stockyards, water reservoirs, and station grounds), 1901-23; proposed and existing gas and oil pipelines (including maps of pump stations and tank sites), 1904-59; telephone and telegraph lines, 1901-49; roads and highways, 1912-55; and electric transmission lines, 1931 and 1953-55. See also entry 307.

311. OTOE (OTO) INDIAN LANDS AND RESERVATION. 29 items.

A map of Otoe Indian lands in several States showing the Otoe Reservation in Oklahoma. A map of the Otoe Reservation giving population in 1911 and showing irrigation ditches, acreage under cultivation, acreage that could be irrigated, acreage leased to non-Indians for farming, and acreage used by Indians for grazing purposes. A map and plats of the reservation showing drilling, producing, and abandoned oil and gas wells, and restricted Indian lands. A plat showing property to be acquired in T. 22 N., R. 1 E., Indian meridian, for railway purposes. Maps bearing dates of filing or approval for rights-of-way across Indian lands for the following: oil and gas pipelines, 1918-28; telephone and telegraph lines, 1913 and 1918; and roads and proposed highways, 1907-23.

312. OTTAWA INDIAN LANDS. 4 items.

A copy of a plat, approved August 8, 1912, showing a proposed county road across sec. 36, T. 28 N., R. 23 E., Ottawa County. Plats, approved in 1920-21, showing a township road, a proposed

sewerline for the City of Miami, and a tract of land for which removal of restrictions was requested in T. 28 N., Rs. 23 and 24 E.

313. PAWNEE INDIAN LANDS AND RESERVATION. 105 items.

A plat, certified February 15, 1894, showing the location of a proposed bridge across the Black River in the limits of the town of Pawnee; the plat also shows the Pawnee Agency and school reserve. A map, bearing a file mark including the date 1903, of the Pawnee Reservation annotated to show acreage in Pawnee original and inherited allotments and in patented land sales; also the approximate acreage in Pawnee tribal land. Maps, dated 1915-17, showing locations of a proposed dam and reservoir, the inundated acreage of the bed of Salt Creek, and a proposed waterline and pump station for the water supply of Yale, Okla., involving Indian lands in T. 19 N., R. 5 E., Indian meridian. A canceled supplemental plat of secs. 16 and 17, T. 23 N., R. 3 E., pertaining to a Pawnee allotment. Maps bearing dates of filing or approval for rights-of-way across Indian lands for the following: railroads (including maps of station grounds, stockyards, and reservoirs), 1900-1905; proposed and existing oil and gas pipelines (including a pumping station site and proposed site for receiving and distributing tanks), 1915-31 and 1942; telephone and telegraph lines, 1914-22; wagon roads, county and State roads, and proposed highways, 1905-27; and electric transmission lines, 1930-32. A map, approved November 16, 1932, showing location of a water pipeline for the city of Pawnee.

314. PEORIA INDIAN LANDS. 3 items.

A plat of the Peoria Mining District showing the Peoria-Quapaw boundary line and allotments. Plats, approved in 1909, showing rights-of-way of a gasline and railroad across Indian allotments in the Peoria and Quapaw Reservations. See also entry 317.

315. PONCA INDIAN LANDS AND RESERVATION. 41 items.

Plats (diagrams) of T. 24 N., Rs. 1-4 E., and of T. 25 N., Rs. 1 and 2 E., Indian meridian, annotated to show cultivated land and hay and pasture land; also diagrams of T. 25 N., Rs. 1 and 2 E., bearing names of allottees and indicating acreage of farm and grazing land and wasteland held by each. An annotated map, stamped July 21, 1914, of the Ponca City oilfield, T. 25 N., R. 2 E., and a photoprocessed copy of a 1924 oil and gas map of the former Ponca

Reservation, both showing drilling, producing, and abandoned wells and dry holes. Two maps pertaining to oil and gas mining leases. Right-of-way maps, bearing dates of filing or approval from 1915 to 1927, of a railroad spur track, proposed and located oil and gas pipelines, proposed public roads and a State highway, telephone and telegraph lines, and an electric transmission line.

316. POTAWATOMI AND SHAWNEE INDIAN LANDS. 103 items.

Sketch plats, stamped 1912 and marked "Shawnee," including Tps. 5-12 N., Rs. 1-5 E., Indian meridian, and showing leased land, land occupied by Indians, and land lying idle. An undated map of Potawatomi County showing schools, railroads, and drainage ditches. Maps and plats, some of which were approved in 1912 and 1914, of Little River Drainage District No. 1, Salt Creek Drainage District No. 2, and Pond Creek Drainage District No. 3, including Indian lands in Pottawatomie County. Maps, approved in 1926 and 1927, showing the Little River Drainage Ditch in Tps. 8 and 9 N., R. 1 E., Cleveland County, across certain Indian lands. A map, approved March 21, 1928, of Cleveland County Drainage District No. 2 showing the main ditch and laterals in T. 9 N., R. 1 E., and Tps. 8 and 9 N., R. 1 W., and two small plats showing rights-of-way across certain "absentee Shawnee" allotments. Maps bearing dates of filing or approval for rights-of-way across Indian lands for the following: railroads (including maps of station grounds), 1890-1916; water, oil, and gas pipelines, 1915-37; telephone and telegraph lines, 1913-17; and proposed and located roads and highways, 1916-28. Some of the rights-of-way also cross Seminole lands.

317. QUAPAW INDIAN LANDS. 44 items.

Plats of Hattonville, Lincolnville, and Miami Mineral Districts showing individual holdings. A revised plat, dated May 1918, of the Stacy Addition to Picher, Okla., and an annotated copy of a 1934 map of Picher. A map, dated May 1935, showing restricted Quapaw allotments under mining lease. Maps bearing dates of filing or approval for rights-of-way across Indian lands for the following: railroads (including maps of spur tracks to serve mining interests), 1909-30; gas pipelines, 1910-15; telephone and telegraph lines, 1931; proposed and located highways, 1919-46; and electric transmission lines, 1932 and 1937. See also entry 314.

318. RED MOON INDIAN AND SCHOOL RESERVATIONS. 2 items.

A sketch of the reservation, including information relative to acreage leased to non-Indians for farming and grazing, acreage reserved for use of Indians, acreage farmed by them, and population. A plat, approved in 1912, showing location of a railway across the Red Moon School Reservation.

319. SAC AND FOX, AND IOWA INDIAN RESERVATIONS. 111 items.

A plat, dated 1912, of the Sac and Fox and the Iowa Reservations showing townships and number of allotments in each, also Farmers' Districts Nos. 1 and 2. An unfinished manuscript map of the Sac and Fox Reservation. A map showing land of Grover Morris in sec. 6, T. 18 N., R. 6 E., Indian meridian, and the extent of use of firewalls around oil tanks. Right-of-way maps, bearing dates of filing or approval from 1900 to 1914, of railroads (including maps of land required for terminal grounds). Right-of-way maps, bearing dates of filing or approval from 1913 to 1932, of proposed and existing oil, gas, gasoline and naphthas, and water pipelines. Plats, approved 1914-16, of oil tank farms and proposed sites for a pumping station and for receiving and distributing tanks. Plats, bearing dates of filing or approval from 1913 to 1918, of proposed telephone and telegraph lines. Maps showing locations of roads and a proposed highway across Indian allotments.

320. SEMINOLE INDIAN LANDS. 42 items.

Two maps of the Seminole Nation, one of which shows land allotted, mission reservations, and district schools. A map of the Keokuk Falls District, Tps. 10 and 11 N., Rs. 5 and 6 E., Seminole and Sac and Fox lands, showing allotments, oil and gas leases, and including a reference to the Gulf Pipeline Co. index 87. A map, approved in 1933, of the Little River Drainage District No. 3 in Seminole County showing a drainage ditch across restricted Indian lands. Maps bearing dates of filing or approval for rights-of-way across Indian lands for the following: a railroad, 1927; oil and gas pipelines, 1927-37 and 1948; telephone and telegraph lines, 1912; highways, 1926 and 1943; and an electric transmission line, 1929. See also entry 316.

321. SENECA INDIAN LANDS. 6 items.

Maps, approved 1924-32, showing location of proposed and located highways across Seneca Indian lands.

**SHAWNEE INDIAN LANDS. See entries
316 and 324.**

322. TONKAWA INDIAN LANDS. 1 item.

A map, approved in 1925, showing location of a proposed highway across land of a deceased Tonkawa allottee.

323. WICHITA AND CADDO INDIAN LANDS AND WICHITA RESERVATION. 44 items.

A pasture map of the Wichita Reservation as surveyed in 1898. A map of the reservation showing lands to be opened for entry on August 6, 1901, lands allotted to Indians, and lands reserved for school purposes, missions, and the Indian agency. Annotated township plats, some of which bear file marks including the date 1901, showing allotments of Wichita and affiliated bands; some plats also indicate grazing, improved, and reserved lands. A map (diagram) showing Wichita allotments held in trust, dwelling houses occupied by non-Indian lessees, allotments sold, Wichita camps and dwellings, and Wichita allotments patented in fee. A plat, approved June 28, 1918, of sec. 28, T. 8 N., R. 10 W., Caddo County, showing allotments. Maps showing a sewage disposal plant and sewerline for the town of Hydro, a right-of-way for a water main and proposed site of water supply for the town of Gracemont, and part of a Caddo allotment to be sold to the town of Fort Cobb. Maps bearing dates of filing or approval for rights-of-way across Wichita and Caddo Indian lands for the following: railroads (including station grounds), 1899-1918; a telephone and telegraph line, 1930; and a county road and proposed located highways, 1912-35. See also entry 309.

324. WYANDOTTE (WYANDOT) AND SHAWNEE INDIAN LANDS. 14 items.

A published copy of the Wyandotte quadrangle. Right-of-way maps, with dates of filing or approval from 1912 to 1932, of proposed and constructed oil and gas pipelines, roads, a highway, and an electric power transmission line across Wyandotte and Shawnee lands.

Oregon

325. GENERAL. 71 items.

A map of Oregon Territory by the U.S. Exploring Expedition, Charles Wilkes, commander, 1841. Part of a topographic map of the road from Missouri to Oregon compiled by Charles Preuss in 1846. A map, dated 1848, of Oregon and Upper California from the surveys of John C. Frémont and other authorities showing locations of various Indian tribes. A sketch (map) of the Willamette Valley showing the purchases and reservations made by the Board of Commissioners appointed to treat with the Indians of Oregon, April and May 1851. A map exhibiting the locations of Indians in the Umatilla (Umatilla) Agency District and the Oregon Indians to the south. Part of a map showing the tract of land affected by the treaty with the Tualatin Band of the Calapooia Tribe. A sketch map showing a proposed reserve for the Coast, Umpqua, and Willamette Indians and boundaries of cessions made by various bands of Calapooia Indians in 1855. Maps, dated 1855-59, of Oregon Territory and the Military Department of Oregon showing locations of various Indian tribes, districts ceded by them, dates of purchases and treaties, reservations, Indian villages, and exploration routes. Diagrams (maps) of Oregon prepared in the Surveyor General's Office, 1860-65, showing the status of public surveys and annotated to show Indian tribes, villages, and reservations. A diagram, dated 1864, of Indian reservations and tracts of land purchased from the various Indian tribes in Oregon. A map showing lands ceded by the Klamath and Modoc Tribes and the Yahooskin Band of Snake Indians under a treaty of October 14, 1864, and also boundaries of the Klamath Reservation. Part of a map, bearing a file mark including the date 1873, of northeastern Oregon with boundary of the Wallowa Valley Indian Reservation added. A plan showing location of a reservation for a residence of the Superintendent of Indian Affairs in Oregon and two views of the residence. Maps of the Department of the Columbia, dated 1881 and 1885, and GLO maps, dated 1884 and 1889, of the State of Oregon showing Indian reservations. Copies of township plats of surveys along the Columbia River, some of which show Indian villages, fisheries, roads, fields, landownership, and the U.S. Military Reservation near the Dalles. Diagrams of Tps. 1 and 2 S., Rs. 18-20 and 22 E.,

Willamette meridian, stamped 1913-14 and annotated to show lands taken, vacant lands, school lands, and lands withdrawn from entry apparently for allotment to the Klickitat Indians. Two plats pertaining to an Indian homestead in certain lots in secs. 30 and 31, T. 18 S., R. 11 W. Annotated maps concerning right of title to certain lands occupied by Indians at Celilo. Maps bearing dates of filing or approval for rights-of-way of railroads and proposed logging railroads (including an electric railway through the Salem Indian School at Chemawa), 1901-25, and a telephone line through public lands in Hood River County, 1928. Maps, approved 1921-53, showing proposed and located highways across a few Indian allotments in different counties and across the Chemawa (Salem) Indian School lands in Marion County. A map of the territory served by the California Oregon Power Co. Maps showing location of the Pacific Power and Light Co.'s transmission line in T. 3 N., R. 10 E., 1917 and 1920; maps showing powerlines of the Bonneville Power Administration across certain allotments in T. 18 S., Rs. 11 and 12 W., 1951 and 1953, and across the Chemawa Indian School Reserve, T. 6 S., R. 2 W., Willamette meridian, 1954.

326. CAMP HARNEY MILITARY POST. 2 items.

A tracing of a map of Camp Harney Post and Wood and Hay Reservations as resurveyed in 1872. A map, approved in 1920, showing location of a highway across Indian allotments in T. 23 S., R. 32 E., Willamette meridian in the vicinity of Camp Harney.

327. GRAND RONDE INDIAN RESERVATION. 7 items.

A map, bearing a file mark including the date 1887, of the reservation showing "lottings." A plat, approved March 24, 1888, of the First Standard Parallel South between Tps. 5 and 6 S., through R. 8 and part of R. 7 W., Willamette meridian, marked "located in Grand Ronde Res." Maps showing a proposed railroad, a logging railway, a public highway, and transmission line across certain Indian lands. A copy of a 1940 map of the reservation colored to show land status and paved highways.

328. KLAMATH INDIAN RESERVATION AND AGENCY. 175 items.

A composite map of Oregon and part of California, with manuscript additions relating to the

reservation. A map of the exterior boundary of the reservation as surveyed in 1871. Maps of the boundary lines of the reservation as surveyed in 1887 and resurveyed in 1898-99, and other maps pertaining to the boundary. A township diagram showing the location of Yainax School. Maps of the reservation, some of which show allotments; lands patented in fee; lands sold but not yet patented; leased lands; cultivated, timber, and grazing lands; and boundaries of farmers' districts. Two blueprints of a 1924 map of the Klamath Agency, one of which is annotated to show street lights and additional electric transmission lines. Maps pertaining to timber operations, application for log storage on the Williamson River, a construction company business lease, and mining claims. Maps of proposed drainage ditches, irrigation ditches, canals, and a reservoir site. Maps bearing dates of filing or approval for rights-of-way across Indian lands for the following: railroads (including station grounds, reservoirs, water pipelines, pump-house sites, gravel pits, and logging railroads), 1908-56; telephone and telegraph lines (including grounds for office purposes), 1904-31; electric transmission lines, 1923-39 and 1951-59; and wagon roads, county roads, and highways (including BIA roads transferred to Klamath County), 1910-61.

329. NEZ PERCE INDIAN RESERVATION. 1 item.

An "approximate" map, dated 1862, of the Nez Percé Reservation in Washington Territory, which includes part of the present State of Oregon.

330. SILETZ INDIAN LANDS AND RESERVATION. 29 items.

An undated map of the Siletz Reservation showing the upper, lower, and agency farms and locations of buildings. A map, certified in 1877, showing boundaries of the existing and smaller proposed reservations. A map of the boundary lines of the reservation as surveyed in 1885. A map, approved April 8, 1909, of wagon road surveys in the reservation and in Lincoln County. Maps of the former reservation showing allotments sold and lands reserved for timber. Two plats of surveys in T. 10 S., R. 10 W., Willamette meridian, for the Siletz Power and Manufacturing Co., one dated January 7, 1917, showing right-of-way for a canal and additional powersite reserve in relation to lot lines in the town of Siletz and to the powersite reserve already established. A supplemental plat of sec. 4, T. 10 S., R. 10 W., showing meanders of the Siletz River as surveyed

in 1920. Maps bearing dates of filing or approval from 1914 to 1946 for rights-of-way across Indian lands for logging railroads, roads, and highways.

331. UMATILLA INDIAN LANDS AND RESERVATION. 76 items.

A photostat of a sketch map, bearing a file mark including the date 1855, of the Umatilla Reservation. Two maps, with file marks including dates of 1880 and 1881, showing the reservation line through part of the town of Pendleton. A map showing the original Umatilla Indian Reservation line and boundary of the diminished reservation as established by order of the Secretary of the Interior on December 4, 1888. A boundary map of the diminished reservation as surveyed in 1889. Township plats of the area within or adjoining the diminished reservation. Maps, approved in 1892, showing location of an irrigation ditch through the reservation and land requested for a reservoir site. Maps of the original and diminished reservation showing an industrial farm and school lands; agricultural, grazing, and timber lands; trails and bridges; and locations of schools and churches. A map, approved November 24, 1906, of a proposed gravity water system for the city of Athena. Maps, approved March 27, 1911, showing pipelines over allotted and tribal lands for Pendleton City waterworks. A map, dated June 1912, showing plan and location of a fish hatchery in Umatilla County. Maps bearing dates of filing or approval for rights-of-way across Indian lands for the following: railroads (including depot grounds), 1881-1933; proposed telephone and telegraph lines, 1922 and 1925; and county roads and highways (including the Old Oregon Trail Highway), 1906-33. A blueprint of a 1937 map showing an auxiliary water development system proposed by the Pendleton Water Commission, and a 1949 map showing a proposed electric transmission line on the Umatilla Reservation.

332. WARM SPRINGS INDIAN LANDS AND RESERVATION. 34 items.

Three photostats—one of a sketch map on section paper, dated 1882, of the Warm Springs Reserve; one of an accompanying plan of the Warm Springs Agency; and the other of a map of the reservation and vicinity. Copies of maps of the north boundary of the reservation as surveyed in 1871 by T. B. Handley and as resurveyed in 1882 by James L. Ramsey and in 1887 by John A. McQuinn. A map of

the western boundary as surveyed in 1889 and 1890. An annotated diagram accompanying the investigation report of the north and west boundaries. Plans, stamped 1887, of school buildings at the Warm Springs Agency. A map, bearing a file mark including the date 1894, showing a road from the Deschutes River through the reservation. Maps, dated 1907-12, showing the Indian agency, boundaries, trails, roads, timber, cultivated and allotted lands, proposed additions to the Cascade National Forest, and lines of the McQuinn and Handley boundary surveys. Maps pertaining to power projects that show Government and Warm Springs Indian lands bordering the Deschutes and Metolius Rivers. Maps bearing dates of filing or approval for rights-of-way of railroad and station grounds, 1910-14, and for highways across tribal and allotted lands, 1924-36. See also entry 333.

333. WASCO INDIAN RESERVATION. 1 item.

A sketch of the country in the vicinity of Mount Jefferson and the Deschutes River, bearing a file mark including the date 1855 and showing an outline of the Wasco Reservation; wagon roads of 1843, 1845, and 1847; upper and lower Klamath Trails; and Meek's Cutoff. See also entry 332.

Pennsylvania

334. GENERAL. 6 items.

A map of a survey of that part of the Indian country through which Colonel Bouquet marched in 1764, which includes part of western Pennsylvania. A post route map, dated 1870, of the State of Ohio and Indiana with adjacent parts of Pennsylvania and other States. A ground plan, dated 1870, of Carlisle Barracks, U.S. Cavalry Depot, Carlisle, Pa. A general plan, dated December 1922, of the U.S. Medical Service School at Carlisle annotated to show a proposed new Indian cemetery; also plans of the old and new cemeteries, 1926-27.

South Carolina

335. GENERAL. 12 items.

Maps of parts of South Carolina and adjoining States; two of the maps show Indian lands. A map, approved January 16, 1950, of part of the Catawba Indian Reservation near Rock Hill showing right-of-way for cable route of American Telephone and Telegraph Co. Seven maps, dated January-April 1962, showing subdivisions of tracts of land held in trust by

the United States for the Catawba Tribe of South Carolina, and an undated map showing proposed location of a road for which right-of-way over Catawba lands was requested by the South Carolina State Highway Department.

South Dakota
(See also Dakota Territory.)

336. GENERAL. 27 items.

An 1892 GLO map of South Dakota, with the Black Hills Forest Reserve added and Indian reservations outlined. Four copies of the 1901 GLO map with annotations pertaining to Indian reservations, one showing lands opened to settlement by proclamations in 1904 and 1908 and areas proposed to be opened. An annotated copy of a 1907 map of the city of Springfield. A profile and cross sections, dated December 27, 1913, of present and proposed road grade for the U.S. Indian Asylum at Canton. Annotated blueprints, bearing file marks including dates 1914-16, of the Indian Industrial School at Pierre, the Indian school at Rapid City, part of the school farm showing a proposed drainage system, and a profile of a septic tank for the school. A plat of the city of Pierre indicating various building sites that the city proposed to donate to the Indian Service for a sanatorium. A map of the Sprague Reservoir and ditches, Buffalo Gap, Custer County. Maps bearing dates of approval for rights-of-way across Indian lands of a railroad, 1906; a proposed road, 1915; and a highway and gas pipeline, 1932. A positive photostat of a map of the Sioux Sanatorium in T. 1 N., R. 7 E., Black Hills meridian, showing acreage in lands occupied by the sanatorium and parcels of surplus land that could be sold to religious organizations pursuant to an act of May 20, 1948. An unapproved map of a proposed highway, and a map, approved in 1957, for a transmission line across sanatorium lands. Blueprints of four undated charts of programs for the Flandreau Indian School, and a plat showing crop plans for the agricultural department in 1955.

337. SIOUX INDIAN LANDS.

338. General. 5 items.

Maps, dated 1897, of the cessions and reservations of the Upper and Lower Sioux Indians, which include lands in South Dakota. A map showing scene of Sioux Indian disturbances in December 1890, and a map showing location of the battle of December 29,

1890, and positions of troops and hostile Indians. Both maps show a large area surrounding the Pine Ridge Reservation. See also entry 344.

339. Cheyenne River Indian Agency and Reservation. 79 items.

A map, dated November 15, 1889, of the "old" Cheyenne River Agency Reserve, and a diagram of the south and west boundaries as surveyed in 1890. A map, dated 1890, showing the existing and projected agency, an accompanying map showing general appearance of the proposed agency and relative positions of buildings required, and a plan of the proposed buildings. A map of the boundary line between the Cheyenne River and Standing Rock Indian Reservations as surveyed in 1898. Maps of the Cheyenne River Reservation, some of which show pastures, grazing districts, leased lands, schools, roads, and an area opened by an act of May 29, 1908. A plat of a strip of land along the Moreau River showing allotments, total acres allotted, and tribal lands. A map showing land acquired for school purposes in sec. 5, T. 9 N., R. 19 E., Ziebach County, as surveyed in 1934. An annotated reservation map received with letters of June 12, 1940, showing land for which grazing applications were made. Maps bearing dates of filing or approval for rights-of-way of railroads (including station grounds), 1906-11; a telephone line, 1920; proposed roads, 1913-16; and proposed and located highways, 1915, 1923-47, and 1960.

340. Crow Creek Indian Reservation. 15 items.

A plat, stamped 1891, showing the location of the Crow Creek Agency and industrial school buildings. A map of the reservation showing the location of the Indian agency and the north boundary of the Old Sioux Reservation. A sketch map showing farm districts and farmers' stations and including information on total area of the reservation, acres under cultivation, and population in 1911. A blueprint of a 1915 map of the reservation colored to show fee patent and sold lands and grazing lease lands. Maps, bearing dates of filing or approval from 1914 to 1932, of proposed roads and proposed and located highways. A copy of a 1939 map of the Crow Creek and Lower Brulé Indian Reservations annotated to show boundaries of grazing units. See also entry 343.

341. Great Sioux Indian Reservation. 20 items.

Geological Survey maps of South Dakota and part of North Dakota annotated in 1923 to show

boundaries of the reservation set apart for the Sioux Indians by a treaty of April 29, 1868, an Executive order of January 11, 1875, and an act of February 26, 1877. A map, dated 1890, of the Sioux Indian Reservation showing the diminished (Sioux) reservations and ceded lands in North and South Dakota. A map of the west boundary of the Great Sioux Indian Reservation as defined under an act approved March 2, 1889, and surveyed under a contract dated March 27, 1890. Right-of-way maps, bearing dates of filing or approval from 1891 to 1916, of railroads across lands formerly included in the Great Sioux Reservation.

342. *Lake Traverse Indian Reservation. 3 items.*

Two maps of the reservation showing lands to be opened for settlement on April 15, 1892, one of which is annotated to show location of railroads. A map of the reservation showing location of churches and lands reserved for school and Government purposes. See also entry 346.

343. *Lower Brulé Indian Reservation. 11 items.*

A map, stamped 1890, of the Lower Brulé and Crow Creek Indian Reservations. Maps of the Lower Brulé Reservation showing the location of old forts and the agency, church lands, surveys within the reservation, and the ceded area. Two maps of the reservation showing the agency reserve, the Lower Brulé Boarding School, and allotted land, ca. 1910. An annotated blueprint showing roads and farm districts in the reservation and noted "Agency Farmers located at agency." Maps, approved in 1922 and 1923, showing location of a proposed highway across certain Lower Brulé Indian lands. See also entry 340.

344. *Pine Ridge Agency and Indian Reservation. 55 items.*

A few undated maps and plats of the reservation and some dating from 1890 to 1920 showing locations of the agency and buildings, schools, churches, sawmills, proposed artesian wells, irrigation ditches, irrigable lands, farm districts, allotted lands, leased lands, and proposed roads and telephone lines. Topographic maps of the site of Pine Ridge and of the site for educational and industrial schools at Pine Ridge. A plat of grounds showing location of buildings at Pine Ridge Agency. A map, stamped 1934, showing locations of three day schools, Indian homes, and existing and proposed roads in the vicinity. Right-of-way maps, approved 1918-37, of proposed

and located roads and highways. A map, approved December 13, 1934, showing the right-of-way for a canal and reservoir site. See also entry 338.

345. *Rosebud Indian Lands and Reservation. 129 items.*

Early maps of the reservation, some of which show locations of the Indian agency and schools, ceded lands, allotments, pasturelands, timber reserves, school reserves, and reservoir dams. A topographic map, stamped 1896, of the site for Indian schools at the Rosebud Agency. A map of the State of South Dakota annotated to show the cession of April 23, 1904, in the reservation. A sectionized map of Rosebud Indian lands opened by an act of March 2, 1907, showing Indian allotments, school lands, town-sites, and entered land. County maps of areas now or formerly in the Rosebud Reservation showing allotments and corrected allotments. Maps bearing dates of filing or approval for rights-of-way across Indian lands for railroads (including station grounds) and telephone lines, 1906-10, and for proposed and located roads and highways, 1908-36 and 1941. A plat of the survey of Hamill Dam, Tripp County, S. Dak. Maps pertaining to the White River hydroelectric project, location of plant, and storage reservoir.

346. *Sisseton and Wahpeton Indian Lands. 33 items.*

Maps bearing dates of filing or approval for rights-of-way across Indian lands for railroads, 1913-21; a telephone line, 1935; roads, 1914-18; and proposed and located highways, 1925-35. An undated sketch map showing drainage conditions in T. 127 N., R. 54 W., fifth principal meridian. A plat, stamped March 22, 1917, of a drainage project in Easter and Lawrence Townships, Roberts County. A plat of part of sec. 16, T. 124 N., R. 51 W., as surveyed in 1941, with annotations pertaining to the location of a fence. See also entry 342.

347. *Standing Rock Indian Reservation. 87 items.*

A map, dated 1891, of the reservation showing the location of the Indian agency, schools, and military and supply stations. Diagrams of the principal and township and range lines east of the Black Hills meridian within the reservation as surveyed in 1893-94. Maps of the reservation, dating from 1890 to 1914, some of which show the diminished reservation, ceded land, allotments, farm districts, locations of physicians, and territory opened by an act of May 29, 1908. Maps bearing dates of filing or approval for

rights-of-way across Indian lands for the following: railroads (including lands required for station grounds, gravel pits, reservoir sites, and pipelines), 1907-17; telephone and telegraph lines, 1901-11; and proposed and located highways (including the Yellowstone Trail Highway), 1912-31. Plats showing proposed channel changes in Oak Creek and Grand River and location of a drainage ditch in T. 21 N., R. 27 E., Black Hills meridian, affecting certain Indian allotments. See also entry 339.

348. *Yankton Indian Lands and Reservation.* 53 items.

A diagram, dated 1890, of the reservation showing allotments under an act of February 8, 1887, and church, school, and agency lands. An unfinished map of the reservation. Plats, approved in 1918, of tracts of land in sec. 27, T. 95 N., R. 63 W., and sec. 33, T. 95 N., R. 64 W., fifth principal meridian, S. Dak. An annotated blueprint of a map of Lake Andes, Charles Mix County, showing extent of overflowed lands as surveyed in 1918. Maps bearing dates of filing or approval for rights-of-way across Indian lands for a railroad, 1899; telephone lines, 1903, 1905, and 1914; and roads and highways, 1914-32 and 1942.

Wahpeton Indian Lands. See entry 346.

349. WINNEBAGO INDIAN LANDS. 1 item.

An undated map of the Winnebago Indian lands showing cession of March 8, 1865, in the present State of South Dakota.

Tennessee

350. GENERAL. 8 items.

Copies of two maps of Tennessee, which was formerly a part of North Carolina. One map is dated June 1, 1795; both maps show roads, Indian boundaries, and Indian towns. A map of parts of North Carolina, South Carolina, and Tennessee showing Cherokee lands and different lines of survey, including the line "agreeable to the Treaty of Tellico, 1798." "Mr. Strothers' sketch of rivers below Hiwassee, Dec. 1809," showing the Tennessee River and tributaries from the Alabama-Tennessee boundary as far east as the mouth of the Hiwassee River in Tennessee. A plat (map), dated July 4, 1819, of the south boundary line of the State of Tennessee from the Tennessee River to the Mississippi River. An 1823 published copy of a map of the State drawn by

F. Lucas, including a table showing the population for 1800, 1810, and 1820. A map, dated July 11, 1838, showing the Fort Cass Emigrating Depot, the locations of troops, and the Cherokee Cantonment and camps. A composite map made of 1865 Coast Survey maps of parts of Tennessee and adjoining States, with a few minor annotations.

351. CHEROKEE INDIAN LANDS AND RESERVE. 4 items.

A copy of a map of parts of North Carolina and Tennessee showing lands granted to the Cherokee Indians by the State of North Carolina under an act of 1783. A sketch of the plan of survey of the Indian boundary line in Claiborne County, Tenn., and Knox County, Ky., as surveyed by Walter Evans, November 8, 1802. A sketch of the Cherokee Reserve at the confluence of the Tennessee and Clinch Rivers, marked "Treaty of Oct. 25, 1805 (7 Stat. 93)." Part of a GLO map of the United States, with Cherokee lands added in Tennessee and adjoining State.

Texas

352. GENERAL. 39 items.

Maps of the country between the frontiers of Arkansas and New Mexico showing the section explored in 1849-52, and a map of the country upon the Red River explored in 1852 by Capt. R. B. Marcy that includes part of the State of Texas. Maps of tracts of land situated upon the Brazos River and Clear Fork of the Brazos selected for use of the Indians of Texas. A published copy of J. De Cordova's map of the State of Texas compiled from the records of the General Land Office of the State in 1857, with two areas outlined and marked "Comanche Reservation" and "Brazos Agency." Maps of Texas and adjoining States and territories, some of which show distribution of Indian tribes, exploration routes, camps, and battlefields. A map, compiled in 1882, of lands ceded by the Choctaw Nation to the United States and by the United States to the Choctaw Nation; the map includes the area in Texas relinquished by the treaty of 1855. Published maps of part of the Texas boundary as surveyed in 1859-60. (See S. Ex. Doc. 70, 47th Cong., 1st sess., Serial 1987.) A copy of a "Tracing of Red River taken from a map of the United States Published by John Melish . . . 1818," pertaining to the disputed area east of the 100th meridian and between the two main forks of the Red River. (See H. Rept. 1282, 47th Cong., 1st sess., Serial 2069.) A blueprint of an 1887

map of the area, including the military reservation at Fort Elliott and the town of Mobeetie, Wheeler County, annotated to show land owned or leased by the U.S. Government. Annotated copies of C&GS maps of Galveston Bay, one showing improvements by the Board of Engineers in 1913, Captain Oake's plan of 1908, and proposed pipelines, storage tank areas, and fuel oil stations in 1914. A plan, marked "Freeport Exhibit B," of proposed terminal facilities and manufacturing sites at Freeport, prepared by the Freeport Terminal Co. in 1913 and revised in 1914. Maps showing railroads and pipelines. A map, approved March 2, 1944, showing a highway right-of-way through the Alabama and Coushatta Indian Reservation.

United States

353. GENERAL. 54 items.

A map of the United States published by E. Huntington and A. Willard, 1926. A map of the United States by H. S. Tanner, 1832. GLO maps of the public land States and territories, 1864 and 1865, and of the United States and territories, 1867-83, showing the extent of public surveys, military reservations, and Indian tribes and reservations; the maps were annotated by BIA with additional information. Maps of the United States prepared in the Office of the Chief of Engineers in 1877 showing Indian reservations and the limits of military departments and posts. Brodie's map showing the original cessions of land made to the United States by treaty or agreement with the various Indian tribes to 1879, and a published copy of the 1887 edition. Office of Indian Affairs maps showing Indian reservations within the United States and other information, 1883-1914. Two Geological Survey maps of the United States, one showing political subdivisions and Indian reservations in 1889, and the other showing coalfields in 1908. Forest Service maps, dated 1908-10, some of which are annotated to show Indian reservations. A map, published in 1907, showing routes of principal explorers and early roads and highways in the United States. Blueprints of undated maps showing supervisory districts for Indian schools in various States. An International Boundary Commission map showing proposed traverse for eliminating Farmer's Banco along the Colorado River, under treaty of 1905, as surveyed in 1926.

354. EASTERN. 4 items.

An 1866 post route map of the States of New Hampshire, Vermont, Massachusetts, Rhode Island,

Connecticut, and parts of New York and Maine. A copy of a map, dated 1884, by C. C. Royce of the former territorial limits of the Cherokee Nation exhibiting the boundaries of the various cessions of land made by them to the colonies and to the United States by various treaty stipulations until the date of their removal west of the Mississippi River. A map showing railroads completed and in progress and proposed connections with Pensacola, ca. 1847. A map showing the Pennsylvania Railroad system and connections with railroads in the central and southern States.

355. NORTH-CENTRAL AND CENTRAL. 13 items.

A photoprocessed copy of a British map showing Indian tribes in the vicinity of the Great Lakes, the western boundary of the Six Nations, and an outlined area marked "Potawatomie Domain." A copy of a plan of Captain Carver's travels in the interior parts of North America, 1766-67. A map, dated February 1816, showing the territorial limits of several nations and tribes of Indians according to the notes of A. Choteau. A copy on tracing cloth of a map of the Missouri River and its tributaries from St. Charles, Mo., to above the Mandan villages. (See "A New Lewis and Clark Map," *The Geographical Review*, vol. 1, May 1916.) A copy of a map of the old Northwestern Territories of the United States showing the tract pursued by the expedition under Governor Lewis Cass in 1820. Part of a map showing the route of the expedition of 1823 commanded by Maj. S. H. Long. A map, dated August 12, 1825, of the country along the Missouri, Platte, and Arkansas Rivers showing the trace of a war party of Otoes against the Arapahoes. A map, bearing a file mark including the date 1841, of a part of the Indian country lying east and west of the Mississippi River and north of the State of Missouri, with various treaty boundaries added in manuscript and noted "Transmitted by Judge [J. D.] Doty with his Treaty. Sioux Half-Breed Treaty." A map (and part of a map) of the Hydrographical Basin of the Upper Mississippi River annotated to show boundaries of Indian cessions and claims according to certain treaties. A section of a map of the United States annotated to show Indian cessions and reserves in the Central States. A map, compiled in 1897, showing cessions and reservations of the Upper and Lower Sioux Indians. A photoprocessed copy of a map showing Indian land cessions within the States of Ohio, Michigan, Indiana, Illinois, Wisconsin, Iowa, and Minnesota as described by Charles C. Royce (18th Annual Report, Bureau of American Ethnology).

356. SOUTH CENTRAL. 4 items.

Tracing of a map of West Florida including the Choctaw, Chickasaw, and Upper Creek Nations within a large part of the Spanish Dominions west of the Mississippi River and a part of East Florida. Part of H. S. Tanner's map of the United States, bearing date of 1836. A map, dated 1914, showing the Mid-continent oilfield and pipelines to the coast. A map showing the Riker Spillway project providing for flood protection and thorough drainage of the Mississippi Valley.

357. SOUTHEASTERN. 2 items.

A map, published in 1851, to illustrate the conquest of Florida and showing De Soto's route in southeastern United States. A military map showing the marches of the United States forces under command of Maj. Gen. W. T. Sherman during the years 1863-65, with annotations added pertaining to Cherokee cessions in Alabama, Georgia, and Tennessee according to treaties of 1805, 1816, and 1817.

358. SOUTHWESTERN. 2 items.

A map, bearing a file mark including the date 1881 of part of southwestern United States showing projected line of road of the Chicago, Texas, and Mexican Central Railway Co. A map, dated 1884, showing transportation lines between the United States and Mexico.

359. WESTERN. 49 items.

A published map of Western Territory, and a tracing noted "Copy of Map accompanying Report of Expedition of Squadron of U.S. Dragoons under Col. Henry Dodge to Rocky Mountains during summer 1835." A map illustrating the plan of the defenses of the western and northwestern frontier as proposed by the Honorable J. R. Poinsett, Secretary of War, in his report of December 30, 1837. Part of a topographic map of the road from Missouri to Oregon, compiled by Charles Preuss in 1846. A map, dated 1848, of Oregon and Upper California from the surveys of John C. Frémont and other authorities. An 1849 map of California, Oregon, Texas, and adjoining territories annotated to emphasize routes. Maps of the country between the frontiers of Arkansas and New Mexico showing the area explored in 1849-52 by Capt. R. B. Marcy and other exploration routes and wagon roads in the area. Copies of a map, dated 1851, "presented to Col. D. D. Mitchell By P. J. De Smet" of the area between the Missouri and Arkansas Rivers and northward to the Columbia River showing the terri-

tory occupied by various Indian tribes. Maps of Western Territories and States showing routes of exploration, Indian tribes and reservations, Indian lands and cessions, and boundaries of States and territories. Maps, dated 1854-68, of the Territory of the United States between the Mississippi River and the Pacific Ocean (including published copies of those which were prepared to accompany the reports for a Pacific Railroad route), many of which show early routes and bear annotations relative to Indian tribes and reservations. Maps of the area west of Mississippi River, 1869-83, showing exploration routes, Indian tribes and reservations, forts, railroads, roads, post offices, progress of geographical surveys west of the 100th meridian, State boundaries, and numerous place names. A 1907 Geological Survey map showing mining districts and types of minerals in the Western States. The western half of a GLO map of the United States overprinted in color to show national forests, Reclamation Service projects under construction, secondary projects, and principal storage reservoirs, ca. 1908.

Utah

360. GENERAL. 21 items.

Maps, compiled in 1860, of the Territory and Military Department of Utah, with annotations pertaining to Indian treaties and reservations. A map showing locations of the different bands of Indians in Utah and adjoining States under the Utah Superintendency and boundaries of the land claimed by them. An 1884 GLO map of the Territory of Utah annotated to show the proposed Southern Ute Indian Reservation and an addition to the Navajo Reservation, and an 1893 map with boundaries of the Uintah, Uncompahgre, and Navajo Reservations outlined. Maps of the State of Utah, some of which are annotated to show Indian claims, cessions, location of Indian tribes, Indian reservations, military reservations, and railroad land-grant limits. Maps showing accurate triangulation survey and approximate location of mining claims in the Lower San Juan River region. A sketch map of the San Juan drainage region. Annotated plat diagrams of T. 23 S., Rs. 5 E. and 5 W., Salt Lake meridian. A map showing a railroad branch line in the Dixie National Forest. A map, approved July 16, 1929, for a railroad right-of-way across Indian lands in T. 14 N., R. 3 W., Box Elder County. A blueprint of a 1915 map showing existing and proposed roads in the vicinity of Indian Farm, Toole County. A photoprocessed copy of a map,

dated July 13, 1937, of a proposed reservation for the Goshute and other Indians in Pine County, Nev., and Toole County, Utah; also a photoprocessed copy of a base map, dated May 3, 1941, of Skull Valley Indian Reservation in Toole County.

361. FORT DUCHESNE MILITARY RESERVATION. 1 item.

A tracing of a plat of the reservation. A stamp on reverse includes the date 1887. See also entry 370.

362. NAVAJO (NAVAHO) INDIAN RESERVATION. 24 items.

A map composed of parts of GLO maps of Arizona, New Mexico, and Utah, dated 1882-84 and annotated to show the Navajo Indian Reservation, with various additions from 1878 to 1886, and the acreage and number of square miles of the reservation within each State. Maps of the reservation, some of which show proposed extensions. Maps of part of Utah and adjoining States showing the Navajo Reservation, subdivisions, additions, routes of survey and travel, roads, railroads, railroad lands, and sites selected for schools. Maps of the San Juan Navajo Reservation showing topography, grazing lands, farmlands, and badlands. A photostat of a map of Boundary Butte Dome, San Juan County, showing landownership. A map, dated January 1925, of the Navajo country in Arizona, New Mexico, and Utah showing public domain allotments.

SAN JUAN NAVAJO INDIAN RESERVATION.

See entry 362.

SHEBIT INDIAN LANDS. See entry 363.

363. SHIVWITS (SHEBIT) INDIAN LANDS AND RESERVATION. 6 items.

Maps showing a reservoir and diversion canal, roads, and a branch railway on Shivwits or Shebit Indian lands, Washington County. A map showing part of the reservation to be rented for grazing purposes. Maps, approved in 1928 and 1931, showing the location of a highway right-of-way through part of the reservation.

364. SHOSHONE INDIAN LANDS. 4 items.

A map, dated 1860, of the Territory and Military Department of Utah, and a sketch on tracing cloth with areas marked "Claimed by the Shoshones." Two negative photostats of maps pertaining to treaties with the Shoshone Indians, 1863(?). (See

BIA Flat Files 23603-1916-013, Shoshone, Pt. II, and 24524-31-260, Shoshone, in the National Archives of the United States.) See also entry 372.

365. UTE INDIAN LANDS AND RESERVATIONS.

366. *Corn Creek Indian Reservation. 1 item.*

A map of the Corn Creek Indian Reservation, Utah Territory, showing boundary lines and subdivisions as surveyed in 1865.

367. *Deep Creek Indian Reservation. 1 item.*

A map of the Deep Creek Indian Reserve, Utah Territory, showing boundary lines and subdivisions as surveyed in 1865.

Ouray Indian Lands. See entry 370.

368. *San Pete Indian Reservation. 1 item.*

A copy of a map of the San Pete Indian Reservation, Utah Territory, showing boundary lines and subdivisions as surveyed in 1866.

369. *Spanish Fork Indian Reservation. 2 items.*

A map showing the extent of surveys in the Territory of Utah in 1856, with the Spanish Fork Indian Reservation added in color. A map of the Indian reservation on Spanish Fork Creek, established in 1856, showing its connection with public survey lines and including a view of the Indian farmhouse and a view of the irrigation canal.

370. *Uintah Indian Lands and Reservation. 134 items.*

Maps of the northeast and southwest boundaries and a diagram of township exteriors of the Uintah Indian Reserve as surveyed under a contract dated August 30, 1875. A map of part of the reservation surveyed and subdivided in 1882 for allotment to the White River Ute Indians. A map (6 sheets) of the boundaries of the reservation as surveyed under contract dated October 15, 1884. A map of part of the southwest boundary of the Uintah Reservation as resurveyed in 1898. A diagram accompanying estimate for the survey and resurvey of the reservation. Plats and diagrams, some of which were approved in 1899 and 1900, showing locations of mining company leases and claims on the reservation. Maps and plats, dated 1900-1905, of the reservation and lands formerly a part of the reservation (some of which also include the Uncompahgre Reservation) showing topography, grazing ranges or reserves,

agricultural lands, allotted lands, water resources, coal land and timber and forest reserves, the school and agency reserve, a poor farm, burying grounds, and the Fort Duchesne Military Reserve. A map showing part of the Uintah Indian Reservation to be disposed of under an act of March 3, 1905, and a Presidential proclamation dated July 14, 1905, with a legend identifying grazing land, allotted land, and land reserved for various purposes; also a few later maps showing status of allotments, grazing land, Indian timber reserves, other reserved lands, entered land, and land to be sold. A map showing the location of the proposed Roosevelt Post Office and settled part of the former Uintah Indian Reservation in the vicinity of Roosevelt. A blueprint of a 1910 plat of the townsite of Myton, and a published plat of the townsite of Duchesne as surveyed in 1917. Maps, approved 1905-7, of location surveys for railroads, and unapproved maps, dated 1916-17, of definite locations and proposed railroad routes. Maps, most of which bear dates of filing or approval from 1926 to 1937, for rights-of-way of telephone and telegraph lines and proposed and located highways across Uintah and Ouray Indian lands. Maps pertaining to irrigation, including a few general maps of parts of the former Uintah Reservation showing the irrigation system with proposed and old constructed ditches, Indian allotments, and reserves; a map of the Dry Gulch Irrigation District; a sketch map, stamped 1894, of the area between the Uintah and Ouray Agencies showing proposed and constructed ditches; maps, bearing dates of filing or approval from 1905 to 1932, of proposed and existing canals, ditches, and reservoirs; and a large-scale map of the Uintah irrigation project. Several power and light company maps filed without approval. See also entry 371.

371. *Uncompahgre Indian Lands and Reservation.*
28 items.

Diagrams marked "Uncompahgre" of the first and second standard parallels south and Green River guide meridian as surveyed by Daniel G. Major under contract dated December 20, 1880. A plat of fractional Tps. 8 and 9 S., R. 20 E., as surveyed in 1880, showing holdings above the junction of the Green and White Rivers. A map showing boundary of the Uintah Indian Reservation, with boundary added for the proposed Uncompahgre Indian Reservation according to an Executive order of January 5, 1882. A map of part of the Uncompahgre Ute Indian Reservation as surveyed and subdivided in 1882 and 1883 for allotment to the Uncompahgre Ute Indians.

A map (8 sheets) of the boundaries of the reservation as surveyed under a contract dated October 15, 1884, and a map of part of the west boundary as resurveyed in 1898. Plans and a profile of an irrigation canal between the Green and White Rivers as surveyed in 1882. A map showing a proposed ditch along White River, and a map of the proposed Pelican Lake Reservoir. Maps, approved in 1906, of the Uintah Toll Road, and a map, approved in 1910, for telephone and telegraph line rights-of-way across Uintah and Uncompahgre Indian lands. See also entry 370.

White River Ute Indian Lands. See entry 370.

372. WIND RIVER INDIAN LANDS. 1 item.

A map of the Wind River Indian lands, which includes part of the present State of Utah and shows area according to a treaty of July 2, 1863. See also entry 364.

Virginia

373. GENERAL. 5 items.

A copy of a plan, published in 1782, of the Posts of York and Gloucester in the Province of Virginia showing operations of the American and French forces that terminated in the surrender on October 17, 1781; the plan includes an inset map of the surrounding area. Parts of Coast Survey maps of Virginia and adjoining States annotated to emphasize roads and railroads, ca. 1865. A C&GS chart, dated 1881, of Chesapeake Entrance and Yorktown Peninsula. A 1920 edition of a map of the King William Quadrangle showing part of the Pamunkey Indian Reservation.

Washington

374. GENERAL. 124 items.

Maps and copies of maps forwarded to the Commissioner of Indian Affairs, 1854-57, by Isaac I. Stevens, Governor and Superintendent of Indian Affairs for Washington Territory. These maps show Indian nations, tribes, purchases, and reservations in Washington Territory; two include the area as far east as the mouth of the Yellowstone River. Maps of the Military Department of Oregon, 1858 and 1859, including Washington Territory. Published copies of maps to accompany reports of the Surveyor General on public surveys in Washington Territory, 1855-65, most of which bear notations relative to Indian

cessions and reservations. Two maps, prepared to accompany the report of the Superintendent of Indian Affairs in 1862, showing Indian tribes and reservations according to certain treaties. Maps of the Department of the Columbia, 1881 and 1885, showing Indian reservations, military stations, railroads, wagon roads, and trails. An 1891 GLO map of the State of Washington, with some Indian lands and reservations in added color. A large-scale map of T. 2 N., Rs. 13 and 14 E., Willamette meridian, showing names of a few landholders, high and low water in the Columbia River Indian Village, rocks from which the Indians fished, and locations of fish wheels. Tracings of several township plats of surveys along the Columbia and Snake Rivers, some of which appear to be related to the map described above. A map of the Wenatshapam Fishery Reserve, T. 27 N., R. 18 E., as surveyed in 1893. Photographic copies of sections of a C&GS topographic sheet for Snohomish River, and a hydrographic sheet for Possession Sound, 1884-86. Two blueprints, stamped 1898, one showing approximate maximum high flood line of the Duwamish and White Rivers outlined and also showing ownership of various tracts in Tps. 21-24 N., Rs. 4 and 5 E., and the other an annotated map of the Northern Pacific Railroad survey of Stuck River at Bridge No. 11 on the Seattle line. Two maps of the Puget Sound country, one dated 1903. A blueprint of an undated map of the city of Tacoma; an annotated colored map received June 26, 1908, of Tacoma and its tidelands; and an annotated map of the city of Everett. Blueprints, with minor annotations, of maps of King and Kitsap Counties. Blueprints of 1911 and 1912 timber cruise report sheets, including topographic sketches and tables and diagrams giving timber estimates by 10-acre tracts for sections in various townships in Chehalis County, some of which border on the Quinalt Indian Reservation. Right-of-way maps, most of which bear dates of filing or approval from 1900 to 1925, of railways (including logging railroads, station grounds, and water pipelines). A roadmap, dated 1912, of Washington showing the main-traveled roads; the map has an area outlined in color and marked "Cushman Agency." Right-of-way maps, most of which bear dates of filing or approval from 1914 to 1940, of county and State roads and public highways across Indian lands. A plat, approved in 1960, for transfer of a road right-of-way across the Port Gamble Indian Reservation to Kitsap County. Maps pertaining to waterpower development, location of a proposed powerplant, and rights-of-way for canals and electric transmission lines, some of

which were approved 1906-32. Maps, dated March 11, 1948, of a rural electrification project involving Indian allotments in Ferry County.

375. CHEHALIS INDIAN LANDS AND RESERVATION. 9 items.

A map, bearing a file mark including the date 1862, showing the approximate boundaries of the Chehalis Indian territory and proposed reservation. An undated map of the reservation showing an Indian village, Indian houses, and a private claim. A map of Tps. 15 N., Rs. 3 and 4 W., and part of T. 16 N., R. 4 W., Willamette meridian, with proposed reservation boundaries outlined. Right-of-way maps, approved 1911-31, of county roads and a public highway through certain sections in the reservation.

376. COLUMBIA INDIAN LANDS AND RESERVATION. 52 items.

Plats on tracing cloth, approved in 1886, of the survey of Indian allotments on the Columbia Reservation selected according to an act approved July 4, 1884. Plat No. 1 is noted "See Ex. order May 1st 1886-File mark 12074-86." A blueprint of a map showing allotments in Tps. 37-39 N., R. 25 E., Willamette meridian. Three blueprints, stamped 1908, of Indian allotment No. 6., Tps. 38 and 39 N., R. 25 E., near Loomis, showing a water ditch and water system pipeline and a power transmission line. Annotated blueprints of a map pertaining to an irrigation system covering Pateros, Antoine, and Howard Flats that were received by the BIA with a letter dated October 20, 1910. One map is colored to show deeded land (purchased by a ditch company) to be irrigated, land retained by Indian allottees, and Indian allotments under ditch; another map with attachments concerning certain allotments is noted "Map to accompany bids on Moses Agreement allotments. . . ." Maps, bearing dates of filing or approval from 1907 to 1936, for rights-of-way of a railroad (including station grounds and water facilities), telephone and telegraph lines, roads and highways, a canal, ditches, and electric transmission lines across Indian allotments formerly in the reservation. A plat, approved in 1918, of Chelan Landing that was located on Indian lands under the jurisdiction of the Colville Indian Agency but formerly in the Columbia Reservation. See also entry 377.

377. COLVILLE INDIAN LANDS AND RESERVATION. 281 items.

A map, bearing a file mark including the date 1872, of public surveys in the Territory of Washington

annotated to show the proposed [Colville] Indian Reservation. A map, dated 1881, of the Colville and Columbia Indian Reservations, annotated to show the location of non-Indian settlements, principal trails, Indian villages, tillable lands, timbered mountains, and grazing lands within the Colville Reservation. A copy of a topographic map, dated 1882, of the Colville region. A blueprint of an 1887 map of part of Washington Territory showing the Colville and Spokane Indian Reservations and a proposed new location of the Colville Agency. Maps of the reservation or parts thereof showing swamplands, cultivated lands, boundaries of Indian allotments, types of allotments, school reserves, roads, trails, and railroads. Maps of Okanogan, Ferry, and Stevens Counties showing forest reserves and parts of the former Colville Indian Reservation. A topographic map of part of Sanpoil River, Ferry County. Plats showing allotments, conflict between Indian allotments and homestead entries, land recommended for certain townsites, locations of mining claims, a proposed national park, cultivated lands, and roads. Townsite plats of Okanogan (including the Susanne Addition), Omak, and Tonasket. Blueprints of maps that were approved in 1904 and 1906 showing the 120-acre tract on the Colville Reservation granted to a smelting company, location of the smelter site, grounds for terminal purposes, and a flume right-of-way. Right-of-way maps, most of which were approved 1899-1930, of railroads (including maps of logging railroads, spurs to mines, station grounds, gravel pits, water pipelines, and pumping plants). Right-of-way maps, most of which bear dates of filing or approval from 1900 to 1935, of telephone lines, wagon roads, county roads, and proposed and located highways. Annotated blue-line prints of a 1913 topographic map of the Nespelem project, a 1915 general map of the Hall Creek project, and a 1916 project map of the West Okanogan Valley Irrigation District. Maps bearing dates of filing or approval from 1908 to 1930 for rights-of-way across Indian lands of canals, ditches, flumes, pipelines, reservoir and power-plant sites, and transmission lines; also a few later transmission line maps filed without approval. A photostat, stamped 1943, of a Conservation Survey map of the Monse irrigation project, Okanogan County, colored to indicate land use capabilities. See also entry 376.

378. FORT SIMCOE MILITARY POST. 1 item.

A photostat of an undated plan of the post of Fort Simcoe, Yakima County, Washington Territory.

FORT SPOKANE MILITARY RESERVATION

See entry 390.

379. KALISPEL INDIAN LANDS AND RESERVATION. 12 items.

An annotated blue-line print of a 1910 map of the land in Stevens County selected by Captain Bubb in 1895 for Kalispel Indians showing boundary of flooded land that might be reclaimed by diking, and a map on tracing cloth showing land withdrawn for a powersite. Plats, stamped 1917, showing timber and meadowlands, roads, and lots in the reservation. Maps, approved in 1910 and 1913, for rights-of-way of a railroad and a proposed road, and maps, approved 1928-33, for an irrigation ditch and a highway across certain lots in T. 33 N., R. 44 E., Willamette meridian.

380. LUMMI INDIAN RESERVATION. 14 items.

A blueprint of an 1873 map of the reservation; also a more detailed map on tracing cloth, bearing a file mark on reverse including the date 1873. A sketch map, stamped 1912, giving population of the reservation and acreage of cultivated and grazing land. A map, dated 1925, of a part of the reservation showing boundary indicated by Steamboat Slough (old channel of Nooksack River). A map showing eroded tidal land from which gravel was taken for construction of a road. Right-of-way maps, approved 1903-29, for a telephone line, a county road, and a proposed highway across certain Lummi Indian lands. A blueprint of a map showing county roads and landownership in secs. 1 and 6, T. 38 N., Rs. 1 and 2 E., Willamette meridian. See also entry 392.

381. MAKAH (NEAH BAY) INDIAN RESERVATION. 22 items.

A map, dated 1862, of the Makah Indian Reservation, Washington Territory, with annotations pertaining to the boundary line. Maps and sketches of the reservation, one showing military reserves, the Indian agency, the Indian village on Neah Harbor, and types of country within the reservation. A map drawn in 1886 showing boundaries of the reservation according to treaty and Executive orders of 1872 and 1873. Plats of Cape Flattery and Neah Harbor, the Indian village of Neah Bay, and Wa-ach (Waatch) Village. A blueprint of a 1912 map of the reservation. Plats of surveyed routes and proposed locations of roads, one approved in 1918 showing a county road from Neah Bay south through the reservation. A map showing lands proposed to be withdrawn for school,

agency, and other purposes. A blueprint of a 1924 map of the U.S. Coast Guard Baadah Point Station. A map of the reservation annotated to show location of a millsite; a map of survey of the proposed millsite and railroad right-of-way; and a plan, dated July 20, 1928, of the proposed pier for the Washington Pulp and Paper Co. of Neah Bay. A plat, dated November 9, 1948, of a survey for the Fishermen's Cooperative Association at Neah Bay pertaining to a lease between the Makah Tribe and the association as approved February 9, 1949.

382. MUCKLESHOOT INDIAN LANDS AND RESERVATION. 14 items.

A map, dated 1856, of the survey of the Puyallup and Muckleshoot Indian Reservations that also shows the position of private land claims. A sketch map, dated 1868, showing the proposed enlargement of the reservation. Plats of the reservation as surveyed in 1874, some of which are annotated. Sketch maps showing overflow lands of the Stuck Valley, Pierce County, Wash., and slide (slump) near the junction of the White and Stuck Rivers. Maps bearing dates of filing or approval from 1911 to 1916 and 1932, showing the location of a county road, proposed highway, proposed drift barrier, and road to drift barrier in the Muckleshoot Reservation. A map showing a water pipeline for the city of Auburn across Indian allotments. See also entry 386.

NEAH BAY INDIAN RESERVATION.

See entry 381.

383. NEZ PERCE INDIAN RESERVATION. 1 item.

An approximate map, dated 1862, of the Nez Percé Reservation in Washington Territory.

384. NISQUALLY INDIAN RESERVATION. 2 items.

A map of the survey of the Nisqually Indian Reservation, T. 18 N., R. 1 E., Willamette meridian, approved by Isaac I. Stevens, December 5, 1856. A tracing of T. 19 N., R. 1 W., with the "Nisqually Indian Reservation" outlined. A notation reads "This reservation has never been occupied by the Indians. See . . . letter to the Genl. L. O. Sept. 2, 1869."

385. PORT MADISON INDIAN RESERVATION. 13 items.

A map of the reservation on Port Madison Bay, marked on reverse "Wash. Sup. I 560-73." A Photo-

processed copy, stamped 1912, of a map of the reservation, with annotations pertaining to population, irrigation, area under cultivation, and areas used for grazing. Maps, approved in 1902 and 1903, of telegraph lines across the reservation. Maps of proposed and located roads and highways, some of which were approved in 1921, 1928, and 1934. See also entry 392.

386. PUYALLUP INDIAN RESERVATION. 36 items.

A map showing the Puyallup and Muckleshoot Indian Reservations and positions of private land claims in the area as surveyed by order of Governor I. I. Stevens in 1856; also a blueprint of a similar undated map. A copy of an 1856 map of the Puyallup Indian Reservation, including a table showing courses and distances of the boundary survey. Two maps showing boundaries of the reservation in connection with public survey lines, one of which bears a file number including the date 1873. Plats showing a few lots in the reservation and one showing a private claim overlapping the boundary in T. 20 N., R. 3 E. Maps of the Indian Addition to the city of Tacoma, one showing school tracts. A blueprint of an undated map of the reservation with the school farm outlined in color, and a separate map of the school farm. Maps of the reservation showing the locations of county roads and railroads. Right-of-way maps, most of which bear dates of filing or approval from 1887 to 1907, of railroads across the reservation. Maps, approved in 1933, showing location of a highway across Puyallup tribal lands. A map, approved January 15, 1960, of right-of-way for proposed utility easements across two tracts of Indian land in the Indian Addition to the city of Tacoma. See also entry 382.

387. QUILEUTE (QUILLAYUTE) INDIAN RESERVATION. 6 items.

A plat of La Push Indian Village, Quileute Reservation, including a list of names corresponding to numbered lots, ca. 1911. A plat, approved in 1916, of alignment of a country road through a part of the reservation. Two blueprints of large-scale maps of the Quillayute River through the reservation—one shows public land survey meander lines of 1881 and 1914, high waterline from U.S. Engineer Department survey of 1926, monuments, and lot numbers; the other, dated November 1942, shows the former river channel, boundaries of the reservation, and patented lots. A photoprocessed copy of a 1948 map of the

survey for a proposed electric distribution line within the reservation and in the village of La Push. A photoprocessed copy of a Corps of Engineers property map of the survey in 1856 of the Quillayute River at La Push showing a tract owned by BIA.

QUILLAYUTE INDIAN RESERVATION.

See entry 387.

388. QUINAIELT (QUINAULT) AGENCY AND RESERVATION. 46 items.

A map of the "Quinitle" (Quinaielt) Reservation as surveyed in 1862. A map, bearing a file mark including the date 1875, of the reservation and area to the south around Grays Harbor. A small sketch map of the reservation and ground plans of the Quinaielt Agency, schoolhouse, and boardinghouse, ca. 1890. A map of the exterior boundaries of the reservation as surveyed in 1892. Copies of two maps pertaining to the north boundary as claimed by Indians and settlers. A blueprint of a 1905 map of the reservation and vicinity colored to show allotted land and areas reserved for agency, cemetery, lighthouse, and other purposes and annotated to show acreage for each category. A map, stamped 1910, of the townsite of Taholah and several lots in Tps. 21 and 22 N., R. 13 W. A 1911 map of the reservation showing location of the Quinaielt subagency and day school and including an inset map showing railroad connections to the reservation. A map, dated 1916, showing fishing locations on the Quinaielt River near Taholah Village. Maps, approved 1908-10, of definite location and located lines of railroads and station grounds, some of which are marked "Relinquished." Maps, bearing dates of filing or approval from 1908 to 1931, of logging railroads, roads, wagon roads, county roads, and highways across the reservation. An annotated blueprint of a map, approved in 1950, showing a highway right-of-way across an allotment in T. 23 N., R. 11 W. A map of Taholah showing the electric distribution system within the village as approved in 1954.

QUINAULT INDIAN RESERVATION.

See entry 388.

389. SKOKOMISH INDIAN RESERVATION. 19 items.

A map of parts of Tps. 21 and 22 N., Rs. 3 and 4 W., Willamette meridian, with boundaries of the reservation outlined, ca. 1873. A map, bearing file marks including the dates 1880 and 1881, showing

allotments and the total number of acres in the reservation; also a map of the reservation showing acreage, ca. 1912. A blueprint of a 1914 map showing Indian allotments and indicating those sold. Blueprints of maps to accompany applications of the city of Tacoma for permits to divert a part of the water of the North Fork of the Skokomish River; one map is annotated to show a transmission line across the Skokomish Indian Reservation. A blueprint of a 1920 map to accompany application of the city to purchase certain tracts and rights-of-way from Indian allottees on the reservation, and a blueprint of a 1929 map to accompany application for a power development on the South Fork of the Skokomish River. Maps showing locations of telephone lines across the reservation. Maps, approved in 1916, 1925, and 1932, for rights-of-way of a highway and State road across Indian lands.

390. SPOKANE INDIAN AND MILITARY RESERVATIONS. 50 items.

A plan, dated 1889, of the Military Reservation of Fort Spokane. A plat, approved in 1915, of the subdivisional survey of the abandoned Fort Spokane Military Reservation. Maps of the Spokane Indian Reservation showing allotted land, church and school lands, commercial forest, cultivated land, scattered timber and agricultural lands, open grass and agricultural lands, boundary of a proposed national forest, and non-Indian lands. A plat of the townsite of Klaxta as surveyed in 1913. Maps prepared to accompany application for water rights in the Spokane River and for the acquirement of lands in the Spokane Indian Reservation for power purposes. Maps showing locations of powersites, electric transmission lines, and overflow lands along the Spokane River. Maps, bearing dates of filing or approval from 1905 to 1917, of proposed routes, locations, and amended locations of railroads. Two maps showing the corrected survey of lands on the Spokane Indian Reservation and lands on the abandoned military reservation that were granted to Big Bend Transit Co. in 1916 and resurveyed in 1924. Plats, approved in 1927, showing a powersite and right-of-way of the company across the Indian reservation. Maps, bearing dates of filing or approval from 1907 to 1937, of roads and highways across Indian lands. A blueprint of a 1942 map of old Fort Spokane with an attached copy of a Bureau of Reclamation map of the vicinity of the abandoned military reservation showing Indian and public lands acquired for reservoir purposes. See also entry 377.

391. SWINOMISH INDIAN RESERVATION.
8 items.

A map of the reservation showing tide flats diked and under cultivation and including information relative to cultivated land and population, ca. 1912. Plats, showing a proposed Indian reservation road in T. 34 N., R. 2 E., Willamette meridian, and later relocation. A map of the proposed crossing of the Swinomish Slough at La Conner. An annotated published map, dated November 6, 1909, Engineer Office, Seattle, pertaining to the improvement of Swinomish Slough. The map is marked "Exhibit I" and stamped October 28, 1932. Maps, approved in 1932, 1936, and 1955, for highway and public road rights-of-way across Indian lands. See also entry 392.

392. TULALIP INDIAN AGENCY AND RESERVATION. 17 items.

A map of the reservation and adjoining area, ca. 1873. A blueprint of a 1912 map showing the Tulalip, Port Madison, Lummi, and Swinomish Indian Reservations under the Tulalip Agency. A blue-line print, stamped 1914, of the Tulalip Indian Reservation showing alienated land, the school and agency reserve, and timber estimates and including an inset map showing allotments. A blue-line print of a 1917 map of the school and agency reserve at Tulalip. Maps, bearing dates of filing or approval from 1901 to 1933, for rights-of-way across Indian lands of a railroad and station grounds, telephone lines, roads, a public highway, and a transmission line. Two unapproved maps showing proposed powerline extensions on the reservation.

393. WAPATO INDIAN LANDS AND RESERVATION. 12 items.

A map composed of adjoining quadrangle sheets of Methow and Chelan, Wash., on which is shown the Wapato Indian Reservation. A plat, approved in 1900, showing a few allotments in T. 27 N., R. 21 E., Willamette meridian. Maps, dated 1907-9, showing the water system of the Wapato Irrigation Co., lands covered by the proposed irrigation system, the supply and distribution system, irrigable land under ditch on the Wapato Indian Reservation, and Indian lands to be purchased. A blue-line print of a 1909 contour map of the reservation by the Chelan Land Co. annotated to show irrigation pipelines and Moses Agreement allotments 14 and 17. Two maps, one dated 1940, of Wapato allotments in Tps. 27 and 28 N., R. 21 E., showing lands sold, unsold, and proposed to be sold.

Plats, approved in 1918 and 1920, of a county road across certain allotments.

394. YAKIMA INDIAN RESERVATION. 124 items.

A map of the reservation showing boundaries according to a treaty of June 9, 1855. A copy, made in 1899, of a map on file in the Yakima Indian Agency that is labeled "I. I. Stevens' map, March 1857" and "White Swan Map" and shows the Yakima Indian Reservation in color. A photostat of an undated plan of the Yakima Agency, and two photostats of rough sketches of the surrounding country. Maps, dated 1861, of the survey of the Yakima Reserve by Berry and Lodge. A map of the survey and resurvey of parts of the boundaries of the reservation in 1890. Two maps, stamped 1898 and 1900, showing the existing boundary of the reservation and different lines for the undetermined western boundary. Maps, dated 1909-12, of the reservation showing allotted, deeded, timber, and State lands; timber and grazing reserves; agency and school reserves; land homesteaded; irrigated and irrigable land; and boundary of the Wapato reclamation project. A blueprint, stamped 1912, of a map showing the disputed boundary of the reservation in sec. 18, T. 12 N., R. 16 E., Willamette meridian. Annotated blueprints of plats of T. 10 N., Rs. 19 and 20 E., pertaining to the survey of certain section lines and allotments. Allotment maps of the reservation showing irrigation and drainage ditches, patented homesteads, and patented allotments in 1917. A blueprint of a map of the Yakima River and Ahtanum Creek showing boundary of the reservation as determined by investigation in 1930; a 1932 map of the Spur Divide adjacent to the west boundary of the reservation; and maps prepared after the boundary investigation in 1939. Two 1939 maps of the reservation, one annotated to show locations of fires in 1939 and both showing areas covered by lookout towers. Right-of-way maps, most of which bear dates of filing or approval from 1884 to 1917, of railroads (including maps of station grounds and land required for ballast and gravel pits). Maps, bearing dates of filing or approval from 1894 to 1941, for road and highway rights-of-way (including gravel pit sites), and a few maps showing location of a gas pipeline and telephone and telegraph lines across Indian lands. A plan, dated 1896, of proposed irrigation works on the reservation. Maps showing existing and prospective irrigation systems or projects. A general map, dated 1910, of the Sunnyside and Wapato units of the

Yakima project. Maps, most of which are dated 1895-1914, of reservoirs, ditches, canals, intakes, and structural plans of irrigation facilities. A general map, dated 1918, of the irrigated area in the reservation showing existing and proposed canals. A blueprint of a 1916 general map of Mount Adams power project in Columbia National Forest and in the Yakima Indian Reservation. A few maps, two of which were approved in 1956, showing locations of electric transmission lines.

West Virginia

395. GENERAL. 2 items.

A map of "Western Virginia" printed by the Coast Survey in 1862; boundaries of the State of West Virginia and railroads are shown in color. A post route map, dated 1870, including part of West Virginia.

Wisconsin

396. GENERAL. 73 items.

A tracing of a map of Captain Carver's travels in the interior parts of North America in 1766 and 1767, which includes the area of the present State of Wisconsin. A blueprint of an 1826 sketch of the private land claims at Green Bay and on the Fox River, also showing Fort Howard. A copy of a map of the boundary line between the ceded and unceded Indian lands, conformable to the stipulations of the Treaty of Prairie du Chien of 1829, which includes land in Michigan Territory that later became part of the State of Wisconsin. A few maps showing exploration routes, locations of Indian tribes and villages, and Indian boundary lines in the 1830's. Maps of Wisconsin Territory and of Wisconsin and adjoining States and territories, many of which are annotated to show boundaries of tribal claims, areas ceded by certain treaties, Indian boundary lines, exploration routes, Indian villages, forts, trails, and wagon roads. Published copies of an 1851 geological map of Wisconsin, Iowa, and Minnesota that bear annotations pertaining to Indian tribes and treaties. A map, bearing a file mark including the date 1852, of northern Wisconsin showing lands proposed to be proclaimed for sale. An 1853 map of Wisconsin showing the Mineral Point Railroad and annotated to show Indian claims and cessions. Maps, dated 1853-66, of public surveys in Wisconsin and the Territory or State of Minnesota; most of the maps have annotations relative to Indian lands, reser-

tions, and treaties. A map showing the Menominee, Oneida, and Stockbridge Reservations and bearing a file mark on reverse "H 296-Green Bay-1853." Annotated diagrams of T. 27 N., Rs. 17 and 18 E., and Tps. 22 and 23 N., R. 23 E., fourth principal meridian. An annotated copy of John Farmer's 1861 map of the States of Michigan and Wisconsin. An 1876 post route map of Minnesota and parts of the adjoining States, including Wisconsin. A plan, stamped 1877, of the survey and estimate of pine on reservations of the Lake Superior Agency. A map of Apostle Islands and Harbor of Bayfield and its surroundings showing the Bad River Indian Reservation and Red Cliff Agency. An 1886 GLO map of Wisconsin with color added to show expansion of certain Indian reservations. An annotated blueprint of a 1910 map of the Tomah Indian Industrial School Farm, and an annotated copy of a 1915 map of the city of Hayward. A sketch map showing railroads and distances between stations and from stations to (logging) camps in several counties in northeastern Wisconsin. A map of Shawano County showing lands belonging to the Wisconsin Timber and Land Co. and including other information. Maps, bearing dates of filing or approval from 1892 to 1926, for rights-of-way of railroads and highways across Indian lands, and a map showing location of a power transmission line for which a license was granted in 1927. Blueprints of floor plans of the Ashland Post Office building, with annotations pertaining to BIA proposed office assignments. A map of the North Wood County Park with an attached permit, dated December 27, 1940, for use of a tract of Indian land.

397. CHIPPEWA INDIAN LANDS AND RESERVATIONS.

398. *General. 3 items.*

A map, prepared at the office of the Michigan Indian Agency, Detroit, in 1853, showing the location of the Chippewas of Lake Superior and of the Mississippi, parties to the treaty of December 14, 1842. A map of that part of the mineral lands adjacent to Lake Superior ceded to the United States by the treaty of 1842 with the Chippewas. Part of a map of public surveys in Wisconsin annotated to show reserves for the La Pointe, Lac Court Oreilles, and Lac du Flambeau Indians, ca. 1855.

399. *Bad River (La Pointe) Indian Lands and Reservation. 33 items.*

Maps, bearing file marks including the date 1855, of public surveys in Wisconsin, with manuscript

additions relative to reserves for La Pointe Indians. A sketch map of part of the reservation showing the mission claim. Plats of a few fractional townships within the reservation. A plan, dated 1860, of a schoolhouse at Odanah on the La Pointe or Bad River Reservation. A map, bearing a file mark including the date 1869, showing mission property at Odanah offered for sale to the Government and part of the claim set apart for a boarding school. A rough draft and a diagram, dated 1884, showing allotments of land patented to Indians under the treaty of September 30, 1854, with the Chippewas; also other allotment maps giving the names of allottees. A plat of lots 10-12, sec. 25, T. 48 N., R. 3 W., at Odanah as surveyed in 1907; also two blueprints, bearing file marks including the dates 1915 and 1916, with annotations showing proposed drains and proposed electric light and telephone pole lines. A plat, approved in 1915, of the townsite of Odanah. Two railroad maps, dated 1885, and a railroad map and station ground plat approved in 1887. Two maps, approved in 1933 and 1935, for highway rights-of-way across certain allotments; also several unapproved maps, stamped 1938, of roads and highways across allotments on the Bad River Reservation. See also entry 396.

400. Lac Court Oreilles Indian Lands and Reservation. 45 items.

A sketch (map), dated 1860, of public surveys in Wisconsin, with manuscript additions indicating the Lac Court Oreilles Reservation. Maps of the Lac Court Oreilles Indian lands showing lands ordered withdrawn from sale in 1860 and 1865. Township diagrams of land in or adjoining the reservation. A diagram of the boundaries of the reservation as surveyed in 1876. Maps of the reservation, some of which show settlements, roads, and schools. Two maps of Sawyer County, dated 1914 and 1917, showing the Indian reservation and other information. Railroad maps and a station ground plat, approved 1903-7. Maps, bearing dates of filing or approval from 1919 to 1933, for highway rights-of-way across certain allotments; also unapproved maps of proposed roads, some of which were filed by light and power companies. Maps of a proposed and located reservoir. Plats showing parcels of Indian lands to be flooded by construction of the Chippewa River Reservoir.

401. Lac du Flambeau Indian Reservation. 21 items.

Maps of the reservation as surveyed in June 1863. Two 1911 maps of the reservation, with notes

relative to population, acres under cultivation, land that could be cultivated, and timberland that could furnish some grazing. A railroad map and station ground plat, approved in 1888. Road and highway maps, approved 1920-32; and a map, approved in 1928, for a telegraph right-of-way across Indian lands. A map, dated 1930, showing the location of a proposed canal connecting Twin Lakes with Fence Lake. A plat showing the location of proposed deepening of bed of stream connecting Fence and Crawling Stone Lakes. A set of four maps, stamped 1946, filed by the Wisconsin Public Service Corporation in application for rights-of-way across Indian lands.

La Pointe Indian Lands. See entry 399.

402. Red Cliff Indian Reservation. 9 items.

A plat of the reservation showing land reserved under a treaty of September 30, 1854, and land withdrawn and reserved for enlargement of the reservation. A map of the reservation showing railroad land-grant limits. A blueprint of a plat of Antoine Buffalo's subdivision of lot 3, sec. 31, T. 51 N., R. 3 W., within the reservation as surveyed in 1898. Railroad right-of-way maps, bearing dates of filing or approval from 1892 to 1905. A 1912 published map of the reservation annotated in 1921 to show status of roads and names of Indians who have sold land and of those who have received certificates of competency.

403. MENOMINEE INDIAN LANDS AND RESERVATION. 58 items.

A map of the State of Wisconsin annotated to show boundaries of Menominee lands as set apart or ceded by treaties of 1831, 1836, and 1854. A map showing lands owned by the Menominee Indians after the cession of 1832-33 and lands ceded by a treaty of 1836. An 1854 sketch (map) of public surveys in Wisconsin showing the Menominee Cession of October 18, 1848, with manuscript additions to the Menominee Reservation. A map, dated 1862, of the village of Keshena, and an accompanying plat of Menominee Mills. A few maps of the Menominee Reserve showing timbered areas, timber cutting areas, the locations of Indian farms, millsites, and logging railroads; also one map showing the Blown Down District. Blueprints of drawings, dated 1908, including sawing and machinery floor plans and a powerhouse plan of the Menominee Reservation mills. A 1908 Wisconsin Timber and Land Co. map of

Shawano County annotated to show roads in the Menominee Reservation. A sketch map showing roads and a railroad and side tracks at Neopit. A large-scale map showing timber types and burned areas in parts of Tps. 29 and 30 N., R. 15 E., and a proposed new railroad line, ca. 1910. Two profiles of logging railroads. Maps, dated 1910 and 1911, of the Menominee and Stockbridge Reservations annotated to show the location of the agency, timber, sawmills, logging railroads, boundary lines, school lands, and roads. Plats of the survey of lands occupied by the Catholic Church Society for church, cemetery, school, and farming purposes. Maps bearing dates of filing or approval for rights-of-way of railroads and station grounds, 1905-11, of telephone lines and toll stations, 1914, and of proposed and located highways, 1915-31. A map, approved November 26, 1935, showing right-of-way required for the Neopit underpass and approaches involving certain lots in the village of Neopit. Maps, filed in 1926 and 1927, showing general location and plans of a power project affecting certain lands within the reservation. Maps of parts of the Menominee Reservation annotated to show areas logged from 1922 to 1927. A map, dated 1941, of part of the village of Keshena showing proposed addition of new lots. A plat of the village of Zoar as surveyed in 1961.

MUNSEE INDIAN RESERVATION.

See entry 406.

404. ONEIDA INDIAN RESERVATION. 19 items.

A map of the reservation as surveyed in 1838 showing the upper and lower settlements, sawmills, and sugar camps. A sketch, bearing a file mark including the date 1862, showing the location of two schools on the Green Bay Road. Plats of townships in the reservation showing claims and allotments as surveyed by N. Boardman and approved by the Commissioner of the GLO on December 11, 1890. Blueprints of two maps showing private claims in or adjoining the reservation, one of which also shows a few allotments. A blueprint, stamped 1905, of an allotment map of the reservation; a colored blueline print, stamped 1917, showing patented lands and trust lands; and an annotated map with an attached legend identifying patented land, Government and mission schools, sites of former day schools and proposed public schools, church or mission lands, and roads. A plat, approved in 1902, of a proposed telephone toll line. Two maps, approved in the 1950's,

for rights-of-way of a highway and a transmission line across Indian lands.

405. SIOUX INDIAN LANDS. 3 items.

A map, dated 1897, of the cessions and reservations of the Upper and Lower Sioux Indians showing the cession of September 29, 1887, within the present State of Wisconsin; also two slightly different maps on tracing cloth.

406. STOCKBRIDGE INDIAN RESERVATION. 9 items.

Maps of the reservation showing allotments, some of which indicate certain lots ceded according to a treaty of 1848, lots sold before 1848, and lots recommended to be patented. A map of the various allotments on the Stockbridge and Munsee Reservation as surveyed and mapped in 1907, giving the names of the allottees and the approximate location of houses and roads. A township plat showing the reservation, giving the names of allottees in the eastern part, and indicating land selected for a school. A plat, approved in 1909, showing a change of location of a railroad through the Stockbridge-Munsee Indian Reservation. See also entry 403.

407. WINNEBAGO INDIAN LANDS. 1 item.

A map of the Winnebago Indian lands showing various cessions in Wisconsin.

Wyoming

408. GENERAL. 30 items.

An annotated copy of a map to illustrate an exploration of the country lying between the Missouri River and the Rocky Mountains on the line of the Nebraska or Platte River, by Lt. J. C. Frémont. An annotated sketch (map), dated 1858, exhibiting the routes between Fort Laramie and the Great Salt Lake from explorations by Lt. J. C. Frémont and others. Two manuscript topographic maps, including part of the area that later became Wyoming Territory. An annotated map showing a proposed reservation and cessions in Montana Territory according to an 1868 treaty, including the cession of the River Crow Indians extending into Wyoming Territory. Maps, dated 1874, of the Military Department of the Platte comprising a part of Wyoming Territory. Maps, revised in 1876, of the Yellowstone and Missouri Rivers and their tributaries; also part of an 1876 map of Western Territories, including Wyoming Territory.

An undated map showing Indian reservations in the north central part of the United States, including the Shoshone Reservation in Wyoming Territory. An 1878 map of the Yellowstone National Park, and an 1881 map of the Yellowstone National Park, Big Horn Mountains, and adjacent territory. A photo-processed copy of an 1899 map of the Big Horn Forest Reserve. GLO maps of the State of Wyoming for 1892 and 1912 showing Fort D. A. Russell and Fort McKenzie Military Reserves and the Wind River or Shoshone Indian Reservation in color. Three blueprints pertaining to bridge construction, one of which is a plan for a bridge over Wind River. Maps of the North Platte, Shoshone, and Wyoming Central irrigation projects. Blueprints of a 1914 map showing a proposed Forest Service trail in the Washakie National Forest and partly in the Shoshone Indian Reservation. Two annotated blueprints of a 1921 map of the Big Bend Drainage District in Frémont County.

ARAPAHO INDIAN LANDS. See entry 413.

409. FORT BRIDGER MILITARY RESERVATION. 1 item.

A blueprint of an 1872 map of the Military Reservation of Fort Bridger, Wyoming Territory.

410. FORT WASHAKIE MILITARY RESERVATION. 4 items.

A sheet, dated 1880, including maps showing the proposed military reservation of Fort Washakie, a proposed reservation for wood and timber, and relative location of the reservations. A map of the reservation as surveyed in 1887. An undated map of the reservation and environs. A blueprint of a contour map, dated March 11, 1913, of the grounds of Fort Washakie, including a list of the buildings.

411. SHOSHONE INDIAN LANDS. 2 items.

Two negative photostats of maps pertaining to treaties with the Shoshone Indians, 1863(?). (See BIA Flat Files 23603-1916-013, Shoshone, Pt. II, and 24524-31-260, Shoshone, in the National Archives of the United States.) See also entry 413.

412. SNAKE INDIAN LANDS AND RESERVATION. 2 items.

A map exhibiting the locations of Indians in the Uvilla (Umatilla) Agency District that shows the location of Mountain Snake Indians in the western

part of the area later included in Wyoming Territory. A map of the Snake Indian Reservation as surveyed by Lt. M. B. Adams in July 1869.

413. WIND RIVER OR SHOSHONE INDIAN LANDS AND RESERVATION. 200 items.

A map of the Wind River Indian lands showing the general area affected by the treaty of July 2, 1863; the reservation established by treaty of July 3, 1868; and the area ceded in 1872. A map of the Wind River Reserve as established by a treaty and by acts of June 22, 1874, and December 15, 1874, showing part of the boundary surveyed in 1874, part of the unsurveyed boundary, and the area subdivided into 40-acre lots under a contract of October 2, 1874. Plats of the Wind River or Shoshone Indian Reservation boundaries as surveyed in 1885 and 1887. A copy of an 1887 plat showing the location of St. Stephens Mission. An outline map, dated 1889, of the Shoshone Indian Reservation showing locations of boarding schools and Shoshone and Arapaho camps. A blueprint of an 1896 diagram showing unsurveyed townships on the reservation. A set of 10 township plats and diagrams, bearing file marks including the date 1900, with allotments added in color; also 2 maps of the reservation showing allotments and special reservations. A published map of the ceded lands of the Shoshone Reservation to be opened for settlement under an act of March 3, 1905, and a Presidential proclamation of June 2, 1906, with allotments shown in color. A blueprint of a 1908 sketch map showing allotments in T. 1 N., Rs. 2 and 3 E., Wind River meridian, and plats of the two fractional townships annotated to show Riverton Mining and Dredging Co. leases along the Wind River. Maps and plans of the Indian mine of the Hudson Coal Co., and a map showing points along railroads receiving coal from the company between June 1, 1908, and March 1, 1909. A folder marked "Exhibit A" including annotated blue-line prints of a map and 17 plats to accompany the report, dated August 17, 1911, of the inspector on coal and oil leases on the Shoshone or Wind River Reservation. A blue-line print of a 1910 map of the Wind River Reservation annotated to show separate districts occupied by the Arapahoes and Shoshones and including information on population, miles of irrigation ditches, area used by Indians, and area leased by non-Indians for each district. An annotated blueprint of a large-scale map of certain sections in T. 1 S., R. 1 W., showing the agency and school farm reserves and a proposed

townsite, fairgrounds, cemetery, and proposed allotments around Fort Washakie. A set of four maps, bearing file marks including the date 1913, consisting of two maps of the Wind River Reservation annotated to show status of land in T. 1 S., R. 1 W., around the fort and agency; a map showing a tract of land set aside for the use of the Catholic Church in section 9, and a contour map of the grounds of the fort. Maps showing Indian allotments that will be sold and leased on the ceded and diminished part of the Wind River Reservation. A blue-line print of a map of the ceded part of the "Shoshone Reservation" showing allotted lands and filed and patented lands as of February 17, 1913. A set of eight plats of certain townships in the ceded part of the reservation annotated by the GLO in 1917 to show pending filings, patented and allotted land, petroleum withdrawals, and mineral locations. Annotated blueprints showing locations of leases and oil wells in T. 2 S., R. 1 E., 1921-22. Maps

bearing dates of filing or approval for rights-of-way across Indian lands of railroads (including station grounds and a gravel pit), 1904-13; water and oil and gas pipelines, including pump stations, 1909-34 and 1958; and telephone and telegraph lines, 1902-37. Blueprints of 1913 maps and profiles of roads within the reservation, and two maps of the reservation, stamped 1922 and annotated to show roads. Maps of proposed and located highways, 1921-33. An 1894 map showing the irrigation system of the Shoshone Agency and maps, bearing dates of filing or approval from 1900 to 1925, for rights-of-way of canals, ditches, dams, reservoirs, and power transmission lines across Indian lands. Two photoprocessed copies of a 1940 map of the Wind River Reservation showing land use districts, with annotations pertaining to certain areas in the opened or ceded part of the reservation. See also entry 411.

B. UNNUMBERED MAPS

The maps described in this part of the list are from the last two series of the central map files: published and annotated administrative maps (series

3) and published maps of Indian reservations (series 4). Each series is filed chronologically.

414. ADMINISTRATIVE MAPS. 40 items.

The administrative maps are small-scale, special-purpose, published maps generally of the United States and the area west of the Mississippi River that show in color the Indian reservations and in some instances "number of Indians belonging thereto." Place and reservation names are included as well as State boundaries, the principal rivers, and roads and railroads. Though they are an incomplete set of published maps, they reflect the official activities of the BIA and are helpful in showing the approximate area and distribution of the Indian reservations, the locations of Indian agencies and schools, and other information. Maps are included for the following dates: 1878, 1882-85, 1893-95, 1900-1904, 1907-9, 1911, 1916, 1919, 1923, 1933, 1935, and 1941. There are also a few special maps, including two showing Indian tribes, reservations, and settlements in the United States, 1939, and the 1943 revised edition; maps of Alaska showing locations of hospitals, schools, radio stations, and reindeer stations, 1937, 1940, and 1947 editions; and a blue-line print of a 1937 regional administrative map of Minnesota, Wisconsin, and Michigan showing county

and Indian reservation boundaries, Indian population, agency headquarters, and locations of schools and hospitals. Other administrative maps include several small maps showing reservations under the jurisdiction of certain agencies, a small-scale 1935 map of the area west of the Mississippi River showing boundaries of field districts and district headquarters, a 1941 map showing area office headquarters and field offices (excluding those in Alaska), and a 1941 map overprinted in color to show Indian reservations, agency and district headquarters, boundaries of district jurisdiction, and transportation routes. There are also four annotated maps, one showing districts 1-10 in color, one showing revised boundaries of district jurisdictions, one showing boundaries of superintendent's districts 1-9, and the other showing districts and parts of districts covered by the regional personnel of the divisions within the Resources Branch (the Forestry and Grazing Division, the Extension Division, the Civilian Conservation Corps-Indian Division, and the Soil and Moisture Conservation Operations Division). Filed with these maps are organization charts of the Office of Indian Affairs for 1911, an undated chart (ca. 1921), and a volume entitled

Symbols and Instructions for Maps and Plans published by the Office in 1941.

415. INDIAN RESERVATION MAPS. 55 items.

The following published large- and medium-scale land survey planimetric-type maps of Indian reservations show reservation and township boundaries, place names, rivers and lakes, roads, railroads, schools, and church and agency reserves. Compilation manuscript maps are on file for several of the reservations. For a list of later published maps of Indian reservations, see entry 853.

Bad River, Wis., 1911
 Blackfeet, Mont., 1910 and 1911
 Camp McDowell, Ariz. (blueprint), n.d.
 Cheyenne River, S. Dak., 1911, 1919, and n.d.
 Coeur d'Alene, Idaho, 1911 and n.d.
 Colville, Wash., 1910, 1911, 1913, and 1921
 Crow, Mont., 1910 and 1912
 Flathead, Mont., 1911 and n.d.
 Fond du Lac, Minn., 1910 and 1911
 Fort Apache, Ariz., 1915
 Fort Hall, Idaho, 1913
 Jicarilla, N. Mex., 1911
 Klamath, Oreg., 1910 and 1911
 Lac Court Oreilles, Wis., 1911

Lac du Flambeau, Wis., 1911
 L'Anse and Ontonagon, Mich., 1912
 Leech Lake, Minn., 1911
 Leech Lake, Chippewa, Winnibigoshish, Cass Lake, and White Oak Point, Minn., 1916
 Lemhi, Idaho, n.d.
 Lower Brulé, S. Dak., n.d.
 Menominee and Stockbridge, Wis., 1910 and 1911
 Mescalero, N. Mex., 1912
 Nez Percé, Idaho, 1911
 Osage, Okla., 1911 and 1917
 Pine Ridge, S. Dak., 1910
 Quinaielt (Quinault), Wash., 1911
 Red Cliff, Wis., 1912
 Red Lake, Minn., 1910 and 1911
 Rosebud, S. Dak., n.d.
 Spokane, Wash., 1912 and n.d.
 Standing Rock, N. Dak. and S. Dak., 1910 (?) and 1911
 Tongue River (Northern Cheyenne), Mont. (blueprint), 1912
 Turtle Mountain, N. Dak., n.d.
 White Earth, Minn., 1910 and 1911
 Wind River, Wyo., 1912 and n.d.
 Yakima, Wash., 1912
 Zuni, N. Mex., 1914

Cartographic Records of the Land Division

The Land Statistics, Reservations, and Grants Division established in 1846 was later referred to as the Land and Law Division. In 1907 a separate Land Division was established.

Duties of the Land Statistics, Reservations, and Grants Division included all business connected with the location and survey of lands set apart for the Indians, the examination of claims concerning land-ownership, the assignment or conveyance of the lands, and all associated correspondence.

Conflicts arose over some of the early surveys. The sixth section of an act (13 Stat. 41), approved April 8, 1864, provided for the survey of Indian and other reservations and other Indian lands by the GLO in conformity with the rules and regulations under which the public lands were surveyed.

An increase in the responsibilities of the BIA resulted in reorganization and expanded duties. An organization chart in the 1908 *Report of the Com-*

missioner of Indian Affairs shows the two sections of the Land Division. Section A had charge of matters concerning population and allotment; Section B, matters relating to the sale and use of Indian land. By 1911 the Land Division consisted of five sections and was responsible for all matters pertaining to allotments, contracts, sales, records, and forestry and irrigation (its field section).

According to the 1934 *Annual Report of the Office of Indian Affairs*, the activities of the Land Division included work in "land acquisition, mineral rights and leases, allotments of land in severalty, enrollment of individual Indians, tribal litigation in the Court of Claims, legislation, and hunting and fishing rights."

In the reorganization of 1940 the Land Division became a part of the Indian Resources Branch and later the Branch of Land and Branch of Realty under the Division of Resources.

The cartographic records of the Land Division now in the National Archives of the United States are in three series. The first and largest series was received from the Branch of Realty of the BIA in 1954. It consists of 78 volumes of manuscript, published, and photoprocessed township plats and diagrams relating to surveys in Indian reservations and adjacent areas dating from about 1850 to 1920. The volumes include some manuscript and annotated maps and plats of special surveys.

The second series consists of unbound township plats and diagrams of Indian lands or lands formerly in reservations dating from about 1852 to 1935. They were received in portfolios and parcels with other maps from the Bureau in 1938. Most of the plats are similar to those in the numbered volumes. The plats and diagrams are now arranged in small, numbered folders by State and thereunder by Indian tribe or reservation.

The third series consists of manuscript, annotated, and published maps relating to Indian lands and reservations from about 1911 to 1940. These maps were received from the Branch of Property and Supply of the BIA in 1968. They are now arranged in folders by State and thereunder by Indian reservation.

Maps and plats in these three series are described in two groups: A—special maps, plats, and diagrams in the township plat files relating to the survey of Indian lands (first and second series); and B—manuscript, annotated, and published maps relating to other activities concerning Indian lands and reservations (third series).

See the appendix for a tabulated list of the total number of township plats, maps, and diagrams (first and second series) by name of Indian tribe or reservation and with volume and folder numbers.

A. SPECIAL MAPS, PLATS, AND DIAGRAMS IN THE TOWNSHIP PLAT FILES

Many of these maps and plats are manuscript or annotated and represent early surveys of Indian lands and reservations made by the office of a surveyor general and the GLO for the BIA. The earliest plats are of the Half-Breed Sac and Fox Reservation as surveyed in 1832-33 under contract with William Clark, Superintendent of Indian Affairs. Some of the plats are of boundary surveys, standard parallels, base lines, guide meridians, and exterior township lines within a reservation. Also included are plats of allotment surveys, townsites, areas set aside for Indians by Executive orders, private claims within the Pueblo Indian grants, and a few plats of former military reservation lands and other special surveys.

They are bound in volumes with published township plats of lands in Indian reservations and adjacent areas. Several of the maps and plats are from the numbered series of the central map files of the Mails and Files Division and were taken from that file and bound with the plats before they were transferred to the National Archives and Records Service. Some are from the unbound plats that are arranged in folders by name of Indian reservation. The volume and page numbers or the number of the folder in which these maps are filed are given after each description. See the appendix for a tabulated list of the number of township plats, maps, and diagrams in volumes and folders by name of tribe or reservation.

Arizona

416. COLORADO RIVER INDIAN RESERVATION. 6 items.

A manuscript map showing exterior boundaries and a few township lines within the reservation, and manuscript plats of Tps. 1 and 2 N., R. 1 W., and T. 2 N., R. 1 E., Colorado River meridian, as surveyed by Chandler Robbins in 1875-76 and approved by the Surveyor General at Tucson on May 12, 1876 (vol. 1, p. 49 and 51-53). Two supplemental plats prepared for the purpose of accommodating Colorado River

Indian allotments within certain sections of Tps. 8 and 9 N., R. 20 W., Gila and Salt River meridian, approved February 17, 1916 (vol. 1, p. 17¼ and 18 A).

417. HAVASUPAI (YAVA SUPAI) INDIAN RESERVATION. 1 item.

A blueprint of a map (No. 5018) showing the location of the "Yava Supai" Indian Reservation in T. 33 N., R. 4 W., Gila and Salt River meridian, according to a survey by James B. Girand that was approved October 23, 1905 (vol. 71, p. 42).

418. HOPI (MOQUI) INDIAN RESERVATION. 2 items.

Two manuscript diagrams on tracing cloth showing lands within the reservation to be surveyed under special instructions of March 27 and July 25, 1893 (vol. 1, p. 68 and 69). See also entry 419.

419. NAVAJO AND HOPI (MOQUI) INDIAN LANDS. 4 items.

A manuscript plat of parts of the exteriors of Tps. 31 and 32 N., Rs. 11 and 12 E., Gila and Salt River meridian, as surveyed in 1907; also a manuscript plat showing Moqui and Navajo Indian allotments in Tps. 31 and 32 N., R. 11 E., as surveyed in 1908 by Sidney E. Blout (vol. 1, p. 28 and 29). Two published plats of the west boundary of the Navajo Indian Reservation, as established by a treaty of June 1, 1868, resurveyed by Loyd E. Sechrist, 1919-20, and approved by the U.S. Surveyor General at Phoenix on July 20, 1920 (vol. 2, p. 107, and vol. 73, p. 74). See also entry 418.

420. PAPAGO INDIAN LANDS AND RESERVATION. 5 items.

Two undated plats on tracing cloth, one of "Township Exteriors" for parts of Tps. 17-20 S., R. 4 E., and T. 20 S., R. 3 E., Gila and Salt River meridian, and the other of partly surveyed T. 17 S., R. 4 E., both showing the area reserved for the Papago Indians by an Executive order of June 16, 1911; also an undated manuscript map on tracing cloth (No. 1053) showing the Arizona Southern Railroad southward from Tucson through Tps. 14-16 S., R. 13 E., in the Papago (San Xavier) Indian Reservation (vol. 1, p. 45, 45½, and 48). Two undated manuscript plats on tracing cloth of Tps. 15 and 16 S., R. 13 E., Gila and Salt River meridian, showing allotments (folder 2).

421. SALT RIVER INDIAN RESERVATION. 2 items.

A manuscript map on tracing cloth of township exteriors in the reservation as surveyed by L. D. Chillson and approved by the U.S. Surveyor General at Tucson on July 11, 1888; also a published map of the U.S. Reclamation Service Salt River project, dated October 1908, showing canals and irrigable areas in the reservation and adjacent lands (vol. 1, p. 46 and 47).

422. WHITE MOUNTAIN OR SAN CARLOS INDIAN RESERVATION. 5 items.

Published plats of township exteriors along the north and west boundaries, parts of the south boundary, and the base line through ranges 16-18 within the San Carlos Reservation as surveyed in 1915 by H. L. Baldwin and approved by the Commissioner of the GLO on June 12, 1916 (vol. 1, p. 110-113). A published plat of the resurvey of part of the west boundary of the White Mountain or San Carlos Indian Reservation by Roy J. Gill in 1917, approved by the U.S. Surveyor General for Arizona on December 8, 1919, and accepted by the GLO on March 12, 1920 (vol. 72, p. 41).

California

423. FORT BIDWELL CEMETERY AND INDIAN SCHOOL RESERVATION. 1 item.

A negative photostat of a plat of the cemetery to the Fort Bidwell People's Church Association of the town of Fort Bidwell (formerly the Fort Bidwell Military Reservation) showing right-of-way over the Fort Bidwell Indian School Reservation as surveyed in 1913 (vol. 73, p. 56).

424. FORT INDEPENDENCE MILITARY RESERVATION. 1 item.

A published plat of the abandoned military reservation showing lots as surveyed in 1912 with the boundary extension shown in red and a few penciled annotations (vol. 44, pt. 2, p. 206).

425. HOOPA VALLEY INDIAN RESERVATION. 8 items.

A manuscript map of part of the reservation showing allotment surveys, and a manuscript supplemental plat of part of the reservation showing additions to the Norton, Mascat, Chenone, and Agency fields as surveyed by Guy McMurty under a contract of January 10, 1903, and approved by the U.S. Surveyor General for California on January 6, 1909; also six published plats showing subdivisions for allotment in several fields within the reservation as surveyed by C. R. Burt under instructions dated May 28, 1913, and approved by the Commissioner of the GLO on January 8, 1917 (vol. 67, p. 2 and 3 and 124-129).

426. MISSION INDIAN LANDS.**427. *Agua Caliente Indian Reservation. 2 items.***

A manuscript plat (No. 1066) on tracing cloth of the reservation in San Diego County as surveyed by M. G. Wheeler in 1876; also a small manuscript diagram, dated June 23, 1885, showing the estimated area in unsurveyed T. 5 S., R. 4 E., San Bernardino meridian, set aside by Executive orders of May 15, 1876, and September 29, 1877 (vol. 67, p. 42 and 51).

428. *Cahuilla Indian Reservation. 1 item.*

A manuscript diagram on tracing cloth, dated June 24, 1885, showing estimated area of Indian land in unsurveyed T. 8 S., Rs. 2 and 3 E., San Bernardino meridian (vol. 67, p. 33).

429. *Captain Grande Indian Reservation. 1 item.*

A manuscript plat (No. 1062) on tracing cloth of the reservation as surveyed by M. G. Wheeler in 1876 (vol. 67, p. 47).

430. *Cuyapaipe Indian Reservation. 1 item.*

A published township diagram marked T. 15 S., R. 6 E., San Bernardino meridian, partly colored to show land in the reservation and annotated to show land patented as of June 10, 1909 (vol. 67, p. 56).

431. *Inaja and Cosmit Indian Reservations. 2 items.*

A manuscript plat on tracing cloth of T. 13 S., R. 3 E., San Bernardino meridian, showing acreage in the Inaja Reservation in 1881. A published supplemental plat showing acreage in the Cosmit Reservation and subdivisions with acreage in the Inaja Reservation as surveyed by C. R. Burt in 1915 and approved by the Commissioner of the GLO on December 5, 1916 (vol. 67, p. 45 and 122).

La Jolla Indian Reservation. See entry 437.

432. *Mesa Grande Indian Reservation. 1 item.*

A manuscript diagram on tracing cloth, dated June 23, 1885, showing an area in T. 12 S., R. 2 E., secs. 8 and 9, San Bernardino meridian, set aside by an Executive order of June 19, 1883 (vol. 67, p. 35).

433. *Mission Creek Indian Reservation. 1 item.*

A manuscript diagram on tracing cloth, dated June 23, 1885, showing an area in T. 2 S., R. 3 E.,

San Bernardino meridian, set aside by an Executive order of May 15, 1876 (vol. 67, p. 39).

434. *Morongo Indian Reservation. 5 items.*

A manuscript diagram, dated June 24, 1885, of T. 2 S., Rs. 1 and 2 E., San Bernardino meridian, showing the unsurveyed portion of the reservation (vol. 67, p. 25). Four published plats of surveys, approved September 24, 1918, showing subdivisions for allotment within the reservation (vol. 71, p. 101-104).

435. *Pala Indian Reservation. 4 items.*

A published plat of small tracts within the reservation, including Pala Village, as surveyed by Samuel P. Matthews in 1912 and approved by the Commissioner of the GLO on May 7, 1913 (vol. 28, pt. 2, p. 90). A manuscript plat on tracing cloth (No. 1065) of the reservation as surveyed by M. G. Wheeler in 1876, and two diagrams of Tps. 9 and 10 S., R. 2 W., San Bernardino meridian, annotated to show land status (vol. 67, p. 24, 71, and 74).

436. *Pauma Rancho. 1 item.*

A manuscript plat on tracing cloth of the Pauma Rancho, including the "Rancheria of Pauma," as surveyed under instructions from the U.S. Surveyor General by James Pascoe in December 1868 (vol. 67, p. 63). See also entry 438.

437. *Potreto (La Jolla) Indian Reservation. 1 item.*

A manuscript plat on tracing cloth (No. 1063) of the reservation as surveyed by M. G. Wheeler in 1876 (vol. 67, p. 41).

Rincon Indian Reservation. See entry 438.

*San Jacinto Indian Reservation.
See entry 441.*

438. *San Luis Rey Indian Reservation. 1 item.*

Manuscript plat on tracing cloth of T. 10 S., R. 1 W., San Bernardino meridian, showing part of the Pauma Rancho and adjacent surveyed public land and noted "Sections 26 and 35 . . . reserved for the Mission Indians by Executive order Mch. 2, 1881." Marked "San Luis Rey Ind. Res." in black ink and "or Rincon" noted in pencil (vol. 67, p. 65). See also entry 436.

439. Santa Ynez Indian Reservation. 2 items.

A manuscript plat of the reservation as surveyed by W. J. Lightfoot and approved by the U.S. Surveyor General for California on April 29, 1910; also a published plat of the resurvey of the boundaries of the reservation by C. R. Burt in 1915 as approved by the Commissioner of the GLO on December 5, 1916 (vol. 67, p. 1 and 116).

440. Santa Ysabel Indian Reservation. 4 items.

A manuscript plat on tracing cloth (No. 1064) of the reservation as surveyed by M. G. Wheeler in 1876 (vol. 67, p. 41). A published plat of the resurvey of the boundaries of the Santa Ysabel Indian Reservation No. 3 and proposed addition, and supplemental plats showing subdivisions in reservations 1 and 2 as surveyed by C. R. Burt in 1915 and approved by the Commissioner of the GLO on December 5, 1916 (vol. 67, p. 117-119).

441. Soboba or San Jacinto Indian Reservation. 2 items.

Two published supplemental plats showing subdivisions in the reservation as surveyed by C. R. Burt in 1915 and approved by the Commissioner of the GLO on December 5, 1916 (vol. 67, p. 120 and 121).

442. Temecula Indian Reservation. 1 item.

A manuscript diagram on tracing cloth, dated June 23, 1885, showing the area in unsurveyed T. 8 S., R. 2 W., San Bernardino meridian, set aside by an Executive order of June 27, 1882 (vol. 67, p. 33).

443. YUMA INDIAN RESERVATION. 1 item.

A published township diagram of T. 16 S., R. 22 E., San Bernardino meridian, colored to show irrigable lands to be allotted to Fort Yuma Indians according to an act of April 21, 1904, the townsite of Powell, and a school reserve (vol. 1, p. 109).

Colorado

444. SOUTHERN UTE INDIAN LANDS AND RESERVATION. 5 items.

A manuscript plat of exterior lines of T. 32 N., Rs. 17-20 W., T. 33 N., Rs. 14-17 W., and T. 34 N., R. 14 W., New Mexico principal meridian, as surveyed by Tyler and Medary under a joint contract of October 18, 1880, with the GLO (vol. 4, p. 29). A published plat showing the resurvey of the boundaries of the Southern Ute Indian Reservation in Colorado

and New Mexico by C. R. Burt, 1914-15, approved by the Commissioner of the GLO on December 23, 1920; also three published supplemental plats of certain sections in Tps. 34 and 35 N., R. 17 W., and T. 35 N., R. 18 W., showing corrected parts of the reservation boundary as surveyed in 1917-18 and accepted by the GLO on December 23, 1920 (vol. 73, p. 30 and 71-73).

Dakota Territory

(See also North and South Dakota.)

445. SIOUX INDIAN LANDS AND RESERVATIONS.**446. General. 14 items.**

Manuscript copies of maps and plats of the 9th and 10th standard parallels, guide meridians, and a few exterior township lines in the "Spotted Tail Agency Survey" in Dakota Territory (South Dakota) as surveyed by Daniel G. Major in 1879, bound in volumes with plats of surveys in the Pine Ridge and Rosebud Indian Reservations (vol. 51, p. 1-3, 7-9, 14, and 15; and vol. 53, p. 5 and 6). Manuscript diagrams of base lines, guide meridians, and township and range lines west of the fifth principal meridian in Dakota Territory (the area that was later included in the Lower Brulé and Rosebud Indian Reservations) as surveyed by Horace J. Austin in 1887-88 and approved June 5, 1889, by the Surveyor General at Huron, Dak. Terr. (vol. 50, p. 50-52).

447. Devils Lake Indian Lands, Reservation, and Agency. 5 items.

A manuscript diagram of township, standard, and boundary lines of the Devils Lake area (showing also the boundaries of the Fort Totten Military Reservation) as surveyed by Charles H. Bates and approved by the U.S. Surveyor General at Yankton, Dak. Terr., on October 19, 1875; a manuscript diagram on tracing cloth of the Devils Lake Indian Reservation showing the boundaries of the military reservation as reduced in accordance with instructions of the Secretary of War on July 28, 1876, and an order from the Headquarters of the Army on August 1, 1876; and an undated manuscript plan of the Devils Lake Agency (vol. 58, p. 28-30). A blueprint and an annotated map of the Devils Lake Reservation, both dated 1881, with an inset map of the agency (vol. 58, p. 27 A and B).

448. Yankton Indian Reservation. 1 item.

A blueprint of a map (No. 1055) of the reservation as surveyed by 1st Lt. John Biddle, chief engineer officer, Department of Dakota, in July and August 1881 (vol. 50, p. 0.1).

Florida

449. SEMINOLE INDIAN LANDS. 8 items.

Township diagrams annotated to show lands withdrawn for the Seminole Indians in T. 50 S., Rs. 40 and 41 E., and T. 51 S., R. 41 E., by a Secretary's order of November 22, 1907, and lands purchased for the Seminole Indians about 1909 in Tps. 47 and 48 S., Rs. 32 and 33 E., and T. 48 S., R. 34 E. (folder 6).

Idaho

450. COEUR D'ALENE INDIAN LANDS AND RESERVATION. 35 items.

Two manuscript plats of exterior lines of townships in the reservation as surveyed, resurveyed, and retraced by Herman D. Gradon and Harold A. Rands in 1905-7 and approved by the Surveyor General for Idaho on August 17, 1907; and a published map of the reservation, dated 1911 (vol. 6, p. 1-3). A published plat of the subdivision of the SE $\frac{1}{4}$ sec. 18, T. 46 N., R. 4 W., in the townsite of Plummer as surveyed in June 1919 and approved by the U.S. Surveyor General for Idaho on July 1, 1919 (vol. 72, p. 3). A set of 31 blueline prints of special township plats showing Indian allotments, classification, and appraised value for each 40-acre tract to be opened to settlement, and other information as submitted to the Commissioner of Indian Affairs on March 9, 1910, by the Chairman of the Commission To Classify and Appraise Surplus Lands on the Coeur d'Alene Reservation; the plats of Tps. 45 and 46 N., R. 5 W., are annotated to show the location of the Red Day School and the Red Agency Reserve (folder 7).

451. DUCK VALLEY INDIAN RESERVATION. 1 item.

A manuscript sketch on section paper with an area outlined to include part of T. 16 S., R. 1 E., T. 16 S., Rs. 2 and 3 E., and part of T. 16 S., R. 4 E., Boise meridian, marked "Duck Valley" and including the name Abraham L. Rinearson [probably the surveyor], 1875 (vol. 16, p. 68).

452. FORT HALL INDIAN LANDS AND RESERVATION. 6 items.

Manuscript plat of the exterior lines of townships between the first standard parallel south and the Blackfoot River in the reservation, approved September 11, 1875, by the Surveyor General of Idaho; manuscript plats of exterior lines of townships within the reservation as surveyed and resurveyed from 1892 to 1895; and a manuscript plat of the new boundary line of the reservation as surveyed in 1900-1901 by Oscar Sonnenkalb and approved August 15, 1901 (vol. 5, p. 2-5 and 81). A published plat of block 603 in Pocatello Townsite as surveyed in 1916-17 (vol. 70, p. 27).

453. LEMHI INDIAN RESERVATION. 1 item.

A manuscript plat of the north and south boundary lines of the reservation as surveyed by Joseph A. Clark in 1887 and approved by the U.S. Surveyor General for Idaho on September 5, 1888 (vol. 6, p. 115).

454. NEZ PERCE INDIAN RESERVATION. 5 items.

A published map of the former reservation, dated 1911; a manuscript map on tracing cloth and an annotated blueprint showing allotments in the North Fork Settlement in T. 37 N., R. 1 E.; and a manuscript map on tracing cloth and an annotated blueprint showing allotments in several sections in T. 33 N., Rs. 3 and 4 E., in the reservation (vol. 6, p. 35, 45, 46, 70, and 71).

Indian and Oklahoma Territories

455. GENERAL. 291 items.

U.S. Geological Survey published plats consisting of two unnumbered volumes containing plats of townships in Indian Territory as surveyed in 1896-98 and approved by the Director of the U.S. Geological Survey in 1898-99, interspersed with a few GLO plats of earlier and later dates; plats of townships in Indian Territory approved by the Director of the U.S. Geological Survey and later canceled for corrected copies (folders 40-48); plats of townships in the Choctaw Nation along the Red River as surveyed in 1897-98 (folder 49); and plats of certain townships in the Creek Nation colored to show sections and fractional sections containing coal deposits of commercial value in 1903 (folder 50).

456. CHILOCCO INDIAN SCHOOL RESERVE.
2 items.

A published plat of T. 29 N., R. 2 E., Indian meridian, as surveyed in 1871 by E. N. Darling; the area reserved by an Executive order of July 12, 1884, for the school is outlined in color and the location of the school building and railroad station grounds are added; also a published plat of the reserve as surveyed by Thomas C. Havell in 1907 (vol. 43, p. 44 and 45).

457. KIOWA, COMANCHE, AND APACHE INDIAN RESERVATION. 1 item.

A manuscript copy on tracing cloth of a plat (No. 1631) of the north boundary of the "Kiowa and Comanche Indian Reservation" through Rs. 14 and 15 W., Indian meridian, as retraced and reestablished by Amherst W. Barber and approved by the Commissioner of the GLO on September 18, 1899 (vol. 42, p. 1).

458. MODOC INDIAN RESERVATION. 1 item.

A manuscript copy of a map showing the boundary and subdivision lines of the reservation in Indian Territory as surveyed by Henry C. F. Hackbusch in 1888 and approved by the Commissioner of the GLO on March 20, 1899 (vol. 43, p. 1).

459. POTAWATOMI INDIAN RESERVATION.
1 item.

A manuscript diagram of township lines within the reservation as surveyed by Orrin T. Morrill in 1872-73 and approved by the Commissioner of the GLO in 1873 (vol. 32, p. 1).

Iowa

460. HALF-BREED SAC AND FOX RESERVATION. 9 items.

Manuscript plats of fractional townships in the reservation as surveyed in 1832-33 by Jenifer T. Sprigg under contract with William Clark, Superintendent of Indian Affairs, dated January 20, 1832 (vol. 24, p. 36-44). See also map No. 99 in the central map files of the BIA.

Kansas

461. KASKASKIA, PEORIA, PIANKESHAW, AND WEA INDIAN LANDS. 2 items.

An undated manuscript plat on section paper colored to show selections made for the confederated

bands of the above-named tribes, Indian mission lands, and the national reserve; also a manuscript map on tracing cloth, dated February 4, 1862, showing Indian "head rights" in the confederated grant in Tps. 15-18 S., Rs. 22-25 E., sixth principal meridian (vol. 9).

462. MUNSEE AND CHIPPEWA INDIAN LANDS.
2 items.

An undated manuscript map showing lands allotted to the Munsee and Chippewa Indians, and an undated manuscript allotment map of the diminished reserve in T. 17 S., Rs. 18 and 19 E., sixth principal meridian, showing names of old and new allottees (vol. 7, pt. 1, p. 0.01 and 1).

463. OTTAWA INDIAN RESERVATION. 1 item.

An undated manuscript map of the Ottawa Reserve (vol. 7, pt. 1, p. 7).

Minnesota

464. CHIPPEWA INDIAN LANDS AND RESERVATIONS.

465. *General.* 1 item.

A manuscript diagram of township and range lines for Tps. 145-148 N., Rs. 25-31 W., fifth principal meridian, as surveyed by P. H. Conger under a contract of June 11, 1873, and approved by the Surveyor General at St. Paul on March 24, 1874 (vol. 17, p. 77).

466. *Cass Lake Indian Reservation.* 1 item.

A manuscript diagram of the reservation as surveyed by P. H. Conger under a contract of June 11, 1873, and approved August 29, 1874 (vol. 17, p. 75).

467. *Grand Portage Indian Reservation.* 1 item.

A blueline print of a diagram of township and range lines in the reservation as surveyed by George T. Simpson under a contract of May 17, 1892, and approved by the Surveyor General at St. Paul on November 20, 1893 (vol. 17½, p. 3).

468. *Red Lake Indian Reservation.* 1 item.

A published plat of the townsite of Red Lake, T. 151 N., R. 34 W., fifth principal meridian, as surveyed by Lester L. Clement in 1917 and approved by the Commissioner of the GLO on January 13, 1920 (vol. 72, p. 53).

469. White Earth Indian Reservation. 2 items.

Two manuscript diagrams of township and range lines in the reservation and vicinity as surveyed by Shaw and Taylor under a contract of May 10, 1873 (vol. 18, p. 1 and 2).

Montana

470. BLACKFEET INDIAN LANDS AND RESERVATION. 9 items.

A map of the reservation published by the Office of Indian Affairs in 1911; an undated manuscript map on tracing cloth of the reservation; and a published plat of the townsite of Midvale in T. 31 N., R. 12 W., principal meridian, as surveyed by Samuel P. Matthews under instructions dated September 7, 1909, and approved by the Commissioner of the GLO on February 1, 1911 (vol. 20, p. 1, 2, and 102). Four blueline prints of Reclamation Service plats of certain sections in Tps. 35 and 36 N., Rs. 14 and 15 W., in the Milk River project as surveyed from 1912 to 1915; also two published supplemental plats of certain sections in T. 30 N., Rs. 8 and 9 W., in the Blackfeet project as surveyed in 1914 (vol. 28, pt. 2, p. 68-71, 119, and 120).

471. CROW INDIAN RESERVATION AND VICINITY. 9 items.

Manuscript and photoprocessed plats and diagrams of the base line, guide meridian, and standard parallels in the reservation and vicinity as surveyed in 1883-91. A published Reclamation Service general map, dated June 1905, of the Huntley and Crow Indian Reservation projects. A map of the Custer Battlefield published by the U.S. Geological Survey, 1908 edition. A map of the reservation published by the Office of Indian Affairs in 1912 (vol. 19, p. 0.1 and 1-8).

472. FLATHEAD INDIAN RESERVATION. 41 items.

A map of the reservation published by the Office of Indian Affairs in 1911; an amended plat of the townsite of Ronan approved by the Commissioner of the GLO on March 3, 1909; and a blueprint of a map showing the final location of the Montana Bison Range fence within the reservation, annotated to show land values about 1909 (vol. 21, p. 1, 35½, and 51). Two blueline prints of Reclamation Service supplemental plats of certain sections in T. 18 N., R. 19 W., and T. 22 N., R. 20 W., in the Flathead project as surveyed in 1911 and 1912 and accepted

by the GLO in January 1916 (vol. 28, pt. 2, p. 67 and 67A). Published plats of 21 villa sites and two townsites on Flathead Lake within the former reservation, all but one approved by the Commissioner of the GLO on October 28, 1914, and supplemental plats showing locations of the sites (vol. 44, pt. 2, p. 164-194 and 215). Plats of the townsites of Pablo and D'Aste (vol. 69, p. 94 and 95) and of Yellow Bay and Tabor (vol. 70, p. 16 and 17) approved by the U.S. Surveyor General at Helena in 1917.

473. FORT PECK INDIAN RESERVATION. 2 items.

A published plat of the townsite of Brockton as surveyed in 1909 and approved by the Commissioner of the GLO on December 27, 1909, and a published plat of the townsite of Wolf Point as surveyed in 1917 and accepted by the GLO on October 20, 1917, with names added later to two lots (vol. 69, p. 65 and 93).

474. NORTHERN CHEYENNE OR TONGUE RIVER INDIAN RESERVATION AND VICINITY. 2 items.

A manuscript diagram of exterior lines of several townships within the reservation, and a manuscript diagram of exterior township lines in the adjacent area to the southeast along the first standard parallel south and between the 10th and 11th guide meridians as surveyed by George T. Lampion in 1886 and approved by the U.S. Surveyor General at Helena on July 25, 1887 (vol. 19, p. 165 and 166).

Nebraska

475. OMAHA INDIAN RESERVATION. 4 items.

A manuscript plat (No. 2369) of the resurvey of the south boundary of the reservation by Frank Johnson in 1902, approved October 22, 1902, by the Commissioner of the GLO; also an annotated plat (No. 1199) received with a letter from the Surveyor General's Office, Plattsmouth, dated November 27, 1885, showing the restored right-of-way of the Chicago, St. Paul, Minneapolis, and Omaha Railroad in lot 2, sec. 26, T. 25 N., R. 6 E., sixth principal meridian, according to instructions from the Commissioner of the GLO (vol. 15, p. 4 and 7). Two manuscript diagrams showing the guide meridian, the sixth standard parallel, and the township and boundary lines of the Omaha and Winnebago Indian Reservations, one of which includes a statement regarding Omaha lands as of August 7, 1882 (vol. 24, p. 7 and 32).

476. PAWNEE INDIAN RESERVATION. 2 items.

A manuscript diagram of the exterior township lines in the reservation as surveyed by W. A. Richards in 1872 and approved by the Surveyor General at Plattsmouth on June 30, 1873; also a manuscript plat of the survey of the exterior township lines and resurvey of the fourth standard parallel north within the reservation by Franklin Potter in 1875 as approved by the Surveyor General on February 21, 1876 (vol. 15, p. 19 and 20).

477. SAC AND FOX INDIAN RESERVATION. 1 item.

A blueline print of a diagram of the exterior lines of townships and boundary lines of the reservation in Kansas and Nebraska as resurveyed by Holland Wheeler and certified by the Surveyor General at Lawrence, Kans., on January 14, 1873 (vol. 15, p. 10).

478. WINNEBAGO INDIAN RESERVATION. 5 items.

Manuscript diagrams of the guide meridian, north and south boundaries, and exterior township lines within the reservation as resurveyed by John W. Beaman in 1875 and approved by the Surveyor General at Plattsmouth in 1876 (vol. 15, p. 1 and 2). Published diagrams of Tps. 25-27 N., Rs. 5-7 E., sixth principal meridian, colored to show trust allotments in the reservation (folder 23). See also entry 475.

Nevada

479. CARSON INDIAN SCHOOL. 1 item.

A published plat of T. 14 N., R. 19 E., Mount Diablo meridian, annotated to show lot 3 of sec. 1 containing 5 acres reserved for the school by order of the Secretary of the Interior on July 29, 1903 (vol. 16, p. 77).

480. MOAPA RIVER INDIAN RESERVATION. 2 items.

A published plat of the reservation as surveyed by Guy P. Harrington in 1912 and approved by the Commissioner of the GLO on May 16, 1913, annotated to show a few additional lot numbers; also a published plat of the resurvey of a few lots in T. 14 S., Rs. 65 and 66 E., in the reservation as approved November 13, 1915, with later annotations (vol. 16, p. 0.1 and 00.1).

481. PYRAMID LAKE INDIAN RESERVATION. 2 items.

Two manuscript plats signed "Guy P. Harrington" and stamped by the Office of Indian Affairs as received August 10, 1911, showing names of patentees or claimants in Tps. 20 and 21 N., R. 24 E., within the reservation and including a legend showing land classification and identifying buildings, corrals, fences, and irrigation ditches (vol. 67, p. 77 and 78).

482. TRUCKEE-CARSON IRRIGATION PROJECT. 2 items.

A published general map of the Truckee-Carson project with an attached memorandum, dated November 21, 1917, listing Indian withdrawal land in T. 19 N., R. 30 E., Mount Diablo meridian, exchanged for land in the same township; annotations identify a small tract in T. 19 N., R. 29 E., restored and reserved for Indian purposes. A published diagram marked "Truckee-Carson Irrigation Project" colored to show land subject to allotment and land reserved for school purposes in T. 19 N., R. 30 E. (vol. 16, p. 69 and 85).

483. WALKER RIVER INDIAN RESERVATION. 8 items.

Eight published township diagrams colored to show land within the Walker River Indian Reservation and Timber Reserve, some of which are annotated with allotment numbers for tracts along the river (vol. 16, p. 71, 73, 75, 76, 79, 81, 82, and 84).

New Mexico

484. JICARILLA (APACHE) INDIAN RESERVATION. 5 items.

Copies of four plats of township and range lines within the southern half of the reservation as surveyed by Wendell V. Hall in 1910-11 and approved by the U.S. Surveyor General at Santa Fe on December 9, 1912 (vol. 3, p. 43-46). A published plat of the resurvey of the east boundary of the reservation by H. L. Baldwin in 1914-15 as approved by the Commissioner of the GLO on February 19, 1917 (vol. 68, pt. 1, p. 59).

485. PUEBLO INDIAN LAND GRANTS AND RESERVATIONS.**486. *Isleta Pueblo Grant. 21 items.***

Published plats of the grant and of private claims within the grant as surveyed in 1915 and approved by the Commissioner of the GLO on April 2, 1919 (vol. 72, p. 4-24).

487. Jemez Pueblo Grant and Indian Reservation.
4 items.

Published plats of the grant and reservation and of private claims within the grant as surveyed in 1915-16 and approved by the Commissioner of the GLO on March 23, 1917 (vol. 68, pt. 2, p. 157-160).

488. Nambe Pueblo Grant and Indian Reservation.
17 items.

Published plats of the grant and reservation and of private claims within the grant as surveyed in 1915 and approved by the Commissioner of GLO on March 28, 1917 (vol. 69, p. 3-19).

489. Sandia Pueblo Grant. *19 items.*

Published plats of the grant and of private claims within the grant as surveyed in 1914-15 and approved by the Commissioner of the GLO on February 12, 1917 (vol. 68, pt. 1, p. 25-43).

490. San Felipe Pueblo Grant. *1 item.*

A manuscript copy of a plat of the grant as resurveyed in 1907 by Wendell V. Hall and approved by the U.S. Surveyor General at Santa Fe on January 15, 1909 (vol. 3, p. 51).

491. San Ildefonso Pueblo Grant. *21 items.*

A published plat of the grant and plats of private claims within the grant as surveyed in 1914 and approved by the Commissioner of the GLO on June 20, 1917 (vol. 69, p. 44-64).

492. San Juan Pueblo Grant. *44 items.*

Published plats of the grant and of private claims within the grant as surveyed in 1914-15 and approved by the Commissioner of the GLO on July 23, 1917 (vol. 70, p. 60-103).

493. Santa Clara Pueblo Grant and Indian Reservation. *29 items.*

Published plats of the grant and reservation and of private claims within the grant as surveyed in 1914 and approved by the Commissioner of the GLO in November 1917 (vol. 70, p. 29-31, 33, 34, and 36-59).

494. Santo Domingo Pueblo Grant. *1 item.*

A manuscript copy of a map of the grant as surveyed in 1907 by Wendell V. Hall and approved by the U.S. Surveyor General at Santa Fe on January 15, 1909 (vol. 3, p. 50).

495. Taos Pueblo Grant. *24 items.*

Published plats of the grant and of private land claims within the grant and in the townsite of Taos as surveyed in 1915 and approved by the Commissioner of the GLO on May 19, 1917 (vol. 69, p. 20-43).

496. Zia Pueblo Grant. *2 items.*

Published supplemental plats of Tps. 14 and 15 N., R. 2 E., New Mexico principal meridian, showing boundaries and subdivisions of the grant as surveyed in 1915 and approved by the Commissioner of the GLO on February 2, 1917 (vol. 68, pt. 1, p. 56 and 57).

497. ZUNI INDIAN RESERVATION. *3 items.*

A manuscript copy of a map of the west boundary of the reservation as surveyed by W. W. Jones in 1904 and approved by the U.S. Surveyor General at Santa Fe on June 15, 1905 (vol. 3, p. 47). Two published supplemental plats showing subdivisions for allotments in the irrigated area, T. 10 N., Rs. 19 and 20 W., within the reservation as surveyed by F. C. Miller in 1915 and approved by the Commissioner of the GLO on December 8, 1916 (vol. 68, pt. 1, p. 23 and 24).

North Dakota

(See also Dakota Territory.)

498. FORT BERTHOLD INDIAN RESERVATION.
8 items.

Two manuscript plats, one showing the boundaries of the diminished reservation and the other showing parts of the 12th standard parallel, the 13th guide meridian, and township lines in the reservation as surveyed in 1892 by George K. Dike and approved by the U.S. Surveyor General at Bismarck in 1893; also a manuscript diagram, dated 1899, indicating boundaries of lands for which allotments are shown on schedules (vol. 58, p. 33-35). Two published amended plats of the townsite of Parshall, one certified July 10, 1915, and the other certified October 6, 1916, by the Commissioner of the GLO (vol. 28, pt. 1, p. 62 and 62A). A published plat of the townsite of Van Hook certified July 10, 1915, and later annotated to show changes in several lot numbers; also a published plat of the townsite of Sanish approved October 6, 1916 (vol. 28, pt. 2, p. 63 and 89). A published supplemental plat showing the survey of the Catholic Mission, Antelope Society, and American Missionary Association tracts, in sec. 35, T. 148 N., R. 91 W., fifth principal meridian,

approved by the U.S. Surveyor General for North Dakota on January 8, 1918 (vol. 72, p. 32).

499. SIOUX INDIAN LANDS AND RESERVATIONS.

500. Devils Lake Indian Reservation. 1 item.

A published supplemental plat of sec. 17, T. 152 N., R. 64 W., showing the area occupied by the Bureau of Catholic Indian Missions on the reservation as surveyed in 1919 and approved April 5, 1920 (vol. 58, p. 12½).

501. Standing Rock Indian Reservation. 212 items.

A photoprocessed map of the reservation in North and South Dakota annotated to show pasture areas 1-4 with acreage (vol. 56, p. 0.1). Published supplemental plats (some on tracing cloth) showing timber allotments in certain sections of townships in the reservation as surveyed in 1915-17 under instructions of the Commissioner of the GLO and approved in 1917-18 (vol. 68, pt. 2, p. 111-134; vol. 70, p. 18-23; and vol. 71, p. 45-77 and 83-92). A set of 137 small section plats on tracing cloth showing timber allotments within the reservation and stamped on reverse as having been received September 17, 1909, by the BIA (folder 28).

Oregon

502. GRAND RONDE INDIAN RESERVATION. 2 items.

A manuscript map (No. 1041) of the east boundary of the reservation through Tps. 5 and 6 S., R. 7 W., Willamette meridian, as surveyed by Henry W. Cooke in 1884 and approved by the Surveyor General of Oregon on June 10, 1884; also a manuscript map of the exterior lines of Tps. 5 and 6 S., Rs. 7 and 8 W., as surveyed by Fenton and Maloney in 1887 and approved on April 25, 1888 (vol. 45, p. 22 and 23).

503. KLAMATH INDIAN RESERVATION. 4 items.

An undated manuscript map on tracing cloth of the reservation; a manuscript map of the exterior lines of several townships within the reservation as surveyed by Herman D. Gradon in 1892 and approved by the Surveyor General for Oregon on June 24, 1893; and two manuscript plats showing a few township exteriors as resurveyed in 1898 by Orville M. Rankin and approved August 23, 1899 (vol. 46, p. 1, 53, 78, and 93).

504. SILETZ INDIAN RESERVATION. 3 items.

An undated blueprint of a map of the boundary lines of the reservation. Two published plats, one of the townsite of Siletz and the other of the subdivision of certain tracts and lots adjoining the townsite as surveyed in 1912 and approved by the Commissioner of the GLO on December 15, 1913 (vol. 44, pt. 1, p. 1, 0.1, and 0.2).

505. UMATILLA INDIAN RESERVATION. 2 items.

A blueprint of a map of the exterior boundary of the reservation as surveyed by Z. F. Moody in June 1871 (vol. 45, p. 1). A published plat of the east, south, and west boundaries and the western 3 miles of the north boundary of the diminished reservation as resurveyed in 1917 by L. E. Wilkes and 1919 by T. D. Daley and approved by the U.S. Surveyor General at Portland on August 12, 1919 (vol. 72, p. 27).

506. WARM SPRINGS INDIAN RESERVATION. 5 items.

Three manuscript plats of the exterior lines of several townships within the reservation as surveyed in 1887, 1893, and 1894; also a manuscript plat of the west and part of the north boundary of the reservation as surveyed by Roy T. Campbell in 1909 and approved by the U.S. Surveyor General for Oregon on March 5, 1910 (vol. 47, p. 1, 2, 19, and 49). A published plat of the south boundary of the reservation from the summit of Mount Jefferson along Jefferson Creek to its junction with the Metolius River as surveyed by H. L. Baldwin in 1915 and approved by the Commissioner of the GLO on January 8, 1917 (vol. 68, pt. 1, p. 16).

South Dakota

(See also Dakota Territory.)

507. SIOUX INDIAN LANDS AND RESERVATIONS.

508. General. 48 items.

Published township plats of "Sioux Ceded Lands" with allotments outlined in color, most of which show allotment numbers and names of allottees (vol. 62, p. 1-48).

509. Cheyenne River Indian Reservation. 191 items.

A published map of the reservation, dated 1911 (vol. 48, p. 0.1). Published amended plats of the

townsites of Dupree and Timber Lake as surveyed in 1913 and approved by the Commissioner of the GLO on December 10, 1914 (vol. 44, pt. 2, p. 203-204). A published supplemental plat showing the "Cemetery Tract" in sec. 2 and the "Home Church Tract" in sec. 12, T. 12 N., R. 31 E., Black Hills meridian, as surveyed in 1916 and approved by the Commissioner of the GLO on March 7, 1919 (vol. 73, p. 75). A set of 41 township diagrams annotated to show allotments with allotment numbers and names of allottees and marked on reverse "Cheyenne River Allot. Plats" (folder 30). A photoprocessed copy of an "Allotment Plat Book of the Cheyenne River Indian Reservation, South Dakota," containing 146 plats dated 1931-32 (folder 31).

510. Lower Brulé Indian Reservation. 4 items.

Manuscript diagrams of the reservation boundary, standard parallels, and township and range lines within the reservation as surveyed from 1890 to 1893 (vol. 50, p. 48-49, 55, and 95).

511. Pine Ridge Indian Reservation. 64 items.

A published map in three sheets of the boundary line between the Pine Ridge and Rosebud Indian Reservation as surveyed by Carl Gunderson in 1892; a manuscript diagram of the north linear boundary of the Pine Ridge Indian Reservation as surveyed by Eli Butterworth in 1890; a manuscript map in three sheets of the west boundary as surveyed by Charles H. Bates in 1892; and diagrams of township lines within the reservation as surveyed from 1892 to 1894 (vol. 51, p. 4-6, 10-13, and 16-19). A published plat of the townsite of Osmaka as surveyed in 1913 and approved by the Commissioner of the GLO on December 10, 1914 (vol. 44, pt. 2, p. 202). A published map of the townsite of Red Cloud as surveyed in 1913 and approved January 11, 1915 (vol. 67, p. 101). A set of 51 township diagrams annotated to show allotments with allotment numbers and names of allottees and marked on the cover "Pine Ridge Allotment Plats" (folder 33). See also entry 512.

512. Rosebud Indian Reservation. 9 items.

Manuscript diagrams of township lines within the reservation as surveyed from 1891 to 1893 (vol. 51, p. 20-22 and 22½). Manuscript and published maps of the east boundary line of the reservation and township exteriors within the reservation as surveyed from 1890 to 1895 (vol. 53, p. 1-3, 7, and 8). See also entry 511.

513. Yankton Indian Reservation. 1 item.

A manuscript map of part of the reservation showing allotments along the Missouri River, stamped 1892 on reverse (vol. 50 p. 1).

Utah

514. GENERAL. 2 items.

A published supplemental plat of T. 2 S., R. 1 E., Uinta special meridian, Utah, showing the abandoned Fort Duchesne Military Reservation as surveyed in 1913 and approved by the Commissioner of the GLO on December 10, 1913 (vol. 44, pt. 2, p. 195). A published plat of the townsite of Myton, T. 3 S., R. 2 W., as surveyed in 1918, approved by the U.S. Surveyor General at Salt Lake City on August 26, 1919, and accepted by the GLO on September 9, 1919 (vol. 73, p. 80). This plat shows blocks reserved for the Indian Service.

Washington

515. CHEHALIS INDIAN RESERVATION. 1 item.

A manuscript map of the reservation as surveyed by David F. Byles in 1873 and approved by the Surveyor General for Washington Territory on April 4, 1874 (vol. 60, p. 1).

516. COLVILLE INDIAN LANDS AND RESERVATION. 14 items.

Manuscript and published plats showing standard parallels, guide meridians, and exterior boundaries of townships within the reservation as surveyed from 1893 to 1908 (vol. 63, p. 1-8). Two published plats of the townsites of Nespelem and Omak as surveyed in 1913-14—the latter colored to show lots reserved for agency purposes in 1922 (vol. 63, p. 62 and 63). A published plat of the townsite of Astor as surveyed in 1913 and approved by the Commissioner of the GLO on January 9, 1915 (vol. 67, p. 100). A published plat of the townsite of Inchelium as surveyed in 1916 and accepted by the GLO on April 19, 1917 (vol. 69, p. 66). A published plat in two sheets of the townsite of Omak as surveyed in 1918 and accepted by the GLO on February 10, 1919; sheet 2 is annotated to show lots reserved for the Indian agency and other purposes (vol. 71, p. 114 and 115).

517. LUMMI INDIAN RESERVATION. 2 items.

A manuscript map of the reservation as surveyed by Joseph M. Snow in 1873 and approved by

the Surveyor General for Washington Territory on February 21, 1874; also a manuscript map (No. 1132) of the resurvey of the reservation in 1883 by H. B. Stewart for allotment of Indian claims as approved June 2, 1884 (vol. 60, p. 21 and 22).

518. MAKAH INDIAN RESERVATION. 5 items.

A manuscript map on tracing cloth of the reservation prepared to accompany the report of an Indian agent in 1867; also a manuscript plat and blueline print showing boundaries of the reservation and exterior township lines within the reservation and adjacent areas as surveyed in 1897 and approved by the U.S. Surveyor General at Olympia on November 22, 1899 (vol. 60, p. 52-54). Part of a published plat of the Indian village of Neah Bay as surveyed in 1913-15 and annotated in the 1930's to show allotment numbers, areas reserved for the Presbyterian Mission, a school, and a water tank (vol. 68, pt. 1, p. 14). A manuscript map on tracing cloth of "Wa-ach Village" showing lots A-G with acreage and bearing file No. 13604-1908 (vol. 71, p. 43).

519. MUCKLESHOOT INDIAN RESERVATION. 1 item.

An undated manuscript map showing the proposed enlargement of the reservation in Washington Territory (vol. 60, p. 6).

520. NISQUALLY INDIAN RESERVATION. 1 item.

A manuscript map of the reservation as surveyed by T. M. Reed in 1873 and approved by the U.S. Surveyor General for Washington Territory on January 15, 1874 (vol. 60, p. 5).

521. PORT MADISON INDIAN RESERVATION. 2 items.

A manuscript map of the reservation as surveyed by Lewis Van Vleet in March 1874 and approved by the Surveyor General for Washington Territory on September 9, 1874; also an undated map on tracing cloth of part of the reservation (vol. 60, p. 2 and 3).

522. PUYALLUP INDIAN RESERVATION. 4 items.

A manuscript map of the reservation as surveyed by Lindsley and McCartney in November 1873 and approved by the Surveyor General of Washington Territory on January 30, 1874, with color added to show a church lot and selections approved March 28,

1877; an undated manuscript map (No. 1124) showing boundaries of the reservation in connection with public surveys; an outline map of the Puyallup Reservation school buildings and grounds in T. 20 N., R. 3 E., secs. 10 and 11; and a blueprint of a map (No. 2008) showing tracts sold in lot 15, sec. 11 (vol. 60, p. 8-10 and 12).

523. QUILEUTE (QUILLAYUTE) INDIAN RESERVATION. 1 item.

A published plat of the Indian village of La Push as surveyed in 1913-15 and approved by the Commissioner of the GLO on December 7, 1916 (vol. 68, pt. 1, p. 22).

524. QUINAIELT (QUINAULT) INDIAN RESERVATION. 2 items.

A manuscript plat of exterior lines of townships in the reservation as surveyed by George R. Campbell in 1902 and approved by the U.S. Surveyor General at Olympia on June 29, 1904 (vol. 60, p. 30). A published plat of the Indian village of Taholah as surveyed in 1913, approved by the Commissioner of the GLO on March 25, 1915, and annotated to show allotment numbers (vol. 28, pt. 1, p. 60).

525. SKOKOMISH INDIAN RESERVATION. 5 items.

A manuscript map (No. 1124) of the reservation as surveyed by Thomas M. Reed in October 1873 and approved by the Surveyor General of Washington Territory on December 2, 1873; a copy of a diagram (No. 1124) of parts of Tps. 21 and 22 N., Rs. 3 and 4 W., Willamette meridian, showing an addition to the reservation according to an Executive order dated February 25, 1874; a manuscript map (No. 1092) showing the reservation divided into numbered lots as directed by the Commissioner of the GLO and approved by the Surveyor General on May 19, 1885; and two manuscript plats on tracing cloth, one of which appears to be unfinished, of the Skokomish Indian Reserve Farm as divided into lots in June 1901 by the Mason County surveyor (vol. 60, p. 23-26 and 29).

526. SPOKANE INDIAN RESERVATION AND VICINITY. 4 items.

A manuscript plat of the exterior lines of townships in the reservation as surveyed in 1904 and 1905 and approved by the Surveyor General at Olympia on March 29, 1906; a published map of the townsite of Klaxta as surveyed in 1913 and approved

by the Commissioner of the GLO on October 20, 1914; and two published plats of the abandoned Fort Spokane Military Reservation as surveyed in 1913 and approved March 8, 1915 (vol. 62, p. 49, 83-84, and 84A).

527. SQUAXIN (SQUAXON) ISLAND INDIAN RESERVATION. 1 item.

A manuscript map (No. 1124) of the reservation as surveyed by Ross P. Shoecraft in February 1874 and approved by the Surveyor General of Washington Territory on March 25, 1874 (vol. 60, p. 4).

528. SWINOMISH INDIAN RESERVATION. 4 items.

A manuscript map (No. 1124) of the reservation as surveyed by Lewis Van Vleet in January 1874 and approved by the Surveyor General of Washington Territory on September 19, 1874; a manuscript map (No. 1133) of the reservation showing areas resurveyed in 1883 by H. B. Stewart for allotment of Indian claims and approved June 2, 1884; and two published base plats (No. 1042), with manuscript additions showing small areas resurveyed by H. B. Stewart under special instructions from the Surveyor General of Washington Territory, dated May 24, 1883, and approved September 30, 1884 (vol. 60, p. 16-19).

529. TULALIP INDIAN RESERVATION AND AGENCY. 3 items.

A manuscript map (No. 1124) of the reservation as surveyed by Lindsley, McCartney, and Snow in May 1874 and approved by the Surveyor General of Washington Territory on August 17, 1874; a manuscript map (No. 1134) of the reservation as resurveyed in 1883 by H. B. Stewart for allotment of Indian claims and approved June 2, 1884; and a manuscript plat of the resurvey of the north and east boundaries of the reservation and of the school and agency reserve strip in the reservation as approved April 1, 1904 (vol. 60, p. 13-15).

530. YAKIMA INDIAN RESERVATION. 13 items.

A manuscript map of the south and east boundaries of the reservation as surveyed by Harry R. Clarke in 1886 and approved by the Commissioner of the GLO on June 11, 1887; a manuscript plat of the resurvey of part of the south and west boundaries by James L. McPherson and Thomas J. Wyche in 1896 and approved by the Surveyor General at Olympia on August 4, 1897; and a manuscript plat showing exterior boundaries of several townships in

the reservation as surveyed in 1903 and approved by the Surveyor General on July 27, 1904 (vol. 65, p. 1, 3, and 4). Published plats (with minor annotations) of surveys along the boundary of the reservation in Tps. 8-11 N., R. 11 E., Tps. 6 and 7 N., R. 12 E., and T. 6 N., Rs. 13 and 14 E., Willamette meridian, by Chester W. Pecore, 1920-24, approved by the U.S. Supervisor of Surveys at Denver, Colo., on July 19, and accepted by the GLO on August 6, 1926 (folder 37).

Wisconsin

531. CHIPPEWA INDIAN LANDS AND RESERVATIONS.

532. *Lac Court Oreilles Indian Reservation. 7 items.*

Undated manuscript plats with allotments to Chippewa Indians on the reservation shown in color (vol. 61, p. 67-73).

533. *La Pointe Indian Reservation. 1 item.*

A published plat of the townsite of Odanah in the reservation as surveyed in 1914 and approved by the Acting Commissioner of the GLO on September 15, 1915, with annotations added to a few lots (vol. 61, p. 84).

534. MENOMINEE INDIAN RESERVATION. 9 items.

Negative photostats of diagrams of the dependent resurvey in 1933 of exterior township lines forming the boundary of the reservation as approved May 18, 1935, by the U.S. Supervisor of Surveys and accepted by the GLO on June 10, 1935 (folder 38).

535. ONEIDA INDIAN RESERVATION AND SCHOOL FARM. 10 items.

Blueline prints of eight plats of townships in the reservation showing claims and allotments as surveyed by N. Boardman and approved by the Commissioner of the GLO on December 11, 1890 (vol. 61, p. 18-23, 27, and 28). For manuscript plats, see central map files Nos. 1390 and 1391 and Record Group 49, Wisconsin, No. 24, sheets 1-9. A manuscript map (No. 1261) by A. Brauns, county surveyor, Brown County, Wis., marked in pencil "Map of a Proposed Indian School Farm, Oneida Res." and stamped 1887 and 1888 on reverse; also a manuscript plat showing partial resurveys on the boundary of the reservation in 1899 by N. B. Sweitzer as approved by the Commissioner of the GLO on July 25, 1900 (vol. 61, p. 24 and 25).

Wyoming

536. WIND RIVER OR SHOSHONE INDIAN RESERVATION. 4 items.

A manuscript diagram of exterior boundary lines of townships in the Shoshone Indian Reservation as surveyed by James W. Miller in July and

August 1875 and approved by the Commissioner of the GLO on December 28, 1875 (vol. 66, p. 1). Three manuscript plats of exterior lines of townships in the Wind River or Shoshone Reservation as surveyed by Howard B. Carpenter in 1890 and 1891 and approved by the Surveyor General at Cheyenne on April 15 and December 4, 1891 (folder 39).

B. MANUSCRIPT, ANNOTATED, AND PUBLISHED MAPS

These consist of published and photoprocessed maps, most of which were annotated in the Land Division or received from BIA field offices and some interfiled manuscript maps drafted or traced in the Division. They are of Indian lands and reservations and pertain to surveys and allotments, land claims, cessions, acquisitions, sales, leases, and land status and classification from about 1911 to 1940. Many

were prepared after the approval of the Indian Reorganization Act (IRA) on June 18, 1934. This file includes some duplicates. A few maps that were received or prepared in the 1940's after the Land Division became a part of the Indian Resources Branch are included in this series. There is no card index to these maps. They are arranged in folders by State and thereunder by reservation.

United States

537. GENERAL. 31 items.

A photoprocessed copy of a manuscript map of the United States, with a key to projects of the land program. A set of unfinished manuscript maps of the United States, one of which shows areas of Indian cessions and white settlements, reserved areas, and approximate locations of Indian tribes. Three published maps of the United States annotated to show Indian claims and cessions, one of which also shows boundaries of U.S. territorial acquisitions. A chart showing ownership trend for one allotment during a 40-year period. Two Geological Survey maps of the United States annotated in color to show names of Indian reservations and names of IRA purchase projects, one showing purchase areas for 1936 and 1937, and the other showing purchase areas for 1936-40 and areas closed as of June 30, 1940. A set of cloth-backed GLO State maps annotated to show townships in which there were IRA purchases and names of the projects for fiscal years 1936 and 1937.

Alaska

538. GENERAL. 21 items.

Two GLO maps of Alaska, published in 1917, one annotated to show locations of areas affected by Public Land Order No. 82 and stamped 1944 on reverse, and the other annotated to show proposed

Indian reservations. Two 1924 Alaska Railroad maps annotated to show the boundary of the proposed Eklunta Reserve in 1939 and proposed elimination from area temporarily withdrawn, and a 1936 Geological Survey map of Alaska annotated to show the proposed Tyonek and Eklunta Reservations and an addition to the latter. Published GLO maps for 1935 and 1942 annotated to show established and proposed Indian reservations, school reserves, hospitals, and the boundary of a proposed reindeer range. Two Coast and Geodetic Survey charts of "Dixon entrance to Chatham Strait," one annotated to show the proposed Hydaburg Reserve and fish packing companies in the area, and the other with an attached sheet listing names of fish packing companies and annotated in 1940 to show areas in which commercial fishing for salmon was prohibited and where fishtraps were allowed. A 1936 published map of Prince of Wales Island annotated to show the proposed Kassan Reserve and the locations of mines, canneries, and fishtraps. A 1945 photoprocessed map showing a proposed reservation for the inhabitants of the native village of Klukwan and vicinity. A 1946 published map of southeastern Alaska showing the territorial boundaries of land belonging to the Tlingit and Haida Tribes. Photoprocessed copies of maps of the territories inhabited by the different clans, each showing aboriginal use and ownership and present-day use of the land.

Arizona

539. GENERAL. 2 items.

A Soil Conservation Service map, dated 1936, of the San Juan and Little Colorado Watershed District colored to show Indian reservation lands and extensions, cultivated lands outside of reservations, and national forest and national park lands. A photoprocessed copy of a 1943 map colored to show land status near the Havasupai and Hualpai Indian Reservations and Grand Canyon National Park.

540. COLORADO RIVER INDIAN RESERVATION. 1 item.

A photoprocessed copy of a 1917 allotment map of the reservation colored to show tribal land and allotments of living and deceased Indians.

541. FORT MOJAVE INDIAN RESERVATION. 1 item.

A blueprint of a map traced June 29, 1934, from a GLO complied sketch of the reservation with proposed additions in California and Nevada.

542. GILA RIVER INDIAN RESERVATION. 20 items.

A photoprocessed copy of a 1914 map of the reservation annotated and colored to show land status, the revised irrigation project boundary, and a proposed canal. A manuscript map (18 sheets traced in August and September 1931) showing allotments on the reservation. A photostat of a 1937 map of the reservation showing agricultural areas.

543. HOPI (MOQUI) INDIAN LANDS. 1 item.

A photoprocessed copy of a map of the "Hopi Segregation" lands, stamped May 9, 1934, and colored to show land classification. See entry 544.

544. NAVAJO COUNTRY, RESERVATION, AND ADJACENT LANDS. 12 items.

Two published maps of the Navajo and Hopi Indian lands showing boundaries according to the treaty of June 1, 1868, and areas added or restored by Executive or departmental orders from 1880 to 1922; later annotations pertain to lands desired by the National Park Service. Two 1933 published maps of Navajo country, one with boundaries outlined in color, and the other annotated to show land purchased near Pine Springs. A blueprint of a map showing public domain allotments and annotated to show land status in Navajo country and information

regarding land purchases. Two photoprocessed copies of a map of Coconino, Navajo, and Apache Counties, Ariz., adjacent to the Navajo and Hopi Indian Reservations, compiled in March 1932, hand colored to show land status, and annotated to show acreage. A photoprocessed map of the Navajo Reservation and additions with annotations pertaining to areas affected by acts and Executive orders and to land acquired by purchase. A large-scale map, compiled by M. W. Radcliff in August 1935, hand colored to show status of land adjacent to the Navajo Reservation in Arizona. Three photoprocessed, large-scale maps of the "Navajo-Pueblo-Hualpai Reservations" and adjacent areas in Arizona, New Mexico, and Utah as compiled under Radcliff's direction in September 1935: one is hand colored to show land status and the withdrawal boundary of July 8, 1931; another is annotated to show the boundary of the Navajo Reservation in Arizona as established by an act of June 14, 1934, lands temporarily reserved for the Havasupai Indians in Arizona on August 29, 1940, and the boundary of the land temporarily withdrawn December 23, 1938, in the vicinity of the Acoma Pueblo Grant in New Mexico.

545. SALT RIVER AND FORT McDOWELL INDIAN RESERVATION. 1 item.

A photoprocessed copy of a 1938 map of the reservation showing agricultural areas.

546. SAN CARLOS INDIAN RESERVATION. 2 items.

A blueprint of a 1934 map of the reservation colored to show patented, national forest, and public domain land adjacent to the eastern, western, and southern boundaries. A 1937 published map of the Crook National Forest annotated to show boundaries of the reservation and the boundary of the area covered by the 1896 agreement and indicating by colors within this area forest and powersite withdrawals, coal entries, homesteads, and lands selected by the State and by the Santa Fe Pacific Railway Co. See also entry 547.

547. WHITE MOUNTAIN INDIAN RESERVATION. 1 item.

A photoprocessed copy of a map showing the southern boundary of the reservation as surveyed in 1883 and 1898 (with the area between the two lines of survey colored to show land in the national forest, land withdrawn for the San Carlos irrigation project and powersites, a public water reserve, areas

embraced in patented entries, and lands selected by the State and by the Santa Fe Pacific Railroad Co.) and giving the total acreage for each category. See also entry 546.

California

548. MISSION INDIAN LANDS AND RESERVATIONS.

549. *General. 2 items.*

Two colored photoprocessed maps of the Mission Indian lands and reservations in southern California, dated 1934 and 1937. The 1934 map shows land held by Indians, fee-patented land sold by Indians, land alienated through entry by whites, and school lands.

550. *Agua Caliente Indian Reservation. 3 items.*

A large-scale manuscript map of part of the reservation; also two blue-line prints, one colored to show allotments on a schedule prepared in 1927, and the other colored to show allotments on schedules prepared in 1923 and 1927 and allotments identical on both schedules.

551. *Potrero Indian Reservation. 2 items.*

Two blue-line prints of a 1933 map of the reservation (east and west halves) colored to show allotments approved in 1928.

552. *Ricon Indian Reservation. 1 item.*

A blue-line print of a 1933 map of the reservation colored to show allotments approved in 1928.

553. ROUND VALLEY INDIAN RESERVATION. 1 item.

A blue-line print of a map of the diminished reservation and Camp Wright, compiled in 1912 and later colored. There is no explanation of the colors.

554. YUMA INDIAN RESERVATION. 3 items.

A photoprocessed copy of a 1923 map of the reservation allotted lands annotated to show areas set aside by agreement of December 4, 1893, and by acts of August 1, 1914, and April 12, 1924. Two blue-line prints of the same map colored to show lands of living and deceased allottees and tribal lands.

Colorado

555. GENERAL. 2 items.

Two 1921 GLO maps of Colorado colored to show oil shale land, a naval oil reserve, and Ute lands ceded by an agreement of June 15, 1880, and annotated with information pertaining to Executive Order 5327.

556. UTE INDIAN LANDS AND RESERVATIONS. 8 items.

Two positive photostats of a map of part of the Southern Ute Indian Reservation compiled in March 1913 and later annotated with allotment numbers and colored to indicate lands of living and deceased allottees still held in trust and fee-patent lands, including sales to non-Indians. Two photoprocessed copies of a large-scale map of opened Ute lands in the Southern Ute Reservation compiled under the direction of James M. Stewart in December 1935, one of which is colored to show undisposed or "opened" Indian land, Indian and military reservations, national forests and monuments, and Bureau of Reclamation projects. A photoprocessed copy of part of the map of the opened Ute lands covering Tps. 32-36 N., Rs. 1-20 W., New Mexico principal meridian, colored to show lands restored to the tribe at the time of the issuance of a departmental order of September 14, 1938, lands in the Indian reservation, and national forest and national park lands. A photoprocessed copy of a 1938 Soil Conservation Service map of the San Juan River watershed annotated and colored to show land status in the Southern Ute and Ute Mountain Indian Reservations. A map of Colorado published by the GLO in 1934 annotated to show the old Southern Ute Indian Reservation and Ute lands affected by the acts of April 29, 1874, and June 28, 1938, and by departmental orders of November 13, 1937, and September 14, 1938. A photoprocessed copy of a map of the Indian Service road system in the Southern Ute Reservation in 1940, colored to emphasize some information indicated in the legend and to show status (Indian tribal land, Indian allotments, and State land) in Tps. 33 and 34 N., Rs. 8-12 W., New Mexico principal meridian.

Florida

557. SEMINOLE INDIAN LANDS AND RESERVATIONS. 2 items.

A photoprocessed copy of a map, dated February 1942, of the reservation in Hendry County, including an inset map of southern Florida showing the location of the reservation and its environs. A manuscript map on tracing cloth of southern Florida, dated May 1942, showing the location of Seminole Indian reservations and including insets showing Indian lands or reservations in several counties and a legend giving dates of acts or Executive orders by which land was acquired.

Idaho

558. COEUR D'ALENE INDIAN LANDS AND RESERVATION. 2 items.

An undated published map of the reservation colored in crayon without key or explanation of colors. A published plat of the townsite of Plummer as surveyed in 1908 and approved by the Commissioner of the GLO and the First Assistant Secretary of the Department of the Interior on September 13, 1909, with the public reserve, block 97, marked "Sale to Village apd. 56687-29."

559. FORT HALL INDIAN LANDS AND RESERVATION. 5 items.

An annotated published map showing area under jurisdiction of the Fort Hall Agency. Positive photostats of two maps of the Fort Hall project (Gibson and Tyhee Divisions) showing allotment numbers and colored apparently to show land status, the latter also outlined to show the ceded portion outside of the reservation proper. A photoprocessed copy of a map, dated February 1935, of the proposed Blackfoot River land purchase. A hand colored land status map of the reservation compiled under the direction of James M. Stewart in July 1938.

Indian and Oklahoma Territories
(See also Oklahoma.)

560. GENERAL. 1 item.

A published map of Indian Territory, compiled in 1889 by C. A. Maxwell, Chief of the Law and Land Division, showing lands set aside, occupied, or ceded by Indian tribes.

561. KIOWA, COMANCHE, AND APACHE INDIAN RESERVATION. 1 item.

A published map of the reservation in Oklahoma Territory showing lands to be opened for entry on August 6, 1901, and later colored to show alienated lands, trust allotments of living and deceased allottees, and territorial selections.

562. WICHITA INDIAN RESERVATION. 1 item.

A published map of the reservation in Oklahoma Territory showing lands to be opened for entry on August 6, 1901, and later colored to show territorial selections and trust allotments of living and deceased allottees.

Kansas

563. POTAWATOMI INDIAN RESERVATION. 1 item.

A photoprocessed map of the reservation colored to show patent-in-fee lands deeded away as of January 1, 1934, patent-in-fee lands retained by Indians, land held in trust, and the acreage for each of the three categories.

Louisiana

564. GENERAL. 2 items.

A photoprocessed copy of a map of the Charenton area showing community blocks Nos. 1-13 in Tps. 13 and 14 S., R. 9 E., Louisiana meridian, as surveyed in 1933, including names of landholders with acreage, names of several oil companies, and showing boundaries of tracts A-C of the Chitimachas Indian Reservation outlined in color and tract C annotated to show the location of a well "now drilling 6500'." A photoprocessed copy of a map of "Chettimanchi Indian Land," dated December 2, 1941, that is annotated to show the reservation area.

Michigan

565. L'ANSE INDIAN RESERVATION. 3 items.

A 1912 map of the reservation with an inset map of the Ontonagon Indian Reservation, both colored and annotated to show total acreage in allotted lands; acreage and percentage of area in alienated allotments, in land held by living allottees, and in land held by heirs of deceased allottees; and total acreage in tribal lands for the L'Anse Reservation. An annotated photoprocessed copy of a 1941 CCC-ID map of the reservation and a tracing, both colored to show restricted allotments and land affected by the IRA and the Farm Security Administration.

Minnesota

566. CHIPPEWA INDIAN LANDS AND RESERVATIONS.**567. *General. 113 items.***

Three blueline prints of a map, compiled in 1912 and revised in 1916, showing the Leech Lake, Chippewa, Winnibigoshish, Cass Lake, and White Oak Point Indian Reservations as existing at the [time of the] passage of the act of January 14, 1889, with later annotations showing land status and acreage. A 1916 published map of the reservations, with an attached legend indicating by colors land status and lands purchased with IRA and tribal funds and showing the boundaries of consolidated areas for Indian lands and for Chippewa National Forest lands. A positive photostat of a 1916 map of the reservations colored to show land classification.

Plats of townships in the ceded Chippewa Indian reservations annotated and colored in the GLO in 1945 to show land status and sent to the BIA in response to a memorandum of January 27, 1945. The plats are grouped as follows: (1) Bois Fort (Nett Lake), (2) Fond du Lac, (3) White Earth, (4) Winnibigoshish, and (5) Cass Lake, White Oak Point, and Chippewas of the Mississippi.

568. *Bois Fort (Nett Lake) Indian Reservation. 4 items.*

Three blueline print maps of the reservation showing allotments—two colored to show land status and acreage, and the other colored to show land classification. A blueline print of a 1935 map of the reservation annotated to show land status and acreage. See also entry 567.

569. *Fond du Lac Indian Reservation. 6 items.*

Five undated blueline print maps of the reservation showing allotments—two annotated and colored to show land classification, and three annotated to show land status and acreage. A photoprocessed copy of a 1938 published map of the reservation annotated and colored to show tribal-owned lands, tax-forfeited State lands proposed for acquisition through exchange, and the boundary of a forest unit. See also entry 567.

570. *Grand Portage Indian Reservation and Pigeon Point. 9 items.*

A manuscript map on tracing cloth of the reservation showing alienated land, land of living and

deceased allottees, and tribal lands. A blueprint of a 1921 map of the reservation, with allotments colored to indicate status. Three photoprocessed copies of plats of townships in the reservation identified as the Grand Portage project, with allotments colored. A manuscript map on tracing cloth of the reservation and Pigeon Point prepared in the Land Division in December 1939; a reduced published copy showing land status, roads, and contemplated extension of the reservation boundary; and an annotated blueline print. Two blueline print maps, one annotated to show purchase units and existing and proposed western boundary lines of the reservation, and the other annotated to show land status in the reservation and on Pigeon Point.

*Nett Lake Indian Reservation.
See entries 567 and 568.*

571. *White Earth Indian Reservation. 6 items.*

Two 1910 published maps of the reservation—one colored to show land classification, and the other colored to show land status and acreage. A positive photostat of a 1911 map of the reservation colored to show land classification. A positive photostat of part of a State map that shows the reservation and has been annotated to show locations of Indian Office and mission units, post offices, and rural free delivery routes, with two attached stars indicating locations of additional post offices. A manuscript map on tracing cloth showing land status, locations of day schools, and the agency reserve. A 1938 published map of the reservation annotated to show trust allotments, tribal lands, the boundary of the Twin Lakes project, and land purchased by the Resettlement Administration. See also entry 567.

Montana

572. BLACKFEET INDIAN LANDS AND RESERVATION. 5 items.

Two maps of the reservation published by the Office of Indian Affairs in 1931 and later annotated and colored to show land status. Two photoprocessed maps of the reservation colored to show land status and annotated to show acreage in each category. A blueline print of a 1934 Geological Survey map of the Cut Bank oil and gas field in Glacier and Toole Counties, Mont., annotated to show restricted Blackfeet Indian lands and other information regarding land status within the reservation and vacant public land to the east. A published copy of a 1935 map of

the Glacier National Park and adjacent areas, with an attached label identifying colors added to show land status along the western boundary of the reservation according to information obtained from the Office of Indian Affairs in June 1941.

573. CROW INDIAN RESERVATION AND VICINITY. 3 items.

A published map of Big Horn County, with the area in the reservation colored. An annotated published plat of the townsite of Crow Agency as surveyed in 1921. A published copy of a 1921 map of the reservation, revised in June 1929, colored to show fee-patented land held or sold by Indians and State or school land, with the total acreage for each category.

574. FLATHEAD INDIAN RESERVATION. 6 items.

Six 1928 published fire control maps of the former reservation—two annotated to show land status and acreage, two annotated to show irrigation districts, and two annotated to show areas under grazing permit, potential grazing areas, and timberland.

575. FORT BELKNAP INDIAN LANDS AND RESERVATION. 7 items.

Two photoprocessed copies of a 1931 land status map of the reservation, dated October 28, 1933, annotated and colored to show allotted, alienated, and tribal lands and irrigable, timber, and grazing areas. Four photoprocessed copies marked "Economic Survey" and dated 1933—two annotated to show land status, and two annotated to show land classification. A published copy of a 1919 map of Blaine County, Mont., annotated and colored to show IRA and resettlement purchases adjacent to the reservation, boundaries of purchase areas, and lands to be purchased in the 1938 project.

576. FORT PECK INDIAN RESERVATION. 7 items.

A published map of the reservation opened to settlement and entry under the President's proclamation of July 25, 1913, annotated to show county boundaries and additional place names and including an attachment from a later State map showing counties in the former reservation area. Three blue-line prints of economic grazing survey maps of the reservation for 1930 annotated and colored to show land classification and land status, one showing irrigated land in 1933. A manuscript map on section

paper colored to show land status in the reservation in January 1934. Two 1934 published maps of the reservation—one annotated and colored to show land status, potentially irrigable land, and canals, and the other partly colored without explanation.

577. TONGUE RIVER INDIAN RESERVATION. 4 items.

Three 1931 published maps of the reservation—two annotated to show land status and land classification, and the other colored and marked "Land Classification Map" without explanation of colors but with irrigation projects and nongrazing areas outlined. A 1935 revised edition of the 1931 map, with corrections in red ink to show land status along the Missouri River and other information.

Nebraska

578. OMAHA AND WINNEBAGO INDIAN LANDS AND RESERVATIONS. 11 items.

Blueprints and other photoprocessed copies of large-scale plats made in connection with an investigation of the Omaha and Winnebago Indian lands under special instructions and assignments of 1922, 1927, and 1928, two of which are colored to show the channel of the Missouri River for different dates. A 1946 manuscript map on tracing cloth of the reservations. Two photoprocessed maps, one of the Omaha Reservation and the other of the Winnebago Reservation, both colored to show IRA land purchases and lands proposed for purchase during fiscal year 1947.

Nevada

579. GENERAL. 6 items.

Two annotated GLO maps of Nevada—one published in 1908, with an outlined area relating to the Paiute (Moapa River) Indian Reserve; the other, published in 1914, with an area identified as the approximate location of land proposed for purchase for the Reno Indian Colony. A 1948 highway map of Washoe County annotated to show the location and acreage of the "Reno-Sparks Indian Colony." A manuscript map on tracing cloth, dated July 13, 1937, of a proposed reservation for the Goshute and other Indians in White Pine County, Nev., and Tooele County, Utah. A manuscript sketch map of the Triune Ranch and Range, traced in July 1937, showing the Goshute Indian Reservation in Utah and proposed boundary of the reservation extension in Nevada. A colored photoprocessed copy of a 1944 map showing Indian lands in the vicinity of McDermitt.

580. PYRAMID LAKE INDIAN RESERVATION. 2 items.

Two 1940 published maps of the reservation with a few tracts colored in Tps. 20 and 21 N., R. 24 E., and identified by names of patentees or claimants. See also map No. 8528 in the numbered series of the central map files.

581. TRUCKEE-CARSON PROJECT. 1 item.

A negative photostat with the title "Allotments-Truckee Carson Project Complete to July 1st 1923" added in red crayon.

582. WALKER RIVER INDIAN RESERVATION. 2 items.

A manuscript map on tracing cloth of the reservation, dated December 1937, showing boundaries established by acts, Executive orders, and proclamations for different dates; Indian allotments; a timber reserve; and boundary of the reclamation withdrawal of November 26, 1916, around Walker Lake. A photoprocessed copy of the 1937 map made before the legend was added.

583. WASHO INDIAN LANDS. 2 items.

A manuscript map on tracing cloth, dated 1938, of the vicinity of Lake Tahoe showing land status and the relative location of the public domain (pine nut) allotments of the "Washoe Indians," with no color or symbols to distinguish status indicated in legend except "Dresslerville I.R.A. Purchased Lands." A blueline print of the map with allotments colored in blue crayon.

New Mexico

584. GENERAL. 6 items.

Blueline prints of a map of the Rio Grande Basin prepared for the Interdepartmental Rio Grande Committee in 1937 and later annotated and colored to show subareas, lands of commercial livestock operators, livestock grazing capacity, erosion conditions, vegetation cover types and cultivated land, and the Federal acquisition plan.

585. JICARILLA (APACHE) INDIAN RESERVATION. 3 items.

A blueprint of an undated map of the northern half of the reservation colored to show lands of living and deceased allottees, lands patented prior to establishment of the reservation, tribal lands, grazing areas,

and irrigation project boundaries. Two colored blue-line prints of a map of the southern half of the reservation, compiled in the Forestry Division in 1930, with boundaries outlined in color (no explanation of colors).

586. NAVAJO COUNTRY, RESERVATION, AND ADJACENT LANDS INCLUDING PROPOSED EXTENSIONS. 29 items.

A published map of the Navajo and Hopi Indian lands showing boundaries according to the treaty of June 1, 1868, and the boundary of agency jurisdictions, with areas colored to show Hagerman's proposed Indian consolidations and proposed railroad consolidations. Two blueprints of a map showing land classification south and east of the Navajo Reservation in New Mexico in 1922, one with minor annotations, most of which pertain to land acquisition. A photoprocessed copy of a map of the reservation, prepared in 1931 under the direction of H. J. Hagerman, special commissioner, annotated to show proposed boundaries, additions (principally in New Mexico), and other information and marked "Exhibit C." A photoprocessed copy of a 1931 map of the Eastern Arizona-Gallup, N. Mex., area colored to show land status and marked "Exhibit F." A photoprocessed copy of a 1931 map of the Canoncito area in Bernalillo and Valencia Counties, N. Mex., colored to show the proposed boundary, purchased land, and land status and marked "Exhibit H." Two photoprocessed copies of a 1931 map of the Crownpoint area in McKinley and San Juan Counties colored to show land status and marked "No. 1" and "No. 2." A photoprocessed copy of a 1931 uncolored map of the Thoreau-Wingate area in McKinley County, a positive photostat of a map showing Navajo lands at Canoncito, and a photoprocessed copy of a map showing private holdings in the Canoncito area. A blueline print of a map of the "Navajo Indian Reservation & Additions New Mexico, Arizona, Colorado, [and] Utah" by Mark W. Radcliff, February 1933. Two blueline prints of a map of the reservation and additions, including the Canoncito and Puertecito areas, annotated to show proposed boundary extensions in New Mexico. Two blueline prints of a map, dated May 1935, showing the proposed boundary extension of the reservation in New Mexico, one of which is partially colored; also a similar undated map without title. A large-scale undated photoprocessed map of northwestern New Mexico, marked "Radcliff Navajo Extension Map" on reverse, showing the

reservation boundaries and boundaries of proposed extensions and hand colored to show land status. A manuscript map on tracing cloth of northwestern New Mexico entitled "Navajo New Mexico Boundary Land Status Map" as compiled and drawn in July 1936 under the direction of James M. Stewart, director of lands; also five photoprocessed copies hand colored to show land status, some bearing later annotations. Part of a Navajo land status map annotated to show boundaries of the Zuni and Gallup-Two Wells projects and purchased lands, relinquished railroad lands, and State-owned lands within the boundaries. Four photoprocessed copies of a Soil Conservation Service base map of northwestern New Mexico compiled in 1936 and annotated to show proposed boundary extensions of the Navajo Reservation, changes recommended, and county lines.

587. PUEBLO INDIAN LANDS, LAND GRANTS, AND ADJACENT AREAS. 15 items.

Several published copies of a map of the Pueblo land grants and adjacent lands in New Mexico compiled in 1934 by Mark W. Radcliff under the direction of J. M. Stewart, Chief of Land Division, and overprinted in color to show Indian land grants; Indian allotments; and forest, railroad, and State lands. Some of these maps are annotated to show purchase areas, public domain lands to be temporarily withdrawn, approved IRA projects, and other information. A hand-colored photoprocessed copy of a map of the Pueblo Indian lands in New Mexico prepared in May 1940 by A. W. Simington, land field agent, with an attached letter of explanation to Stewart in the Washington office. A photoprocessed copy of a map, dated June 1940, showing tracts A, B, and C in the Antonio Martinez Grant, Taos County. A photoprocessed copy of a 1937 map of the South Acoma purchase area stamped "Land File Copy," with an attached legend entitled "Former Resettlement Administration purchased land" and annotated to show boundaries of the parts transferred in trust to the Pueblos of Acoma and Laguna by an act of August 13, 1949. A photoprocessed copy of a map of Laguna Indian lands annotated to show section numbers and boundaries of Laguna Pueblo tribal land. A photoprocessed copy of an annotated map showing lands under United Pueblos Agency jurisdiction, which was marked "Exhibit A," and a legend added showing boundaries of Indian lands and bound-

aries of lands proposed for trust status or for transfer to the Bureau of Land Management.

New York

588. ALLEGANY INDIAN RESERVATION. 2 items.

A published map of the dependent resurvey of the reservation boundary as approved by the Supervisor of Surveys on March 31, 1939, and accepted by the GLO on April 29, 1939, annotated and colored to show village sites, leases, and names of holders of two tracts in the eastern part of the reservation. Also a reduced, colored photostat of the eastern half of the map with the same information.

North Carolina

589. CHEROKEE INDIAN LANDS. 3 items.

A 1937 published map showing the Qualla and 3,200-acre tracts of the Cherokee Indian Reservation, with the boundaries outlined in red crayon. A negative photostat of a plat of tract 13, district 12, Swain County, as resurveyed in 1934 and approved in 1935, with the annotation in ink "Tract flooded by Lake of Fontana Dam." A manuscript plat on tracing cloth of the Cherokee Indian land within the 3,200-acre tract in Swain County traced in 1937 from the original plat approved by the GLO in 1935.

North Dakota

590. FORT BERTHOLD INDIAN RESERVATION. 7 items.

A published map of the reservation showing coal lands to be opened under a President's proclamation of September 17, 1915, and colored to show tracts reported by the GLO as vacant "opened" lands. Two blueline prints of a map of the reservation traced in 1930 and annotated in 1933 to show land status, one also showing the number of allotments and acreage. Four blueline prints of the 1930 tracing—two annotated to show land classification, and two annotated to show land status, with acreage for each category.

591. SIOUX INDIAN LANDS.

592. Devils Lake Indian Lands and Reservation. 2 items.

A blueline print of a map of the Devils Lake

Indian lands annotated to show land status and acreage and stamped 1934 on reverse. A published map of the Devils Lake Indian lands to be disposed of under an act of April 27, 1904, annotated in the Fort Totten Agency in 1933 to show land status and with a penciled note added in 1949 concerning lands opened for settlement by a Presidential proclamation of June 2, 1904.

593. *Standing Rock Indian Reservation. 5 items.*

Three blueline print maps of the reservation in North and South Dakota, with information compiled and added in March 1934—two annotated to show land classification, and the other annotated to show land status. Another blueline print annotated and colored to show submarginal land proposed for purchase, with small areas colored to show IRA purchases in 1936. A photoprocessed copy of a map of the reservation annotated to show the "Perkins-Corson L.[and] U.[tilization] Project" and stamped 1944 on reverse.

594. *TURTLE MOUNTAIN INDIAN RESERVATION. 2 items.*

A photoprocessed copy of a 1941 map of the reservation and adjacent area labeled "1940 Expendable-1941 Contractual Projects" on reverse and annotated to show the original reservation boundary and boundary of the purchase area, optioned lands accepted and pending, lands involved in the Bismark School exchange, lands owned by the Catholic Church, and Indian fee-patent lands. A negative photostat of a map of the reservation showing lands to be purchased in T. 162 N., Rs. 70 and 71 W., fifth principal meridian.

Oklahoma

595. *GENERAL. 33 items.*

Two 1914 GLO maps of Oklahoma annotated to show names of Indian nations and reservations. A GLO map of the State annotated to show oil and gas pipelines serving the oilfields in northeastern Oklahoma. Three blueline prints of maps of Osage County prepared in the Osage Agency, one annotated to show oil and gas leases in 1913, and the two larger scale maps colored to show restricted-allotted and restricted-inherited Indian lands and tribal lands as of October 15, 1933, and annotated to show the total area of the Osage Indian Reservation and acreage in different land status categories. A blueline-print land

acquisition and ownership map of T. 14 N., Rs. 25 and 26 E., Adair County, with some tracts colored and identified in an attached note as active options. Two manuscript maps of the small reservations in northeastern Oklahoma, dated October 25, 1933, Quapaw Indian Agency, Miami, Okla., both colored to show restricted allotments of living and deceased Indians, tribal land, and alienated land, with the total acreage for each category. A composite map of northeastern Ottawa County made of Oklahoma Geological Survey quadrangles, colored to show Indian allotments around some of the towns and Federally owned land, and marked "Exhibit #1." Two sets of photoprocessed maps of several towns and additions shown on the map mentioned above, marked "Exhibit No. 1-A" through "Exhibit No. 1-J," and some annotated to show Indian allotments included in the additions. A photoprocessed copy of a map of the general waterflood area in Kansas and Oklahoma annotated in color to show areas being flooded, acreage held by the Burbank unit, floodable areas, oil production by areas outlined and identified by name, and marked on reverse "File with 30134-47-322 Osage." A photoprocessed map of Osage County, with the same file notation, annotated and colored to show oil pool production; also a map of part of the county annotated to show well status in the North Burbank Pool.

596. *CHEYENNE AND ARAPAHO INDIAN LANDS. 2 items.*

Two blueline prints of a 1929 Geological Survey map of restricted Indian land in the former reservation colored to show land of living and deceased allottees held in trust, alienated land, and Cheyenne school and agency reserve lands.

597. *FIVE CIVILIZED TRIBES. 11 items.*

Three sets of blueline prints of maps of the former Chickasaw, Cherokee, Choctaw, and Creek and Seminole Nations (scale: 1 inch to 2 miles), compiled in 1938 under the direction of James M. Stewart, director of lands, hand colored to show land status, and marked "Originals." One set is cloth backed, and an incomplete set (the map of the Cherokee Nation is missing) bears minor annotations.

598. *OTOE INDIAN LANDS. 1 item.*

A blueline print of a map of the former reservation prepared by the Bureau of Mines in cooperation with the Office of Indian Affairs in 1924

and later annotated and colored to show original allotments, inherited lands, patented or sold lands, and Otoe tribal lands, with the acreage for each category.

599. PAWNEE INDIAN LANDS. 2 items.

A blueline print of a 1933 revised map of the former reservation showing restricted Indian land, with names of owners and the status of oil and gas wells; also a blueline print of a 1935 map showing boundary lines of areas of original Indian allotments, tribal land reserves, roads, and other information.

600. WICHITA AND KIOWA, COMANCHE, AND APACHE INDIAN LANDS. 3 items.

Three blueline prints of a map of the former reservations prepared by the Geological Survey at Tulsa in 1933—one annotated in color to show fee-patented lands still held or sold by Indians, lands alienated through entry by whites under the public land laws, and State school lands, with the total acreage for each category; two annotated to show grazing land.

Oregon

601. KLAMATH INDIAN RESERVATION. 4 items.

Four 1925 published maps of the reservation—two colored to show land classification, with acreage for each category; one colored to show Indian-owned land and land sold by Indians, with acreage; and one colored to show land status as of November 15, 1933, with total acreage for the reservation and for several land status and land classification categories.

602. MALHEUR INDIAN RESERVATION. 1 item.

A photoprocessed copy of a map of the former reservation, prepared by the GLO for Senator McNary, to show the status of lands as of November 1, 1939, with forest and public lands colored.

603. UMATILLA INDIAN RESERVATION. 6 items.

Five blueline print maps of the reservation as established by order of the Secretary of the Interior on December 4, 1888, showing the original and diminished reservation boundary lines and colored (without explanatory key) apparently to show land status and land classification. An undated blueline print map of the reservation showing tribal land, the

different types of roads, and the "Present Reservation Boundary" and colored to show patented land within the reservation.

604. WARM SPRINGS INDIAN RESERVATION. 6 items.

A large-scale 1929 published map of the reservation annotated to show allotment numbers and colored to show land status and acreage in 1933; also a small-scale map annotated and colored to show land status and acreage in 1933, with a penciled estimate of the acreage in heirship in December 1944. Four large-scale 1929 maps annotated with allotment numbers—three colored to show land classification, and one colored to show land status without dates.

South Dakota

605. SIOUX INDIAN LANDS AND RESERVATIONS.

606. *General. 2 items.*

Two 1921 published Geological Survey maps of South Dakota (with attachments showing southern North Dakota), one outlined in color to show the area included in the Old Sioux Reservation established by the treaty of April 29, 1868, the area withdrawn for the reservation by an Executive order of January 11, 1875, and an act of February 28, 1877, and the area restored to the public domain by an act of 1877; the other annotated in color to show changes in boundaries of reservations in the area of the Old Sioux Reservation according to treaties, acts, and Executive orders from 1863 to 1915.

607. *Cheyenne River Indian Lands and Reservation. 18 items.*

Photoprocessed copies of 1936 general highway maps of Armstrong, Ziebach, and Dewey Counties, including insets of the original Cheyenne River Indian Reservation showing the reduced area and percentage of Indian land. The maps are stamped "Cheyenne River Agency" and annotated to show restored areas, roads, trails, and other information apparently for use in compiling a new map. A 1936 highway map of Dewey County annotated to show land status along the Moreau River in 1941. Photoprocessed copies of annotated maps of the Moreau River Survey. Two 1944 Office of Indian Affairs maps of the reservation—one annotated to show land status, and the other annotated to show a few allotments with names of allottees.

608. Crow Creek Indian Reservation. 5 items.

Two photoprocessed maps of the reservation, with attachments dated October 27, 1933, that explain colors used to indicate land status, give acreage of agricultural and grazing land, and include other statistical information. Two photoprocessed copies of a 1933 map of the reservation annotated to show acreage in fee-patent lands sold, in fee-patent lands held by Indians, and in heirship and trust lands. A 1934 published map of the Crow Creek and Lower Brulé Indian Reservations colored to show IRA and Farm Security Administration purchases, alienated lands, tribal lands, and lands of living and deceased allottees.

609. Lake Traverse Indian Reservation. 1 item.

A published map of the reservation in North and South Dakota showing lands to be opened for settlement on April 15, 1892, with lands allotted to Indians overprinted in color.

610. Lower Brulé Indian Reservation. 2 items.

A photoprocessed copy of an undated map of the reservation showing acreage in fee-patent lands sold and held by Indians and acreage in heirship and trust lands. A published map of the reservation, with an attachment dated October 27, 1933, that explains colors used to indicate land status, gives acreage of agricultural and grazing land, and includes other statistical information. See also entry 608.

611. Pine Ridge Indian Reservation. 5 items.

Three maps of the reservation published in 1914 and revised in January 1933—two annotated and colored to show land status without date, and one giving a land status summary according to an economic and social survey in February 1934. Two 1914 maps of the reservation annotated to show the purchase area—the first colored to show Indian land with deeded lands of whites uncolored, and the second colored and annotated to show Indian land, alienated land, allotment numbers in the optioned land, and county schools.

612. Rosebud Indian Reservation. 13 items.

A blueprint of a map of the reservation, dated 1931, showing names of counties. A blackline print on cloth of Mellette County showing allotments. Nine maps of the reservation published by the Office of Indian Affairs in 1933 and later annotated and colored to show such information as land status and acreage, land classification, tax-delinquent land for 1933, land on which options were accepted, pur-

chased land, boundaries of grazing units, and outlined areas of pine timberlands and subirrigated lands. Two maps of the reservation published in 1940—one colored to show Indian consolidation areas as reported in 1942, and the other colored to show trust, tribal, and school lands.

613. Yankton Indian Reservation. 1 item.

A blueline print of an undated map of the reservation prepared by the Indian Service, Forestry Branch, colored and annotated to show acreage in trust lands of living and deceased allottees and in reserved lands.

Utah

614. GENERAL. 5 items.

A negative photostat of an annotated map of Utah showing oil shale and non-oil shale lands and including a notation dated May 29, 1930, pertaining to interpretation of Executive Order 5327 concerning such lands. Two colored blueline prints of a map showing Indian allotments on Green River, White River, and tributary creeks—one has an attached legend showing land status, different types of mineral lands, claims, and reserves, and areas withdrawn or recommended for withdrawal; the other has some areas marked "Oil Shale Withdrawal" and an attached sheet, dated November 10, 1934, showing townships extending into Grand County and including a legend showing land status for the entire area. A blueline print of a 1935 base map of the proposed Ute Reservation in Uintah and Grand Counties colored to show appraised private holdings, State land, and the proposed reservation boundary. A photoprocessed copy of a map of McCracken Mesa and adjacent areas in southeastern San Juan County, with a colored legend showing land status, public water reserves, areas under special use permit, and Navajo home places through 1934, and including an inset map of the Navajo Indian Reservation.

615. GOSHUTE INDIAN RESERVATION. 1 item.

A blueline print of an undated map of the reservation showing sections, some smaller subdivisions, and drainage features.

616. PAIUTE INDIAN RESERVATION. 1 item.

A colored blueline print map, dated September 28, 1935, showing the reservation and adjacent areas, with a partly colored legend indicating land in the reservation, State land, homestead land, and land used for a stock driveway.

617. SHIVWITS INDIAN RESERVATION. 1 item.

A colored blueline print map, dated October 27, 1935, showing the reservation and adjacent areas, with a partly colored legend indicating land in the reservation, State land, and land used for three stock driveways.

618. UINTAH AND OURAY INDIAN RESERVATION. 4 items.

Two 1938 published Civilian Conservation Corps—Indian Division maps (with minor annotations) of the reservation, one of which has three attached sheets, dated August 19, 1941, identifying “Administrative and School reserves and Government owned lands” on the reservation. A photoprocessed copy of a 1940 land status map of the reservation. A negative photostat of a land status map showing an addition to the reservation as defined by an act of March 11, 1948.

Washington

619. GENERAL. 3 items.

A tracing made in May 1939 from a photostat of a sketch map showing the Cayuse, Walla Walla, Yakima, and Nez Percé purchases and reservations in 1855. A blueline print of a 1931 map showing Indian reservations under the Taholah Agency, and a photoprocessed map of the Squaxin Island Indian Reservation showing allotments and marked “Under Taholah Agency.”

620. KALISPEL INDIAN RESERVATION. 2 items.

Two blueline print maps of the reservation showing allotments made in May 1924 by Charles E. Roblin, special allotting agent; one of the maps is annotated and colored to show additional allotments.

621. MAKAH INDIAN RESERVATION. 1 item.

A 1930 published map of the reservation colored to indicate alienated or fee-patent lands, trust-patent or restricted lands of living and deceased allottees, and tribal lands. The acreage for each category is also given.

622. QUILEUTE (QUILLAYUTE) INDIAN RESERVATION. 1 item.

A plat, dated 1882, of T. 28 N., R. 15 W., Willamette meridian, with manuscript attachments showing the reservation and a part of T. 27 N., R. 14 W. Areas are colored in both townships to indicate Indian allotments.

623. QUINAIELT (QUINAULT) INDIAN RESERVATION. 1 item.

A 1911 published map of the reservation colored to show alienated or fee-patent lands, trust-patent or restricted lands of living and deceased allottees, and tribal lands. Attached is a “Land Classification Schedule” dated 1933.

624. TULALIP INDIAN AGENCY AND RESERVATION. 1 item.

A blueline print of a 1933 map of Indian reservations under the Tulalip Agency annotated and colored to show alienated land in the Tulalip Reservation.

625. YAKIMA INDIAN RESERVATION. 2 items.

Two photoprocessed copies of a 1933 map of the reservation annotated to show land classification and land status, one of which has an attached copy of a letter dated October 31, 1933, from the superintendent of the Yakima Indian Agency at Toppenish concerning the character and ownership of various classes of land.

Wisconsin

626. CHIPPEWA INDIAN LANDS AND RESERVATIONS.**627. *Bad River (La Pointe) Indian Lands and Reservation. 2 items.***

A 1911 published map of the Bad River Indian Reservation colored apparently to show land status, with an attached statement regarding acreage and population. A positive photostat of a manuscript map of the reservation showing alienated land, tribal lands, and lands of deceased and living allottees.

628. *Lac Court Oreilles Indian Reservation. 3 items.*

Two 1911 published maps of the reservation annotated to show alienated land, restricted lands of living and deceased allottees, and tribal lands; one map gives acreage figures. A manuscript map on tracing cloth of the reservation showing alienated land, lands of living and deceased allottees, tribal lands, and State swamplands.

629. *Lac Du Flambeau Indian Reservation. 4 items.*

Two 1911 published maps of the reservation colored to show land status—each bearing a “Recapitulation” statement, dated 1933, regarding acreage and population. A blueprint of a map of the reservation

showing ownership status of land in 1933, with acreage for each category shown in the legend. A blue-line print of a 1935 map of the reservation annotated to show allotments and county-owned land proposed for purchase in fiscal year 1947.

La Pointe Indian Reservation. See entry 627.

630. MENOMINEE AND STOCKBRIDGE INDIAN RESERVATIONS. 1 item.

A map of the reservations, published in 1911, colored to show swampland patented to or claimed by the State.

Wyoming

631. WIND RIVER OR SHOSHONE INDIAN RESERVATION. 16 items.

A photoprocessed copy of a map showing oil land withdrawals outstanding on July 31, 1914, and lands classified as coal and asphalt land in the diminished part of the Wind River Reservation, with a legend identifying colors on the map. Four blue-line prints of a 1930 map of the Wind River Reservation annotated and colored to show land status and land classification—one signed and dated November 21, 1933, and one showing acreage in alienated and fee-patent land and the number of acres open to

entry. A photoprocessed copy of a 1931 map of the Wind River project annotated to show boundaries of irrigation project lands, irrigable and irrigated lands, irrigation ditches, and Indian homes and colored to show allotted, reserved, tribal, and purchased lands. Two 1934 published maps of the Wind River or Shoshone Reservation—one stamped 1938 on reverse, and both annotated and colored to show land status, powersites, reclamation withdrawals, and oilfield boundaries. A photoprocessed copy of a map of the Wind River Reservation prepared in the Land Division in 1940; also an annotated colored copy, with an attached sheet entitled "Exhibit A-Land Status Map" and a legend identifying the colors. A photoprocessed copy of a map of the Wind River Reservation showing land use districts according to an act of July 27, 1939, and with annotations pertaining to the land withdrawals and restorations in certain areas. A photoprocessed copy of a 1941 map of the Arapahoe Ranch unit annotated and colored to show lands assigned to the Arapahoe Ranch, deeded land not purchased, grazing land assigned to the Indian Service, and administrative reserve land. A photoprocessed copy of a 1942 land use map of the Arapahoe Ranch farm annotated to show landownership. Two tabulation sheets giving statistical information on the Wind River tribal land acquisition project from August 1939 to November 1941.

Cartographic Records of the Irrigation Division

The Irrigation Division was not formally established until 1924 but was preceded by administrative units in the BIA central office concerned with irrigation matters and by engineers and superintendents of irrigation in the field. By 1931 irrigation was practiced on Indian reservations in 12 Western States. The Division was responsible for investigating new Indian irrigation projects, carrying out irrigation programs approved by Congress, and designing, constructing, maintaining, and operating works. Under the BIA reorganization of 1940, the Irrigation Division was assigned to the Engineering Branch.

Maps of the Division, including those of predecessor units and the Engineering Branch, were transferred to the National Archives and Records Service in 1952. They date from the early 1900's to about 1948. Some of the base maps, later annotated, are for earlier dates. These maps are manuscript, annotated,

published, and photoprocessed. Many were received from the field offices. Some are maps of the reservations showing allotments, irrigable and nonirrigable lands, locations of irrigation projects, cultivated areas, acreage under irrigation, canals and ditches, wells, pump stations, and dams. Included are maps and plans of canals, dams, reservoirs, and other irrigation facilities.

General descriptions of these maps are given in entries 416-540 in the 1954 edition of this list. Those entries have been revised and renumbered 632-755 in this edition. Cartographic records pertaining to irrigation that were received from the BIA since 1954 have been added to the file and included in this revised list. The maps are arranged in folders by States and thereunder by Indian reservation or irrigation project.

United States

632. WESTERN. 166 items.

A looseleaf folio of 153 published and photoprocessed planimetric and topographic maps, dated 1908-32, of Indian reservations and irrigation projects on Indian lands showing Indian allotments, irrigation systems, irrigable areas, canals, and reservoirs. Some of the maps are annotated. Also included is a 1929 published map of part of the United States west of the Mississippi River showing activities of bureaus of the Department of the Interior. An attached index, revised to June 23, 1932, lists the maps by State and thereunder by reservation or project. A 1933 published map of part of the United States west of the Mississippi River, annotated to show locations of irrigation projects, dams, and reservoirs; also a 1935 map overprinted in color to show Indian reservations, irrigation projects, locations of irrigation supervising engineers, and other information. A photoprocessed copy of a 1937 Bureau of Reclamation map of the western part of the United States colored to show Federal reclamation projects. A 1938 published map showing activities of the Irrigation Division, overprinted in color to show existing and former Indian reservations, Indian irrigation projects, and storage dams and reservoirs, and including a list of irrigation projects and subsistence garden developments by State. A set of photostats, stamped March 22, 1939, of maps of the Western States showing projects of the Water Facilities Board and indicating areas authorized for planning and for operations.

Arizona

633. CAMP OR FORT McDOWELL INDIAN RESERVATION. 4 items.

A manuscript map of Fort McDowell Indian Reservation, traced from the original March 20, 1912, showing old irrigated land. Two blueprints of maps of Camp McDowell Indian Reservation; also a blueline print, dated November 1915, annotated to show dam sites, proposed and existing canals, land covered by a proposed irrigation scheme, and marked "Olberg's Report—Jan. 1916."

634. COCOPAH INDIAN RESERVATION. 5 items.

Annotated photostats of a map and an Executive order of September 27, 1917, setting aside certain lands for the Cocopah Indians.

635. COLORADO RIVER INDIAN RESERVATION AND IRRIGATION PROJECT. 103 items.

A photoprocessed copy of a 1913 map of the reservation annotated to show parts of the reservation established or affected by an act of March 3, 1863, and Executive orders in 1873, 1876, and 1915; also a tracing showing the southern boundary according to Executive order of November 22, 1915. Annotated and photoprocessed maps of the reservation, dated 1913-37, showing allotments, constructed and proposed canals, irrigable and nonirrigable lands, locations of camps for flood protection, and a proposed diversion dam near Parker. A large-scale blueline print of a 1920 topographic map (6 sheets) of the reservation. Blueprints of structural plans, profiles, and design drawings, dated 1911-39, pertaining to pumping plants and other irrigation facilities on the reservation. Photoprocessed maps, profiles, and structural plans, dated 1922-47, pertaining to the Colorado River Indian irrigation project.

636. FORT APACHE (WHITE MOUNTAIN APACHE) INDIAN RESERVATION. 19 items.

An annotated published map and a photostat of an annotated map showing boundaries of the reservation according to interpretation of Executive orders of November 9, 1871, and December 14, 1872; boundaries as surveyed in 1883 and 1891; and areas restored to the public domain from 1873 to 1902. A 1915 published map of the "Fort Apache Indian Reservation," and a blueprint of an undated manuscript map of the "White Mountain Reservation." Blueprints of topographic maps, dated 1913-16, of surveys along the Salt, Black, and White Rivers and reservoir sites in the "White Mountain Apache Indian Reservation." A blueprint of a profile, dated October 1913, for proposed improvement of the White River power canal. A blueprint of a plan of a diversion dam and headworks; also two topographic maps of the White River power and irrigation project, one of which was revised February 28, 1923, to show work completed.

FORT McDOWELL INDIAN RESERVATION.

See entries 633 and 650.

637. FORT MOJAVE INDIAN RESERVATION AND SCHOOL FARM. 11 items.

A blueline print of a 1913 map of the reservation showing also the military and hay and wood reserves. A blueline print of a 1910 map showing allotments on the reservation and public domain and

also lands and a proposed irrigation system and dikes of the Cotton Land Co. Blueprints of maps, dated 1912-14, pertaining to irrigation on the Fort Mojave School Farm and proposed levees on the reservation. A blueline print of a 1933 map showing proposed additions to the Fort Mojave Reservation. Photoprocessed copies of two 1935 maps showing holdings of the Cotton Land Co., with Indian reservation lands outlined in color.

638. GILA RIVER INDIAN RESERVATION. 16 items.

Two manuscript maps on tracing cloth, annotated blueline prints, and blueprints of maps of the reservation or parts of the reservation, dated 1911-25, some of which show allotments, areas under cultivation, proposed and constructed canals, ditches, pumping stations, wells, dams, transmission lines, and roads. A blueprint of a map of the State highway near Santan showing the amended highway right-of-way and proposed canal changes, with pictures attached to show types of terrain and bridges. Blueprints (2 sheets) of a topographic and agronomic survey of the reservation in April 1942. A blueprint of a map, dated February 1926, of the townsite of Cameron on the reservation at the Sacaton Diversion Dam.

639. GILA RIVER IRRIGATION PROJECT AND WATERSHED. 74 items.

A blueline print of a Gila River Surveys map of the Florence District in Pinal County, Ariz., as surveyed in 1914, showing irrigation canals in use and formerly used and areas under cultivation and formerly cultivated. Colored blueline prints of 1913 and 1916 hydrographs of the Gila River near Kelvin, Ariz., showing the diversion of water to three classes of land; attached are blueprints of graphs, dated November 1916, showing depth of irrigation possible from the Florence and Sacaton Dams and area of land irrigable by the Florence Dam. Colored blueline prints of maps, dated November 1916, of separate units of the Gila River project showing irrigable allotted land, irrigated land, previously irrigated land, and canals. A colored blueline print of a key map showing the units in the Gila River Indian Reservation and the adjoining Florence Casa Grande unit. Blueline prints (4 sheets) of a map of the Florence Casa Grande unit colored to show lands in cultivation in 1919. A manuscript map on tracing cloth of the townsite of Florence, dated August 1919. Blueprints of general maps and structural plans (2 sets, 1918 and 1923) pertaining to the Sacaton Diversion Dam and

bridge, Gila River project. A blueprint of a map showing the location of the Pima lateral and annotated to show an area in the Casa Grande Ruins Reservation proposed to be restored to the public domain for use in constructing the lateral, with date of approval "10-14-24" added in pencil. Part of a manuscript map of the Gila River watershed above the San Carlos River in Arizona and New Mexico to accompany a report on Gila River flood control by Frank H. Olmsted in January 1917; also two annotated photoprocessed copies, one showing location points of flood and stream measurements. An annotated map of parts of New Mexico and Arizona showing locations of camps on the Gila and Santa Cruz watersheds outside of Indian reservations, where work should be done to protect irrigation structures and projects on Indian lands.

640. HAVASUPAI INDIAN RESERVATION. 1 item.

A published Geological Survey quadrangle for Supai, Ariz., with the area in the Indian reservation hand colored and section lines added.

HOPI INDIAN LANDS. See entry 642.

641. KAIBAB INDIAN RESERVATION. 3 items.

Published plats of Tps. 40 and 41 N., R. 4 W., Gila and Salt River meridian, pasted together and marked "Part of Kaibab Indian Reservation"; two inset maps were added—one showing the entire reservation, and the other showing location of the reservation in the State. A manuscript plan on tracing cloth, dated 1908, of a settling tank and measuring box at Moccasin Spring. A manuscript map on tracing cloth, dated March 28, 1913, of the reservation (with incorrect township numbers) showing a ditch and lateral for which withdrawal was approved in 1912.

642. NAVAJO COUNTRY AND NAVAJO AND HOPI INDIAN RESERVATIONS. 57 items.

A 1916 Geological Survey map of Navajo country in Arizona, New Mexico, and Utah showing routes of scientific exploration before 1909, with springs, wells, lakes, and names of provinces in color. A manuscript map on tracing cloth, dated 1920, of the Navajo country showing Indian reservation boundaries and areas withdrawn and restored by various Executive orders; a photoprocessed map with similar information; and a blueprint of a 1920 map, with boundaries of the Hopi, Navajo, and Navajo Treaty Reservations outlined in color. Four

photographic prints of an undated physiographic map of Navajo country, one of which is colored to show locations of wells, irrigated areas, irrigation projects, and timbered areas. Annotated published copies of 1933 and 1937 maps of Navajo country; one 1933 map is annotated to show irrigated areas, wells, reservoirs, soil erosion projects, acreage of irrigable and cultivated land, and other information; one 1937 map is annotated to show units on which construction funds were proposed for expenditure under an appropriation request for fiscal year 1946. A published map of Navajo and Hopi Indian lands, with boundaries of agency jurisdiction outlined in color. Annotated topographic maps, stamped 1910 on reverse, showing assumed position of ground water in the Moqui (Hopi) and in parts of the Navajo Reservations. A 1914 blueprint and two annotated blueline prints of a 1916 map showing well drilling operations and water development on parts of the Navajo and Hopi Reservations. A blueprint of a sketch map of Keams Canyon on the Hopi Reservation showing proposed works for connecting an additional spring to the boarding school water supply. A manuscript sketch map on tracing cloth of Tuba, Ariz., and vicinity showing lands irrigated or formerly irrigated along the Moenkopi Wash. Two blueprints: one is of a 1910 plan of a pumping plant at Leupp Training School; the other is of a map of the flood situation at the school in 1916, with annotations showing proposed levees. Blueprints of plans, dated 1911, of a suspension bridge over the little Colorado River near Tanners Crossing. Blueprint plans and specifications of an adobe duplex near Many Farms. A manuscript plan on tracing cloth showing Fort Defiance irrigation ditch and proposed tunnel; also a blueprint of a map showing a diversion dam and ditch at "Teas Nas Pas," Apache County. An annotated blueline print of a 1910 topographic map of the Ganado project on the Navajo Indian Reservation; also a blueprint of a 1922 map showing lands under the project. Blueprints of 1910 and 1917 structural plans, designs, cross sections, and profiles of the Ganado project.

643. PAPAGO INDIAN LANDS, RESERVATIONS, AND VILLAGES.

644. General. 52 items.

A blueprint of a map of part of Pima County, dated March 1911 (with allotments revised to March 1913); the original map was made to accompany a report on investigations for the development of water

supply for the nomadic Papago Indians. Blueprints of two maps of Papago allotments in the vicinity of Indian Oasis as surveyed in 1912. Blueprints of large-scale maps, dated September-December 1912, consisting of a topographic map of southern Arizona showing the eastern section of land occupied by nomadic Papago Indians, three topographic maps of the Santa Rosa Valley showing Papago Indian villages and boundaries of reservations and allotted areas, and separate maps of 11 villages. A manuscript map on tracing cloth, dated 1913, of the Papago Reservation showing lands set aside for various bands of Papago Indians by Executive orders in 1874 and 1912. Blueprints of maps and plans consisting of a 1915 map of Papaguera showing Papago Indian villages, a map of special villages showing locations of wells, a general plan for pumping plants at the nomadic Papago villages, drawings of a water trough, and plan of a pumphouse. A photoprocessed copy of a large-scale map, dated March 20, 1915, of southern Arizona showing Papago Indian villages and reservations and also the Gila River Reservation. Blueprints and blueline prints of large-scale topographic maps, dated 1915 (sheets 1-23), of the "Nomadic Papago Surveys"; also three maps annotated for use as index maps to show the location of each sheet. Two blueline prints of Indian Irrigation Service maps of part of southern Arizona—one showing Indian villages, charcos, wells, and boundary of the Papago Reservation, including lands acquired in 1932; the other, a smaller scale map showing electrical districts and transmission lines, with boundary of the reservation outlined in color.

645. Chiu Chuischu Indian Village and Reservation. 5 items

A blueprint plan of a pumping plant as built at Chiu Chuischu Indian Village near Casa Grande, Ariz. A blueprint of a map, dated March 29, 1917, showing lands on the reservation in T 8 S., R. 5 E., that could be irrigated under pumping plant No. 1; also an annotated copy. A blueprint of a map, dated May 1917, showing allotments irrigable from pumping plant No. 1. An annotated blueline print of a map, dated October 25, 1920, showing pumping plants Nos. 1 and 2 and present and proposed irrigation systems for the village and reservation.

646. Gila Bend Indian Reservation. 4 items

A manuscript "Sketch Plan" on tracing cloth showing conditions of Indian farms on the reservation, prepared to accompany the report of the

superintendent of irrigation to W. H. Code, chief engineer, in August 1909; section numbers were apparently added later. A manuscript map on tracing cloth, dated January 9, 1914, of the reservation showing canals and possible extent of the channel of the Gila River. A blue-line print of a topographic map of the reservation showing locations of canals, ditches, wells, and previously irrigated land; also a blueprint of a tracing showing relocation of an old canal.

647. Maricopa (Ak Chin) Indian Reservation. 11 items.

Blueprints of maps and plans consisting of a large-scale "Topographic map of Papago Allotments near Maricopa" showing boundaries of the Maricopa Reservation, wells, and unidentified allotted lands; a map, dated August 21, 1912, showing land in Tps. 4 and 5 S., R. 3 E., Gila and Salt River meridian, irrigated from Ak-Chin Wash by the Papago Indians; a 1914 map annotated to show land in sec. 19, T. 4 S., R. 3 E., withdrawn from the reservation by Executive order of September 2, 1912; a map, dated November 16, 1915, showing lands to be reserved for pumping plants at the Papago village of Ak-Chin; a plan of the proposed reservation for a pumping plant; plans, elevations, and sections of the pumping plant; and plans of a proposed warehouse. A colored blue-line print of a 1917 map of the Ak-Chin project on the Maricopa Indian Reservation showing allotments and names of allottees; also a blueprint of the 1917 map that had been annotated to show land cultivated and irrigated in 1919 and types of crops.

648. Papago (Sells) Indian Reservation. 12 items.

A blue-line print of a map of Papageria showing Papago Indian villages and charcos and including "Miscellaneous data" pertaining to developing stock water and increasing the grazing range on the Papago Reservation. Blueprints of maps and plans, dated 1924-26, of proposed enlargement of Artesia Charco and Charco sites Nos. 1-9 on the Sells Reservation in Tps. 16-21 S., Rs. 2-6 E., and T. 18 S., R. 1 W., Gila and Salt River meridian.

649. San Xavier (Papago) Indian Reservation. 10 items.

A blue-line print of a map of the Papago Reservation showing allotments, ditches, reservation boundary, and roads. A blueprint of a map of part of the reservation, dated July 1, 1913, showing a proposed irrigation and flood protection system. Two

photoprocessed copies of 1938 maps of part of the San Xavier Reservation pertaining to the irrigation system—one colored to show irrigable area, and the other annotated to show laterals. A manuscript copy of a chart entitled "Log of Drillings and Velocities at Allison Barrier, 1912." A blueprint of a 1915 profile of a proposed flood protection dyke. Blueprints of structural plans, dated 1922-24, pertaining to irrigation facilities and water and light plants for the San Xavier Reservation.

Sells Indian Reservation. See entry 648.

650. SALT RIVER INDIAN RESERVATION AND SALT RIVER IRRIGATION PROJECT. 13 items.

A blueprint of a large-scale undated map of the Salt River and Camp (Fort) McDowell Indian Reservation showing cultivated land, canals, and roads. Blueprints of maps of the Salt River Indian Reservation and parts of the reservation, dated 1913-27, showing allotments, canals, and irrigable and nonirrigable lands—one of which was prepared to accompany a report, dated January 1926, concerning water assessments. A blueprint of a general map of the Paradise-Verde Reclamation project showing also the Camp McDowell and Salt River Indian Reservations. A published map of the Salt River project annotated to show boundaries of adjacent Indian reservations. Blueprints of structural plans, dated 1910, pertaining to the Sacaton Canal, Salt River project; also plans approved in 1918 for irrigation facilities on the Salt River Indian Reservation.

651. SAN CARLOS INDIAN AGENCY, SCHOOL, AND RESERVATION. 27 items.

A manuscript map on tracing cloth of the Gila Valley to accompany a report, dated June 30, 1909, of the chief engineer concerning irrigation matters at San Carlos; also an accompanying plan, dated April 21, 1909, of a proposed head-gate at Rice School. Blueprints of 1913 tracings showing a proposed bridge across the San Carlos River and a plan of the agency and school grounds at San Carlos. Blue-line prints of maps of the Gila River Survey within the reservation in 1914-15 showing irrigated and irrigable lands under ditches taking water from the river. Three 1924 published maps of the reservation—two annotated to show the area within the high waterline of the San Carlos Reservoir site, and one annotated to show the new highway and railroad crossings. Blueprints of maps of the San

Carlos Agency and School and of farm units and tracts within the reservation as revised in 1940 to show subdivisions of units and location of a proposed concrete pipe irrigation system. Blueprints of a general plan of pumping plant No. 1 at McMillan Wash, of the area served by the plant, and of a plan of the building and cradle for a fuel oil tank for the Bylas pumping plants.

652. SAN CARLOS IRRIGATION PROJECT. 220 items.

A large-scale manuscript map of the project, prepared in 1939; also published copies, dated 1939 and 1940. Manuscript and annotated photoprocessed maps, dated 1925-40, including maps of the watershed of the Gila, San Francisco, and San Pedro Rivers showing public land withdrawals in connection with the San Carlos project; maps showing lands in private ownership designated for inclusion; and detailed project maps. Structural plans, diagrams, charts, and graphs pertaining to the construction of Coolidge Dam.

California

653. GENERAL. 33 items.

A manuscript map on tracing cloth, dated January 7, 1913, of California showing Indian reservations. A blueline print of a 1914 topographic map colored to show Indian lands and lands belonging to the city of Los Angeles in the vicinity of Big Pine. Blueline prints of parts of a large-scale map of Owens Valley, with the Big Pine, Lone Pine, Bishop, and Oak Creek tracts outlined and annotated to show the approximate locations of ditches on June 9, 1937. A blueprint of a table, dated May 1914, showing lands and water supply for the Coachella Valley reservations; also three annotated maps of the area, one dated 1939, showing Indian lands in the Coachella Valley irrigable under the All-American Canal project. Two manuscript profiles on one sheet showing the water level in sections of the All-American Canal in August 1936 and in March 1937 and 1939. A set of blueprints of maps showing Mission Indian reservations in 1914, Indian lands in the Owens Valley in 1915, Indian allotments in the San Joaquin Valley in 1920, and in Mono and Alpine Counties in 1921; attached is a list (3 sheets), dated June 9, 1921, of Indian allotments in California. Blueprints of maps, dated 1912-27, showing Indian lands in Inyo County and consisting of a topographic map of Indian lands in T. 6 S., Rs. 30 and 31 E., Mount Diablo meridian;

a map of lands south of Big Pine, T. 10 S., R. 34 E.; a map of allotments on Hogback Creek, T. 14 S., R. 35 E.; a map of Indian Ranch lands and Hall Canyon Ditch, Tps. 20 and 21 S., R. 44 E.; a map of lands irrigated by the Tinemaha and Red Mountain Creeks; and two maps of the Manzanar tracts (Nos. 1 and 2). Blueprints of plans and profiles pertaining to water facilities for the Pine Creek School, 1918, the Bishop Indian homestead tract, 1921, and the Peter Connely estate, 1922—all in Inyo County.

CAMP WRIGHT MILITARY LANDS.

See entry 682.

654. COYOTE VALLEY INDIAN RANCHERIA.

1 item.

A blueline print of a map of the rancheria in Mendocino County, surveyed in 1939, showing roads, houses, an old well, pipelines, pumphouse, and storage tank.

655. FORT BIDWELL MILITARY AND INDIAN RESERVATIONS AND SCHOOL. 22 items.

A blueprint of a map of the Fort Bidwell (Military) Reservation, traced in 1912 from an 1887 military map on file at the agency. A blueprint of an 1893 plan showing locations of buildings and water and drainage systems of Fort Bidwell. Blueprints of two maps, dated February 6, 1912, of Indian lands in Surprise Valley near Fort Bidwell and in the reservoir site near Cowhead Lake. A set of 13 blueline prints, dated March 1913, pertaining to the Fort Bidwell School, including topographic maps showing layout of pipelines and sewer and lighting systems, profiles of a power pipeline and a sewerline, and plans of buildings and a reservoir. Three manuscript plans on tracing cloth, dated 1913 and 1914, and a sheet, dated June 6, 1913, of "Fort Bidwell Bids" by different firms. A blueprint of a sketch map, dated 1924, showing irrigated areas on the Fort Bidwell (Indian) Reservation near the school.

656. HOOPA VALLEY INDIAN RESERVATION. 11 items.

A blueline print of a 1912 map of the reservation showing Indian villages, agency, boarding school, fields, swamplands, roads, and trails. A blueline print of a 1913 topographic map of the irrigable part of the reservation, with some fields colored; a notation in the margin refers to a letter of June 22, 1922. A blueprint of a 1927 map of the Mill Creek unit of the Hoopa irrigation project showing

allotments and irrigable and nonirrigable areas; also blueprints of structural plans and profiles, dated 1924-25, pertaining to irrigation facilities. A 1943 published map of the reservation annotated to show work proposed under "construction funds" for a fiscal year 1946 appropriation request, apparently on a diversion dam.

657. MISSION INDIAN LANDS AND RESERVATIONS.

658. General. 26 items.

A book of manuscript maps, dated 1913, of Mission reservations. A large-scale and two small-scale published maps, dated 1934, showing Mission Indian reservations in southern California. A set of 21 small manuscript maps on tracing cloth, dated 1912-16, of Mission reservations showing lands patented, added by Executive orders, and purchased or withdrawn at various dates—some of which also show irrigation facilities and areas irrigated. A blueprint of a topographic map, dated June 1913, showing location of Cabazon, Augustine, Torres, and Martinez Indian Reservations.

659. Agua Caliente Indian Reservation. 5 items.

A photoprocessed copy of a map of the reservation in Riverside County colored to show lands patented to the Agua Caliente band from 1896 to 1923 and lands purchased and withdrawn in 1907. A blueprint of a map accompanying report of W. H. Code, chief engineer, dated December 14, 1906, showing Agua Caliente Indian lands and properties of the Palm Valley Water Co. An annotated blueprint of a map of Palm Springs and vicinity, dated August 1909, showing lands allotted to the Agua Caliente Reservation. Two blue-line prints: one of a plat of Palm Springs and the other of the Garden of Eden, both showing location of a pipeline through the Agua Caliente Reservation.

660. Augustine Indian Reservation. 2 items.

An undated photoprocessed map with the reservation area in T. 6 S., R. 8 E., Riverside County, colored. A blueprint of a sheet of drawings for a pumping plant, dated January 1909.

661. Cabazon Indian Reservation. 2 items.

An undated photoprocessed map with the reservation area in T. 5 S., R. 8 E., Riverside County, colored. A blueprint of a map showing land cultivated and irrigated in 1919.

662. Cahuilla Indian Reservation. 2 items.

A blueprint of a 1914 map of the Durasno Canyon irrigation system on the reservation, and a blueprint of a topographic map, dated 1919, of part of the reservation showing meadows, springs, wells, reservoirs, and pipelines.

663. Campo Indian Reservation. 1 item.

A blueprint of a 1914 topographic map of part of the reservation showing irrigation facilities.

664. Capitan Grande Indian Reservation. 3 items.

An undated manuscript map on tracing cloth of Tps. 14 and 15 S., Rs. 2 and 3 E., San Bernardino meridian, San Diego County, showing boundaries of the reservation. A blueprint of a 1917 map and a blue-line print of a 1919 map (showing location of a flume through the reservation), both annotated with references to additional maps.

La Jolla Indian Reservation. See entry 672.

665. Los Coyotes Indian Reservation. 1 item.

A blueprint of a map, dated December 1913, of the reservation in San Diego County showing land patented to settlers and patented land purchased for Indians.

666. Mesa Grande Indian Reservation. 1 item.

A blueprint of an undated map showing pipelines and drain ditches in the reservation.

667. Mission Creek Indian Reservation. 1 item.

A blueprint of a 1913 topographic map of the arable part of the reservation showing area under cultivation.

668. Morongo Indian Reservation. 11 items.

Three colored blue-line prints of a topographic map of the reservation showing irrigable land, pipelines, and ditches; one map is stamped November 22, 1909. A blue-line print of an undated map of the distributing system within the reservation showing proposed and constructed pipelines. Blueprints of topographic maps of parts of the reservation—one, dated May 1913, showing the cultivated area and ditches; the other, dated April 1919, showing allotments, a pumphouse, and cement pipelines. Blueprints of structural plans of irrigation facilities on the reservation.

669. Pala Indian Reservation. 36 items.

Blueprints of two 1912 maps—one a topographic

map of the reservation showing allotments, pipelines, and ditches; the other showing pipelines in the village of Pala. A blue-line print of a 1913 map of the irrigation system of the reservation annotated to show lines completed during 1915. Blueprints of structural plans, dated 1912-15, of irrigation facilities on the reservation. A blue-line print of a 1925 revised map of the irrigation system annotated in 1926 to show locations of proposed new cement pipes. A blueprint of a 1916 map annotated to show location of a proposed diversion dam for which construction work was proposed under the 1946 appropriation request.

670. *Pauma Indian Lands and Reservation. 2 items.*

A blueprint of a topographic map, dated April 1918, of the reservation showing pipelines and ditches. A blueprint of a plat of the Pauma Rancho showing Indian lands.

671. *Pechanga Indian Reservation. 2 items.*

A blue-line print of a manuscript sketch showing the Pechanga pipeline through the reservation as surveyed in May 1907, with a few later additions. A blueprint of a topographic map, dated October 1912, showing wells and windmills.

672. *Potrero (La Jolla) Indian Reservation. 2 items.*

A manuscript plat on tracing cloth of T. 10 S., R. 1 E., San Bernardino meridian, drawn in 1918 from GLO plats and showing pipelines in the reservation as on 1911 Indian Irrigation Service maps. A blueprint of a map showing right-of-way for a canal of the Escondido Mutual Water Co. across the reservation, with stamp on reverse dated April 25, 1919.

673. *Rincon Indian Reservation. 23 items.*

A blueprint of a map, dated January 1912, showing right-of-way for a canal of the Escondido Mutual Water Co. across the reservation. Two blue-line prints of maps, dated 1913 and 1914, showing the water distributing system on the reservation—one annotated to show a powerplant site, and the other with different types of land colored and showing proposed pipelines and laterals. Blueprints of structural plans and drawings, dated 1913-16, of irrigation facilities on the reservation. A blueprint of a 1917 map of the Rincon project; also a blue-line print of a map that had been annotated to show the allotment scheme on the project, with later annotations showing location of proposed new cement pipes.

674. *San Manuel Indian Reservation. 5 items.*

Four blue-line prints of a map of the reservation drawn in November 1908, three of which are colored to emphasize irrigation facilities for grainfields and orchards. A blueprint of a map of the Rutherford tract within the reservation as surveyed in 1923.

675. *Santa Rosa Indian Reservation. 1 item.*

A blueprint of a topographic map, dated 1913, of part of the reservation showing an Indian village, fields, and a proposed pipeline.

676. *Santa Ynez Indian Reservation. 6 items.*

A blueprint of a map of land near the village of Santa Ynez, surveyed in 1899, subject to the occupancy of the band or village of Mission Indians known as Santa Ynez Indians. Blueprints of plans, dated August 1911, of dams, a flume, and a siphon intake. A blueprint of a 1919 revised map of the reservation, which had been annotated to show acreage dry-farmed, acreage of irrigated and cultivated land, and irrigation facilities.

677. *Soboba Indian Reservation. 14 items.*

Three blue-line prints of a topographic map, drawn in August 1908, of a part of the reservation—two of which are colored and annotated to show additional irrigation facilities. Blueprints of maps, dated 1913-20, showing allotments and irrigation facilities. A blueprint of a map of the Soboba project, which had been annotated to show acreage dry-farmed and acreage of cultivated land in 1919. Blueprints of plans and drawings, dated 1909-23, of a school reservoir and pumping plant and irrigation facilities on the reservation.

678. *Sycuan Indian Reservation. 3 items.*

A blueprint of a map of the reservation, dated February 1926, showing irrigation system and irrigable areas. Two blueprints of a map of the reservation showing allotments according to survey of 1894 and corrections of 1895, one of which is annotated to show corrected boundaries according to resurvey of 1911, a cement pipeline, and irrigable tracts.

679. *Torres-Martinez Indian Reservation. 7 items.*

Two colored photoprocessed maps of the Torres-Martinez Reservation, with penciled notations. Two blueprints of maps of a part of the Torres Reservation—one, dated May 1919, showing the

Martinez School, cultivated land, pumped wells, and ditches; the other, dated March 20, 1926, showing allotments, wells, pipelines, and ditches on the "Martinez Unit." A blueprint of a map showing artesian wells on the Torres Reservation; also a blueprint of a plan, dated 1923, of the pumphouse for well No. 10. An undated blueprint of "Log of Wells" near the Torres Reservation.

680. POINT ARENA INDIAN RANCHERIA. 1 item.

A blueline print of a large-scale 1940 topographic map of the rancharia in Mendocino County showing boundary of Indian lands, water pipelines, sewage system lines, and location of buildings, wells, pumphouses, and storage tanks.

681. QUARTZ VALLEY INDIAN RANCHERIA. 1 item.

A blueline print of a large-scale 1939 topographic map of the rancharia in Siskiyou County showing proposed allotment lines and a proposed canal.

682. ROUND VALLEY INDIAN RESERVATION. 1 item.

A blueprint of a 1912 map of the diminished Indian reservation and of Camp Wright showing agency, school, mission, and cemetery reserves.

683. SANTA ROSA INDIAN RANCHERIA. 1 item.

A blueline print of a large-scale 1940 topographic map of the rancharia in Kings County showing boundary of Indian land, irrigation ditches, pipelines, and locations of buildings and wells.

684. SMITH RIVER INDIAN RANCHERIA. 1 item.

A blueline print of a large-scale 1940 topographic map of the rancharia in Del Monte County showing allotment lines, boundary of Indian land, types of vegetation, and locations of buildings.

685. TEJON INDIAN LANDS. 1 item.

A blueprint of a 1922 revised map of lands in Kern County occupied by the Tejon Indians, as surveyed in 1917.

686. TULE RIVER INDIAN RESERVATION. 2 items.

A blueprint of a map, dated 1914, showing a

ditch and pipelines in the reservation. A blueprint of a plan, dated May 1922, of a ditch gage.

687. TUOLUMNE INDIAN RESERVATION. 1 item.

A blueprint of a topographic map of the reservation, which had been annotated to show proposed laterals and land cultivated and irrigated in 1919.

688. YUMA INDIAN RESERVATION. 6 items.

A blueprint of a 1911 map of the reservation, revised to April 1, 1913, with existing and contemplated canals and existing drainage ditches colored; also a blueprint of a map showing existing and contemplated canals in July 1913. A manuscript map on tracing cloth, dated 1913, showing canals, ditches, and levees. Two blueline prints of maps of parts of the reservation compiled in 1923 and revised in 1924; also one revised in 1927—all three show figures on irrigable areas and irrigated land.

689. YUMA IRRIGATION PROJECT. 5 items.

A blueprint of a 1916 map showing rights-of-way for canals of the Yuma project through Indian lands on the Yuma Reservation, with information in tabular form concerning the canals and drainage. A published map, dated 1924, of the Yuma irrigation project, Arizona and California, annotated to show the location of a powerplant. A small-scale published map of the Yuma Mesa auxiliary project showing the main canal. A supplemental plat of sec. 6, T. 16 S., R. 23 E., San Bernardino meridian, received by the Irrigation Division on February 17, 1933. A colored photoprocessed graph showing the influence of the flow in the All-American Canal and increased river discharges on the ground water levels from January 9, to February 16, 1939, on the Reservation Division of the Yuma reclamation project.

Colorado

690. GENERAL. 4 items.

A manuscript map on tracing cloth of the Montezuma Valley and works of the Colorado Consolidated Land and Water Co.; also a blueprint with district boundaries colored and file references added. A blueprint of a 1907 map (2 sheets) of the Lumberton Ditch in Archuleta County, Colo., and Rio Arriba County, N. Mex.

691. SOUTHERN UTE INDIAN LANDS AND RESERVATION. 24 items.

A blueprint of a map, dated February 1909, of the allotted lands of the Southern Utes in La Plata County. A blueline print of a manuscript map showing proposed irrigation system for the Southern Ute Agency. An undated manuscript map on tracing cloth of the reservation showing allotments and irrigation canals; also an undated manuscript map of Tps. 33 and 34 N., R. 7 W., within the reservation, with irrigation ditches added. Two annotated blueprints of maps showing allotments and pertaining to a 1910 report on water rights and irrigation. A blueprint of a 1913 map of that part of the reservation where allotments had been made showing the area reserved for the agency and other information. An annotated blueprint of a map showing the Dr. Morrison Ditch as constructed in 1912, and photoprocessed copies of plans and sketches, dated 1916, pertaining to its extension. A colored blueprint of a map of the Animas Ditch, La Plata County, showing ownership of lands in May 1912. A blueprint of a 1916 map of the Southern Ute project, Pine River Valley, annotated to show irrigable lands. Three photoprocessed copies of a 1928 map showing allotments, irrigation ditches, and ownership of lands in the Pine River project for the Southern Ute Indians, including annotations showing irrigable and nonirrigable lands, canals, ditches, lands cultivated by Indians, leased and sold allotments, and other information. Photoprocessed copies of the six sheets of a 1931 topographic map of the Pine River project. Blueprints of structural plans and a profile of the Dry Creek siphon, Pine River project.

Idaho

692. GENERAL. 20 items.

A manuscript map on tracing cloth, dated 1913, showing Indian reservations in Idaho. A blueprint of part of a map annotated to show lands to be irrigated and proposed reservoirs and canals in the Bancroft-Soda Springs irrigation project, Bannock County. A blueprint of an undated map of Kootenai Valley showing Indian allotments along the river. Two sets of photoprocessed maps of the Kootenai River Valley: one set, dated 1915, pertains to drainage investigations and is colored, with high water figures underlined; the other set, dated 1917, shows proposed drainage improvements. A manuscript map on tracing cloth, dated February 1915, of the

Kootenai drainage project, and a photoprocessed copy annotated and colored to show Indian allotments. A colored blueline print of a map of the drainage districts of the Kootenai Valley, with acreage and cost of drainage for each district. Published copies of Geological Survey maps of the Kootenai River, sheets 1 and 2, with drainage district 8 outlined in color. An annotated blueprint of a sheet of plans, dated 1915, for a proposed dam at Fort Lapwai.

693. FORT HALL INDIAN RESERVATION. 16 items.

A blueprint of a map, revised to January 1908, showing progress of work on an irrigation system for the reservation. Two blueline prints of a map of the reservation and adjacent lands, one colored to show irrigable and irrigated Indian land and irrigable ceded land under project and areas withdrawn for Blackfoot Marsh Reservoir and Grays Lake Reservoir in 1907. A manuscript map on tracing cloth of the reservation and adjacent lands corrected to July 1, 1912. A blueprint, dated December 3, 1914, of part of a map showing the Montana Division cutoff of the Oregon Short Line Railroad and annotated to show laterals to the main canal in T. 6 S., R. 34 E., Boise meridian. Blueprints, stamped June 30, 1923, of parts of a map (2 sheets) showing irrigable allotments under the Lincoln Creek and Upper Ross Fork Districts. A photoprocessed copy of a 1940 map (9 sheets) showing withdrawn reservoir lands in the reservation.

694. FORT HALL IRRIGATION PROJECT. 120 items.

Blueline prints of 1909 and 1910 topographic maps of ceded lands on the Fort Hall project. A blueline print of a 1912 general map of the project annotated to show lands withdrawn for reservoir sites and lands withdrawn for irrigation projects from information obtained from files of various dates furnished by GLO. Annotated and photoprocessed maps, dated 1921-28, of the proposed Blackfoot River and Grays Lake development area, the Blackfoot Marsh Reservoir, and lands irrigated by the Blackfoot River and tributaries. Blueprints and annotated photoprocessed copies of maps, dated 1924-29, of the Gibson and Tyhee divisions of the Fort Hall project—two of which are annotated to show private ownership boundaries for whites, land leased to whites, and land under cultivation in 1924; the others showing constructed and proposed canals and laterals,

drains, areas under pump, and other information. An annotated blueline print of a 1924 topographic map showing the proposed relocation of the Fort Hall main canal. A photoprocessed copy of a 1933 map of the Fort Hall irrigation project and contiguous territory, annotated for use as a "Key Map"; also maps of the different divisions and units, with numbers corresponding to those shown on the key map. Some of the maps are annotated to show irrigable land, additional land cleared, and acres cultivated in 1933. Map 11 of this series (not indicated on the key map) is a 1931 map of the project colored to show allotments farmed by Indians, allotments leased, patented lands owned by Indians and by whites, grazing allotments, tribal land, and the ceded area. A blueline print of a 1933 land classification map of the project colored to show irrigable, nonirrigable, and marginal land. A blueline print of a topographic map, dated April 1935, of the Equalizing Reservoir site, and a blueprint of a general map of the vicinity—both annotated. A set of township diagrams annotated in 1940 to show lands withdrawn for reservoir or irrigation purposes in the Blackfoot Marsh Reservoir and Grays Lake area. Blueprints and blueline prints of structural plans, designs, cross sections, and profiles pertaining to the Fort Hall project and Indian reservation, 1908-29, including plans of the Blackfoot Dam.

Montana

695. BLACKFEET INDIAN RESERVATION. 5 items.

A manuscript map on tracing cloth, dated February 1, 1913, of the reservation showing canals, laterals, roads, and other information. Two 1931 annotated published maps of the reservation, one with the Two Medicine and Piegan irrigation units outlined. Two topographic maps prepared by the National Park Service in cooperation with the Office of Indian Affairs and traced in 1945—one of the Guardipee Lakes Reservoir site in the Blackfoot Indian Reservation, and the other of the Lower Two Medicine Lake Reservoir partly in the reservation and partly in the Glacier National Park.

696. BLACKFEET IRRIGATION PROJECT. 38 items.

Photoprocessed copies of Reclamation Service maps of the project, dated 1910-14, showing canals built or under construction and irrigation divisions or

units. One map is annotated to show acreage in the Indian agency and school reserves, acreage in irrigable and grazing Indian allotments, and total acreage of irrigable project lands; it is also colored to show lands under completed canals not irrigated. A blueline print of a map, compiled by the Conrad Land and Water Co. in 1910, colored to show status of land under its system of irrigation adjacent to the project. Two annotated copies of a 1915 published Reclamation Service map, one of which shows acreage irrigated in 1925. Published farm unit plats, approved in 1921, of townships in the Blackfeet project showing private lands, Indian allotments, and irrigable areas. Annotated published Geological Survey quadrangles of areas in the project. Annotated blueprints of maps of several irrigation units, a map of the Birch Creek division, a map showing the proposed channel changes for the Two Medicine River, a map showing allotted lands under completed canals in the Two Medicine unit, and a profile for enlargement of the Two Medicine Canal. A 1932 published map of the Blackfeet project showing irrigation units. A photoprocessed copy of a 1932 Indian Irrigation Service map of the project (2 sheets) showing constructed and projected laterals and canals, and annotated and colored to show accessible and nonaccessible irrigable tracts under constructed ditches, future irrigable tracts, and excluded tracts.

CHEYENNE INDIAN LANDS. See entry 703.

697. CROW INDIAN RESERVATION. 45 items.

A photostat of part of an 1897 GLO map of Montana, which was annotated to show boundaries of the Crow and Northern Cheyenne Indian Reservations. Part of a 1911 published map of the State annotated to show boundaries of areas reserved for the Crow Indians by the Fort Laramie Treaty of September 17, 1851, and treaty of May 7, 1868, and changes in boundaries of the reservation by acts, Executive orders, and agreements from 1875 to 1904. Blueline prints of a map of the reservation, compiled from GLO maps and Indian Service notes about 1909, showing irrigable land and proposed and constructed canals in color; also a manuscript map on tracing cloth of a revised edition corrected to December 20, 1913. Annotated published and photoprocessed maps of the reservation, dated 1910-39, some of which show irrigation units, proposed and completed ditches, canals, dams, irrigated land, acreage under ditch, and agency, school, mission, and farm reserves. A sheet of

“General Statistical Data” for irrigation units in the reservation taken from a 1928 report and from 1937 field observations. A 1939 manuscript map of the reservation showing irrigation units and including irrigation data; also two annotated photoprocessed copies and a reduced published copy. A blueprint of a 1911 plat of the Crow Agency annotated to show a proposed sewer. Blueprints (some of which are annotated) of maps, dated 1908-21, of reservoirs, irrigation ditches, canals, and lateral systems. A manuscript map on tracing cloth of the Two Leggings Irrigation Canal in Yellowstone County crossing the Fort Custer Military Reservation and part of the Crow Indian Reservation; also a blueprint with Indian allotments and inherited Indian lands colored. A photostat of an undated map showing ditches built from Pryor Creek by Indians. A manuscript profile of the centerline of Pryor Canyon Dam as surveyed in 1920. Photostats of centerline profiles of two ditches. Blueprints of 1934 maps showing Government and private diversions from the Little Big Horn River and Lodge Grass Creek, one of which is annotated to show Indian-owned lands and white-owned lands under ditch. A manuscript map on tracing cloth, dated 1900, of Fort Custer and vicinity showing centerline of proposed channel for the Little Big Horn River.

698. CROW IRRIGATION PROJECT. 89 items.

A blueline print of a map of the Crow Indian Reservation, annotated June 30, 1928, with information concerning the location of irrigation ditches and irrigation units and other “Project Data” for the Crow irrigation project; also a colored positive photostat of a 1921 map of the reservation, which had been annotated to show information concerning the project to June 30, 1931. An unfinished, large-scale manuscript map of the Crow project. Blueprints and other photoprocessed copies of maps of irrigation ditches and separate units of the project, which have attached small annotated maps colored to show white-owned lands and trust-patented Indian land and attached “Summary Irrigation Data” forms dated June 30, 1937, on which is typed information pertaining to location and climate conditions, water supply, amount and type of irrigation structures and equipment, and communication systems. An annotated photoprocessed copy of a 1938 topographic map of Willow Creek damsite. Blueprints of maps, structural plans, profiles, and cross sections, dated 1912-16, of the proposed Reno Ditch, with attached “Exhibit” labels lettered A-G, I-M, and P. Blueprints

of structural plans and drawings, dated 1911-24, pertaining to the Crow project and Indian reservation.

699. FLATHEAD INDIAN RESERVATION. 5 items.

A blueprint of a tracing of a 1908 map of the reservation showing allotments. Two 1911 published maps of the reservation, one of which is annotated to show irrigation divisions. A published map of the reservation annotated and colored in 1914 to show Indian allotments, farm units, boundaries of irrigable areas, lands that could be irrigated, and canals constructed, under construction, or proposed. A 1928 published fire control map of the former Flathead Indian Reservation, with certain lakes, reservoirs, and reservoir sites colored. A 1939 published map annotated to show lands withdrawn for reservoir sites and for construction or irrigation purposes and including GLO withdrawal file numbers.

700. FLATHEAD IRRIGATION PROJECT. 123 items.

Annotated, photoprocessed, and published copies of Reclamation Service maps of the project dated 1909-18, and an Indian Service map, dated 1914, some of which show divisions of the project, proposed and existing canals, irrigable land, power reserves, powersites, townsites, and statistical data; one map shows acreage in the separate divisions and in different land categories and is colored to show irrigated and nonirrigated land under completed canals. Published preliminary farm unit plats of townships in the project, approved 1910-11, most of which are annotated. Blueprints of maps, dated 1912, of private canals and irrigated lands in parts of T. 15 N., Rs. 19 and 20 W., and T. 16 N., R. 19 W., Montana principal meridian. Blueprints of several water rights beneficial use plats, dated 1915 and 1926, for certain areas. Blueprints and blueline prints of maps, dated 1909-29, some of which are annotated: included is a map of the Polson division of the Flathead project; maps showing status of land and irrigation works on the project, the Ninepin Reservoir and canal system, the Tabor Reservoir and damsite, topography on Flathead River near Polson, and the status of lands bordering Flathead Lake; and maps and structural plans submitted by the Rocky Mountain Power Co. pertaining to Flathead River power development. A manuscript map on tracing cloth, dated 1925, of the Camas division of the project, with a legend showing tentative soil classification;

also two colored blueprints. Two photoprocessed copies, one stamped 1936, of a land map of the vicinity of Mud Creek, Pablo division, annotated to show white-owned land. A composite map of the Flathead project, dated 1935, made of positive photostats and annotated and colored to show acreage of Indian and white lands irrigated, Indian and white lands idle, and nonirrigable lands. Two sets of photoprocessed maps of the project, with accompanying letter of June 15, 1937—one set colored to emphasize main canals and principal laterals, and the other colored to show irrigated land, irrigable land not irrigated, and non-irrigable land. A set of township diagrams annotated in 1940 to show lands withdrawn for reservoir and irrigation purposes at different dates, and a manuscript map on tracing paper showing lands withdrawn and restored in the Lower Crow Creek Reservoir. A photoprocessed copy of an annotated map of the former Flathead Indian Reservation showing the "Electrical System" of the Flathead project. A set of six annotated photoprocessed maps, stamped January 2, 1946, showing transmission lines. A 1939 published map of the former reservation, with an attached office memorandum listing construction work proposed under fiscal year 1946 appropriation request. Manuscript charts and graphs, dated 1929-30, pertaining to Flathead Power Site No. 1. Photoprocessed copies of structural plans, dated 1932-35, of the Mission reservoir and suspension bridge.

701. FORT BELKNAP INDIAN RESERVATION AND IRRIGATION PROJECTS. 49 items.

A blueprint of a 1918 manuscript map of the reservation, with irrigable and irrigated areas and irrigation units outlined. A blueprint of an undated annotated map showing information pertaining to separate irrigation units and for the entire irrigation system and including a list of private and miscellaneous ditches. Two published maps of the reservation, one with irrigation units colored and statistical information for each typed on the map and dated October 16, 1925. A 1936 published map of the reservation annotated to show constructed and proposed dams, springs, irrigation projects over 50 acres, and private irrigation projects. A photoprocessed copy of a map, dated June 1908, of the Dodson Reservoir site and Dodson South Canal of the Milk River project; also a colored blueline print of a 1911 map showing private claims, pasture and timberlands, and irrigable and irrigated lands on the project.

Blueprints of maps, dated 1910-12, pertaining to irrigation systems on the reservation, including the Big Warm Springs Creek system, the storage reservoir of the Duck Creek system, and the White Reservoir site of the Fort Belknap system. An undated manuscript map on brown paper of Snake Butte Spring and adjoining land on the Fort Belknap irrigation project, and a blueprint of a 1915 map of the irrigable area on the Duck Creek unit of the project. Blueprints of 1921 maps of the Big Warm, Duck Creek, Lodge Pole, Milk River and Three Mile, and Peoples Creek irrigation units on the reservation. Blueprints of structural plans, dated 1910-24, pertaining to the Fort Belknap project, also including a few plans for the Peoples Creek irrigation system.

FORT CUSTER MILITARY RESERVATION.

See entry 697.

702. FORT PECK INDIAN RESERVATION AND IRRIGATION PROJECT. 67 items.

A colored annotated photoprocessed map of the Fort Peck Indian Reservation lignite field, dated 1908. A published copy of a GLO map of the reservation opened to settlement and entry under the President's proclamation of July 25, 1913, overprinted in color to show lands reserved for irrigation, mineral land, and lands subject to entry. Three 1934 published maps of the reservation, including annotations showing dams, springs, irrigated gardens, existing and proposed irrigation projects over 50 acres, irrigation units, irrigable areas, and reservoir sites set aside by the Reclamation Service. A blueline print of a 1910 Reclamation Service map of the Fort Peck project showing irrigable land allotments; a photoprocessed copy of a 1912 map annotated to show acreage in different land categories and colored to show irrigated and nonirrigated lands under completed canals; and a published 1912 map including historical and statistical information. An annotated blueprint of a 1917 map of the Missouri River at Wolf Point. A set of 18 farm unit plats, approved 1921-22, of townships in the Fort Peck project colored to show private lands and Indian allotments and giving irrigable areas for each category. Photoprocessed copies of four 1909 maps of the pumping project along the Missouri River. Blueprints of maps, dated 1912-19, of the Big Muddy Creek, the Big Porcupine, and the Poplar River irrigation units and of the Little Porcupine Creek Canal irrigable allotments colored to show white-owned land and fee-patent and trust-

patent Indian lands; some are also colored to show lands eliminated, retained, and annexed. Photoprocessed copies of similar maps, some of which are annotated and colored to show Indian-owned and white-owned lands, land under cultivation, land irrigated in 1928, and lands leased by whites. Typed "Summary of Data" and information in tabular form, dated 1937, pertaining to the Fort Peck irrigation project. Blueprints of 1937 structural plans for the Missouri River pumping unit; also two photoprocessed copies of a 1940 map of the pumping unit, with irrigable land colored—one of which shows figures for the 1946 program. A photoprocessed copy of a map of the Frazier-Wolf Point pumping unit and Little Porcupine irrigation unit annotated with statistical information for fiscal years 1943.

703. NORTHERN CHEYENNE (TONGUE RIVER) INDIAN RESERVATION. 12 items.

Manuscript maps and plans on tracing cloth consisting of a sketch (map) of the Cheyenne Reservation showing the boundary, irrigable area in 1910, and land to be irrigated; a topographic sketch (plat), dated October 1911, of the beach below Tie Creek; a progress map, corrected July 1, 1912, of the Tongue River Canal; an undated map of the Tongue River Ditch; and plans, dated 1907, of the main headgate on Tongue River Ditch and of a flume and water bridge on Crook Creek, Northern Cheyenne Reservation, marked "Tongue River Res." Two annotated blueprints of part of a map of the Upper Tongue River Ditch. A blueprint of a plan of flume constructed in 1909, and a blueprint, stamped 1909, of a plan of repairs to the Crook Creek structure on the Tongue River irrigation project. A published map of the Tongue River Indian Reservation, revised in 1935, annotated to show irrigated lands over 50 acres, irrigated gardens, proposed and constructed dams, springs, and pumping plant projects.

TONGUE RIVER INDIAN RESERVATION.

See entry 703.

Nevada

704. GENERAL. 22 items.

A manuscript map on tracing cloth, dated June 1917, showing Indian allotments and cultivated areas near Summit Lake. Photoprocessed copies of a 1938 map showing Indian lands in Nevada and California under the jurisdiction of the Carson Agency—two

with Indian lands and reservations colored, and one annotated to show existing and contemplated irrigation works and work in progress for fiscal year 1939. Five township diagrams annotated to show lands purchased for the landless Shoshone Indians in Nye County, including the Bowler and Doyle ranch lands, with an attached memorandum dated November 1, 1938, and a list of lands affected by a proclamation of October 27, 1938. One photoprocessed copy each of 1939 maps of Bowler and Doyle ranches on Reese River and of the Elko Indian Colony. A blueline print of a 1942 manuscript map of the Duckwater lands in Nye County. Two manuscript plans on tracing cloth, dated 1910-11, and blueprints of plans, dated 1918-21, pertaining to the water and sewer system of the Carson Indian School.

DUCK VALLEY INDIAN RESERVATION.

See entry 711.

705. FALLON INDIAN RESERVATION. 2 items.

A photoprocessed copy of a 1927 map of Carson Sink allotments, Newlands project, T. 19 N., R. 30 E., Mount Diablo meridian, showing cultivated allotments, alkali land, and lands added to the reservation by departmental order of November 21, 1917. An attached sheet entitled "Carson Sinks (Fallon Reservation)" includes information about the source of water supply and irrigation plan. A Reclamation Service plat of T. 19 N., R. 30 E., showing the boundary line of Indian land, ditches and drains, and irrigated area, is marked "Truckee-Carson" project. See also entry 709.

706. FORT McDERMITT INDIAN RESERVATION AND SCHOOL. 4 items.

A blueline print of a sketch map showing boundaries of lands allotted to Indians, irrigation ditches in use in the vicinity of the Fort McDermitt School, and proposed extensions of ditches as recommended by surveys made in June 1908. A blueprint of a 1909 plan for a headgate at Fort McDermitt School. A negative photostat of a map, revised to November 1923, showing irrigation ditches at the school. A negative photostat of a map of the reservation and vicinity copied in November 1931 from a county surveyor's map.

707. MOAPA RIVER INDIAN RESERVATION AND IRRIGATION PROJECT. 17 items.

A blueprint of a manuscript map of the reservation, with notations on reverse stating that it

was made from the 1875 original tracing by Bateman and Barnes on file in the Surveyor General's Office at Reno. A manuscript sketch map on tracing cloth of the reservation showing points where water was diverted from the Moapa River by Indians as determined by a 1908 survey, with later notations concerning ditches. Three manuscript maps on tracing paper and two annotated blueprints pertaining to the reservation boundaries: one showing the reservation as resurveyed in 1902 with later notations; one showing topography along the boundary in 1910; and one, dated July 3, 1913, showing boundaries in relation to the public surveys. Two annotated published plats of the reservation as surveyed in 1912 and approved by the Commissioner of GLO on May 16, 1913—both with boundaries outlined, and one annotated on February 6, 1914, to show canals, laterals, irrigable areas, and information concerning size of allotments. An annotated blueprint of a map showing lands irrigated from the Muddy River. A photoprocessed copy of a 1939 topographic map of the reservation. A colored blueline print of a 1941 map showing boundary of the irrigable area of the reservation and annotated to show types of crops and acreage. A manuscript map on tracing cloth showing the irrigation system on the Moapa River project and structural plans of a headgate, flume, and wooden turnout.

**708. PYRAMID LAKE INDIAN RESERVATION.
25 items.**

A photoprocessed copy of an Indian Service map of the reservation showing acreage in total irrigable land and in land actually irrigated and bearing a notation referring to GLO letter dated May 13, 1908; also a similar map with date 1915 added and a canal along the Truckee River shown in color. A manuscript map on tracing cloth, dated August 1908, showing proposed improvement of the heading of Agency Ditch and including a cross section of the Truckee River at the old dam and elevation of proposed new dam. Annotated photoprocessed copies of a 1909 map of the proposed diversion damsite on Truckee River. A blueprint of a large-scale map of the reservation prepared under the direction of the chief irrigation engineer in 1913. An annotated blueprint of a map of a proposed irrigation system for the reservation, and a profile of Pyramid Lake siphon—both of which were submitted with letter dated June 28, 1918. A photoprocessed copy of a map of the Pyramid Lake project colored to show irrigated area

and area not in use and including a typed sheet of "Information of Interest." Blueprints of structural plans and designs, dated 1916-18, of irrigation facilities on the project. A blueline print (8 sheets stamped 1926) of a table of appraisal and classification of Pyramid Lake Indian Reservation lands. A typed description of the "New Truckee River Delta—June 1938," with an attached picture. A photostat of a 1939 vicinity map of the Truckee River annotated to show locations of the diversion dam, Dodge Flats, and the white settlement area in the Pyramid Lake Indian Reservation. An annotated photostat of a perspective drawing of proposed Truckee River channel control. A photoprocessed copy of a report in letter form (11 p.), dated November 14, 1940, pertaining to the irrigation of Dodge Flats.

**709. TRUCKEE-CARSON IRRIGATION PROJECT.
4 items.**

Published Reclamation Service maps of the project, dated 1903-10, bearing various annotations, one of which shows areas irrigated and probable extension of these areas. A 1906 map is annotated to show the Carson Sink allotments. A 1910 general map of the project is marked "Name changed to Newlands project Feb. 27, 1919" and annotated to show the Fallon Indian Reservation and the Douglas Flats benchlands. See also entry 705.

**710. WALKER RIVER INDIAN RESERVATION
AND IRRIGATION PROJECT. 45 items.**

Three blueline prints of an Indian Service map: one, stamped November 29, 1909, showing constructed and proposed canals and acreage in irrigated and irrigable land; one, dated 1916, showing ditches, canals, and laterals; and a large-scale map colored to show lands reserved for grazing and allotted, timber, and church lands. A blueline print of a map of the Walker River project showing areas irrigated in 1920 and acreage in alfalfa and grain. A photoprocessed copy of a soil and land classification map of the project (11 sheets) showing first- and second-class land, indicating by symbols areas in which alkali tests were made, and colored to show nonirrigable land and project boundaries. A photostat of a 1928 annotated map with "Information of Interest" concerning the project, and photostats of two similar maps annotated to show areas under constructed and proposed irrigation works and land reserved for irrigated pastures. A blueline print of a 1931 map of the project colored to show lands patented to Indians

and lands patented to whites and stamped June 18, 1937. Published Geological Survey topographic quadrangles of the Walker Lake and Carson Sink areas pasted together and annotated to show boundaries of the Walker River Indian Reservation. Manuscript structural plans and maps on tracing cloth, dated 1908-10, and blueprints and blueline prints of maps, plans, and profiles, dated 1909-19, pertaining to the Walker River project. Negative photostats of a map of Weber damsite and of 1932 preliminary drawings of the proposed dam. Photoprocessed copies (3 sheets) of a 1934 map of the Weber Reservoir. A photoprocessed copy of a 1939 map of the Walker River Reservation, with minor annotations.

711. WESTERN SHOSHONE (DUCK VALLEY) INDIAN RESERVATION AND IRRIGATION PROJECTS. 20 items.

Two blueline prints of topographic maps, dated 1912, of the irrigable part of the Duck Valley Reservation, one of which shows adjacent watersheds. Two manuscript maps on tracing cloth, dated November 1911—one of a reservoir site in Owyhee Canyon, and the other of a powersite on Owyhee River. A manuscript map on tracing paper, dated January 1912, of the canal system of the Western Shoshone Indian Reservation. Two blueline prints—one of a map drawn in 1912 of a storage reservoir site in Owyhee Canyon, and the other of an undated map of the proposed Owyhee Reservoir Dam. One blueprint each of an undated map of the proposed Duck Valley Ditch and of a sheet of plans, approved June 18, 1919, for the main canal heading of the Western Shoshone project. A blueprint of an undated map showing townships in the Duck Valley Reservation, and blueprints of topographic plats of three of the townships. Published township diagrams annotated to show lands temporarily withdrawn for the Duck Valley Indian irrigation project and for the Wild Horse Reservoir site. A photostat of a 1924 map of the Western Shoshone project in Idaho and Nevada, including a typed column of "Information of Interest," colored to show irrigated areas in 1929 and apparently additional irrigable area (color not shown in legend). Two photoprocessed copies of a 1930 map of the Western Shoshone or Duck Valley Indian Reservation and contiguous area, one of which is annotated to show lands withdrawn for reservoir sites and irrigation projects according to GLO records and also private land acquired for the Wild Horse Reservoir. A blueline print of a map of the reservoir

site annotated and colored to show land status in 1940. A photoprocessed copy of a 1939 map of the Duck Valley irrigation project that apparently had been annotated to show proposed construction work under the 1946 appropriation request, with attached "Office Memorandum."

New Mexico

712. GENERAL. 35 items.

A 1911 Reclamation Service general map of the Rio Grande project, with an overprinted note dated October 1916 concerning the Elephant Butte Dam and Reservoir. Annotated topographic sheets of the Rio Grande Drainage Survey, dated 1917-18. Photostats of a few maps pertaining to improvement of the Rio Grande. An annotated photoprocessed copy of a 1928 Rio Grande Survey Commission map of the Rio Grande drainage above Fort Quitman. Blueline prints of Middle Rio Grande Conservancy District maps of the Albuquerque, Belem, Cochiti, and Socorro divisions annotated to show canals, laterals, dams, drains, and other proposed improvements. A large-scale photoprocessed map of the Cochiti division noted "To accompany report of supervising engineers, dated Dec. 4, 1928, on the criticism of H. J. Hagerman of the Middle Rio Grande Conservancy District" and marked "This map is part of the official plan, Exhibit M-1, as accepted Aug. 1928." Large-scale certified photoprocessed copies of the Conservancy District maps approved by the Secretary of the Interior December 21, 1928. A published map of northern New Mexico annotated to show gaging stations along the Rio Grande River, ca. 1940. A photoprocessed copy of a Bureau of Reclamation general map, dated May 28, 1941, of the middle Rio Grande investigations in New Mexico colored to show irrigated lands and reservoirs and annotated to show areas under Indian Office jurisdiction; storage capacity figures are added for reservoir sites.

713. JICARILLA APACHE INDIAN RESERVATION. 7 items.

A blueline print of a topographic map of Dulce Lake as surveyed in 1910, and two blueline prints of a 1910 topographic map of irrigable lands at Dulce, N. Mex., and vicinity annotated to show Agency Ditch and approximate locations of a new ditch, pipeline, and flume. A blueprint of an undated map showing the water and sewer system of the Indian school at Dulce, and blueprints of two 1913

topographic maps showing existing and proposed water systems for the agency and schools. A blueprint of a small map of the reservation, dated March 1920.

714. MESCALERO APACHE INDIAN RESERVATION. 14 items.

A blueprint of a map of the survey of the new boundary line of the reservation in 1883, which had been annotated to give an estimate of square miles and acreage in the reservation. A manuscript map of the cultivated lands in Tularosa Cañon made from original survey by H. F. Robinson in 1906. A blueline print of a map of part of the Tularosa Cañon showing ditches and cultivated land according to the Robinson map and possible extension of the ditch system from surveys made in 1913. A manuscript map on tracing paper, dated March 1910, of part of the Mescalero Agency showing existing and proposed pipelines and including a profile and a structural plan. An undated manuscript map on tracing cloth prepared for an Indian Service power and reservoir report. Two manuscript maps on tracing cloth of the reservation—one, dated 1913, showing ditches, laterals, and roads and indicating locations of tanks and reservoirs; the other, dated 1921, showing more detailed information and indicating relief by contours. Blueprints of structural plans, dated 1909 and 1910, and three manuscript drawings and plans, dated 1922, of irrigation facilities on the reservation. A photoprocessed copy of a map of Tularosa Cañon annotated to show channels from springs to creeks, canals used for irrigation of Indian lands, and other irrigation facilities, ca. 1940.

715. NAVAJO INDIAN RESERVATION. 29 items.

Blueprints of maps, dated 1902-9, of irrigation ditches in San Juan County, N. Mex., most of which are in the Navajo Reservation; a few also cross the Southern Ute Reservation. A manuscript sketch map, dated July 1908, of the Hogback Ditch on the Navajo Reservation; also a manuscript sheet of plans, dated May 1909, of the headgate and wastegate for the ditch. An annotated blueprint of a 1912 map showing lands under the Hogback Canal, and a blueprint of a sheet of structural plans for repairing washouts on the canal. An annotated photoprocessed copy of a 1920 map of the preliminary survey for a proposed extension of the canal. A manuscript plan, dated February 1916, of a retaining wall for protection of the south abutment of the bridge across San Juan River at Shiprock. A manuscript drawing, dated

August 2, 1917, showing construction completed for flood protection of Shiprock School. An annotated blueprint of a map showing San Juan River conditions at San Juan School and Shiprock Agency marked "See Report dated 3-1-24." An annotated photoprocessed copy of a 1929 large-scale topographic map of part of the Hogback project, including the Northern Navajo Agency and school and the San Juan River. Photoprocessed copies of sheets 1 and 3 of a 1941 map of the project annotated to show line of the canal, flumes, pumping plants, and acreage of land under the Hogback extension. A few photoprocessed copies of structural plans and irrigation facilities on the reservation.

716. PUEBLO INDIAN LANDS, LAND GRANTS, AND RESERVATIONS.

717. General. 9 items.

A blueprint of a map of part of New Mexico in the vicinity of the Pueblo Indian grants and reservations prepared in 1913 from a 1908 GLO map. A blueline print of a 1912 topographic map showing the irrigable lands along the east side of the Rio Grande belonging to the Pueblo Indians and indicating the cultivated lands, marshlands, and lands subject to overflow; the map bears tables for separate Pueblo grants showing acreage in different land categories and is marked on reverse "To accompany report of Dec. 8, 1913. H. F. Robinson, Superintendent of Irrigation." A manuscript map on tracing cloth, dated 1913, of the Indian pueblos. A photostat of a 1913 map of Pueblo Indian grants under the Albuquerque School. Blueprints of two maps, dated 1920, showing the location of the Northern and Southern Pueblos. A blueprint of a large-scale map (stamped 1925 on reverse) showing Pueblo grants in Tps. 18-21 N., Rs. 7-9 E., New Mexico principal meridian. A colored published map, dated 1934, of the Pueblo land grants and adjacent lands in New Mexico.

718. Acoma and Laguna Indian Lands. 2 items.

A blueprint of a map of part of the lands of the Acoma-Laguna Indians in Valencia County showing all of the lands irrigated from the water of the San Jose River according to fieldwork in 1910 and including separate lists of Acoma and Laguna Indian ditches. A blueprint of a profile, dated July 1915, of the flume crossing of the Candelaria Ditch over the Rio San Jose in the Acoma Grant.

719. Cochiti and Santo Domingo Pueblo Lands. 2 items.

A blueprint of a map of the Cochiti Pueblo lands showing location of the Rio Grande and land under cultivation according to survey of January 1916. A photoprocessed copy of a map showing cultivated land along the Rio Grande and bearing tables pertaining to assessments under the Conservancy District for the Cochiti and Santo Domingo Pueblos.

720. Isleta Pueblo Grant. 1 item.

A copy of a sketch map showing rights-of-way of drains and levees on the grant as approved November 19, 1931, and marked "Exhibit 'C'."

721. Jemez and Zia Pueblo Grants. 3 items.

A blueprint of a map, dated April 1912, showing ditches of the Jemez Indians not belonging to the Jemez Grant and also location of trespassers on the grant. A blueprint of a map, dated March 1915, showing existing and proposed irrigation development on the Jemez and Zia Pueblo Grants. A blueprint of plans (1 sheet) of a flume over the Arroyo Antonio Pecos Ditch on the Jemez Pueblo as approved October 24, 1919.

722. Laguna Pueblo Grant. 6 items.

A blueprint of a sketch (map) showing the confirmed grant and lands occupied by the Pueblo of Laguna Indians outside of the grant (added by Executive Order 1221 of July 1, 1910). Blueprints of maps and plans, some of which are annotated, consisting of an undated map showing a proposed reservoir site near the west boundary of the grant; a plan, dated December 4, 1914, of a new dam at Seama for the Laguna Indians; a 1919 sketch map showing improvements to the irrigation system near Casa Blanca, accompanied by a plan of Laguna Dam; and a map, dated September 1920, of North Laguna Ditch.

723. Nambe Pueblo Grant. 4 items.

A blueprint of a Pueblo Lands Board undated plat showing private claims within the grant. A set of three blueprints, dated June 1920, consisting of a map showing cultivated and uncultivated lands of the Nambe Pueblo and also high and low line water development sites, a profile of a pipeline and ditch, and an annotated plan of proposed underground sewer system for the pueblo.

724. Sandia Pueblo Grant. 3 items.

A blueprint of a 1912 plat showing lands claimed by whites and Mexicans inside the grant. A photoprocessed copy of a map of part of the Sandia Pueblo Grant showing Indian and non-Indian holdings and proposed reclamation work and including a table of assessments under the Middle Rio Grande Conservancy District. A copy of a sketch map showing rights-of-way of drains and levees on the grant as approved November 19, 1931, and marked "Exhibit 'B'."

725. San Ildefonso Pueblo Grant. 1 item.

A blueprint of a map, dated June 1912, showing lands of the Pueblo under ditch, with areas outlined in color to indicate lands cultivated by Indians, uncultivated Indian lands, and Mexican lands.

726. San Juan Pueblo Grant. 2 items.

A blueprint of a large-scale topographic map in two sheets, dated December 1919, of the proposed irrigation system for the grant showing alternate ditch locations in red.

727. Santa Ana Pueblo Grant. 2 items.

A photoprocessed copy of a map bearing a table showing assessments under the (Middle) Rio Grande Conservancy District for the Santa Ana Pueblo Grant. A copy of a sketch map showing right-of-way for drain and levee on the El Ranchito Grant or "Santa Ana Grant" as approved November 19, 1931, and marked "Exhibit 'A'."

728. Santa Clara Pueblo Lands. 5 items.

A blue-line print of a large-scale map of a topographic survey in 1915 of lands of the Santa Clara Pueblo, with Indian lands under irrigation and ditches outlined in color and proposed ditches added. Blueprints of maps, dated 1915-21, consisting of a reduced copy of the 1915 topographic survey, a map of the Santa Clara Development showing proposed irrigation facilities, a map of the new townsite of Santa Clara, and a map of the new heading of Santa Clara Ditch showing approximate line of old ditch and proposed canal.

Santo Domingo Pueblo. See entry 719.

729. Taos Pueblo Grant and Adjacent Lands. 5 items.

A blue-line print of a 1910 Indian Service hypsometric and hydrographic map of part of the Taos Pueblo League showing ditches furnishing water

to Indian and white lands and giving the acreage of land under ditches, irrigable land not under ditches, and the total irrigable land on the league. A blueprint of a 1912 map of lands under ditch in the Taos Valley irrigated by water from the Rio Pueblo, with a notation in the margin "Map of White lands under Rio Pueblo"; this is a supplement to the preceding map. A blueline print of a 1926 map of the Taos Pueblo Grant, with cultivated and irrigable areas and irrigation ditches colored. A blueprint (part missing) of proposed damsite on the Rio Pueblo, Taos project. A photoprocessed copy of the Rio Lucero Diversion Dam right-of-way map, dated November 20, 1931, including an inset map of the Taos Pueblo Grant.

730. Tesuque Pueblo and Adjacent Lands. 1 item.

A blueprint of a plane table survey map, dated November 1911, of the pueblo and adjacent valley.

731. Zia Pueblo Grant. 4 items.

Blueprints of two maps, dated March 1915—one showing lands on the grant to be irrigated and lands not suitable for cultivation, and the other showing location of heading at San Ysidro for possible irrigation ditch. A blueprint of a 1919 map of the proposed South Side Canal. Plans of an inlet and outlet of a flume over the Jemez River.

732. Zuni Pueblo Grant, Reservation, and Irrigation Project. 29 items.

A manuscript map on tracing cloth, dated 1884, of the Zuni Indian Reservation, including notes on the boundary as given in Executive orders of March 16, 1877, and May 1, 1883, and showing also boundaries of the Zuni Pueblo Grant. A blueline print of an undated map of the reservation, including the grant, showing location of the Zuni Reservoir and canals and irrigable lands. A 1914 published map of the reservation, with area along the southern boundary marked "Executive Order November 30, 1917." Blueprints of a plan and longitudinal and cross sections, dated 1902, of the dam at Zuni Valley Reservoir, and a blueline print of an undated plan of the wasteway and tunnel for the Zuni Dam. An annotated blueprint of a 1906 topographic map of part of the Zuni Valley showing the site of the storage reservoir and land subject to irrigation. A blueprint of a 1908 map of the North Side Canal and laterals of the Zuni irrigation project, and manuscript maps, dated 1908, of structural plans and designs. Manuscript maps and plans on tracing cloth, dated 1909, consisting of a sketch (map) of the mesa south of Zuni Dam showing the old spillway and part of the

dam (also a colored blueline print), a map showing existing conditions on the mesa in September 1909, a map of the old spillway of Zuni Dam, and related plans and profiles. Three positive photostats pertaining to the Zuni Dam and vicinity, two of which are dated 1936.

North Dakota

733. FORT BERTHOLD INDIAN RESERVATION. 1 item.

A 1935 published map of the reservation annotated to show locations of subsistence gardens in 1938.

Oklahoma

734. GENERAL. 2 items.

A 1914 published GLO map of Oklahoma annotated to show the different nations and tribes of Indians. A photostat of a Geological Survey map of the State colored and annotated to show the different nations and tribes of Indians and locations of school and subsistence gardens; the photostat is stamped "received October 7, 1938," on reverse.

Oregon

735. KLAMATH INDIAN RESERVATION IRRIGATION PROJECTS. 24 items.

Manuscript profiles, sections, and plans, dated October 1910, of ditches, laterals, and headgates of the Modoc Point project; also a manuscript plan, dated 1913, of a residence at the headquarters. Blueprints of structural plans, designs, and profiles, dated 1913-16, of buildings and irrigation facilities for the Modoc Point and agency projects, including a profile of the Sprague River Dam, plans of a fishway near the dam, and an annotated plan, approved May 20, 1918, of a fishway for the Klamath project.

736. WARM SPRINGS INDIAN RESERVATION. 1 item.

A 1929 published map of the reservation annotated to show irrigation units.

South Dakota

737. SIOUX INDIAN LANDS AND RESERVATIONS.

738. Cheyenne River Indian Reservation. 9 items.

A 1919 published map of the reservation annotated to show approximate locations of

proposed dams and farm districts. Three annotated 1933 revised editions of the 1919 map—one colored to show non-Indian- and Indian-owned irrigable land along the Moreau River, with acreage; one colored to show land status along the river, with acreage for each category; and one annotated to show locations of existing and proposed irrigation dams, springs, and irrigated gardens. Maps of the Moreau River project including: a published map of the reservation, with “stick-ups” for a 1939 map of the proposed project and a typical section of a dam; a manuscript topographic map of a general plan of the Green Grass site on the Moreau River, including cross sections and profiles of a dam; and a manuscript topographic map on tracing cloth, dated June 22, 1939, of the diversion damsite.

739. Crow Creek and Lower Brulé Indian Reservations. 3 items.

A 1934 published map of the two reservations annotated to show dams, springs, existing irrigated gardens, and proposed irrigation projects. Two blueprints of maps of irrigation projects in the Lower Brulé Indian Reservation—one of the Iron Nation project in T. 108 N., R. 74 W., and the other of the Fort George project in T. 109 N., R. 76 W.; both maps were prepared by the Soil Conservation Service in cooperation with the BIA in 1937.

Lower Brulé Indian Reservation. See entry 738.

740. Pine Ridge and Rosebud Indian Reservations. 11 items.

A 1914 map, revised to January 1933, of the Pine Ridge Reservation annotated to show springs, existing and proposed dams, and irrigation projects. A manuscript sketch map on tracing cloth of the South Fork of the White River watershed, Pine Ridge and Rosebud Indian Reservations, with an attached carbon (6 pages) noted “Supplemental Summary of Hodges Report on So. Fork of White River.” A blueprint of a plan, approved August 28, 1918, of the Pine Ridge Dam. A blueprint of a topographic map, dated September and October 1939, of the Oglala project on the Pine Ridge Reservation. Two photoprocessed copies of a map of White Lake and Little White River Reservoir sites annotated on March 17, 1941, to show deeded land, Indian land, Hall land, and the proposed Hall Ditch on the Pine Ridge Reservation. A 1933 published map of the Rosebud Reservation annotated to show existing and proposed dams, springs, and irrigated gardens. A photoprocessed copy of a sheet of detailed plans, dated 1940, of the diversion dam and

headwork of the Two Kettle irrigation project on the Rosebud Reservation. Two photoprocessed copies of 1942 maps of the project—one a land-use map annotated to show an additional contour ditch, and the other a proposed general plan of the irrigation design.

741. Sisseton and Wahpeton Indian Reservation. 1 item.

A 1936 published map of the reservation annotated to show dams, springs, and irrigated gardens.

Wahpeton Indian Reservation. See entry 741.

742. Yankton Indian Reservation. 24 items.

A blue-line print of an undated map of the reservation annotated to show locations of dams, irrigated gardens, and irrigation projects. A blue-line print of a map of the reservation annotated September 5, 1939, to show approximate watershed area boundary, location of a dam, flowing artesian wells, a migratory fowl refuge, and the State bass hatchery. Undated blueprints (22 sheets) of plans, profiles, cross sections, and structures of the Lake Andes Regulating Canal, Charles Mix County, formerly a part of the Yankton Reservation.

Utah

743. GOSHUTE INDIAN RESERVATION. 3 items.

Photoprocessed copies of two topographic maps of parts of the Goshute Indian Reservation as surveyed in 1939—one of the area in Juab County, and the other of a part of the 1937-38 purchases in Toole County. A manuscript index map of Supervisory Group District No. 2 showing the Goshute and Skull Valley units.

744. KANOSH INDIAN LANDS. 2 items.

A blueprint of a sketch (map) showing an Indian spring and ditch near Kanosh as surveyed on July 12, 1930. A photoprocessed copy of a 1939 map of lands of the Kanosh Indians in Millard County.

745. SHIVWITS (SHEBIT) INDIAN RESERVATION. 1 item.

A manuscript map on tracing cloth of the “Shebits Indian Reservation” drawn from GLO plats, August 30, 1922. The St. George and Santa Clara Bench Irrigation Co. Canal is shown in red.

746. UINTAH INDIAN RESERVATION. 11 items.

A photoprocessed copy of a Geological Survey topographic map of part of the reservation showing agricultural lands as surveyed 1890-1901 and annotated to show an irrigation canal. A blueline print of an Indian map of part of the former reservation colored to show the forest reserve boundary, grazing land, proposed Indian timber reserves, and school and military reserves and giving the acreage of irrigable and irrigated land as of July 1, 1909. A similar larger scale map, corrected to June 30, 1912, showing irrigation systems and colored to show leased and sold land and land irrigated by Indians. A blueprint of a 1910 map showing allotments on the reservation, with minor annotations added in red pencil. Negative photostats of small township plats of the reservation showing Indian allotments, with names of allottees and irrigation work corrected to January 1916. Blueprints of undated maps of irrigation ditches and laterals on the reservation and of a 1942 map of the proposed Ouray Valley Irrigation Co. Canal and adjacent areas.

747. UINTAH IRRIGATION PROJECT. 66 items.

Blueline prints of 1910 Uintah Irrigation Survey maps of irrigation ditches and lateral systems, with annotations concerning beneficial use extended to 1919. A blueline print of a 1915 Uintah Irrigation Survey project map showing Indian allotments and annotated to show cultivated areas; also a blueline print of a 1920 project map colored to show areas for which water was available. A blueprint of a 1915 map colored to indicate status of land affected by the proposed extension of the Henry Jim Ditch and stamped received February 11, 1916, on reverse. A blueprint of a sketch map, dated October 24, 1917, showing change of point of diversion for the Deep Creek Ditch. Three cloth-backed photoprocessed copies of a Uintah irrigation project map prepared by the Indian Irrigation Service in 1924, annotated and colored in 1927 to show Indian and private canals and the acreage irrigated by each. A large-scale blueline print of the 1924 map, and three smaller scale maps—one of which is annotated and colored to show Indian land, white-owned land, and Dry Gulch Irrigation Co. land; another is annotated and colored to indicate areas affected by the proposed Duchesne exchange agreement between the Indian Service and Moon Lake Water Users Association and shows areas irrigated in 1940. Colored photoprocessed copies of 1926 and 1929 project maps showing project land, Dry Gulch Irrigation Co. land, and other private land

and including a list of canals and other information of interest. A blueline print of a 1925 map, with Indian allotments along the Green and White Rivers and Willow Creek colored and noted "Submitted with Henderson's Report 12/20/33 in [File] 7755-32-341." A typed "Summary of Data" on the Uintah Indian irrigation project, including information in tabular form pertaining to the canal system as of June 1937. Blueprints of structural plans and design drawings prepared by the Uintah Irrigation Survey, 1907-10, and of a few plans of irrigation facilities for the Uintah project, dated 1916-17. Design drawings, dated 1922, of the Moon Lake Reservoir and dam by the Dry Gulch Irrigation Co.

Washington

748. GENERAL. 5 items.

A 1909 published map of the State annotated to show irrigation projects. A 1910 annotated published map of the Klickitat River Drainage Basin, and a colored blueline print of a 1910 map showing the surveyed route for the main canal and laterals and irrigated districts of the Klickitat Irrigation and Power Co.—both including land in the Yakima Indian Reservation. A blueprint of a map of the East Okanogan Valley Irrigation District, with lands excluded from the district and Indian lands colored. A blueprint of a map showing Indian allotments in Tps. 37-39 N., R. 25 E., Willamette meridian, Wash., marked "Moses Agreement Allotments" on reverse.

749. COLVILLE INDIAN RESERVATION. 15 items.

One copy each of 1910 and 1911 published maps of the reservation annotated to show proposed water withdrawal by the Geological Survey and additional withdrawal suggested by the Indian Service for protection of water for irrigation. A 1913 published map of the reservation annotated to show land that could be irrigated along the Nespelem and Little Nespelem Rivers. A sketch map on tracing cloth, stamped 1916, of part of the Nespelem project. Two blueprints of 1915 plans of Owhi Lake Dam, Little Nespelem project. Two blueline prints of a 1928 map of the reservation showing irrigation projects, one of which is annotated to show active projects and storage work recommended. A blueprint of a map of the area in the vicinity of the town of Omak and Omak Lake showing roads and a few spots of cultivated land. A published Geological Survey map of part of the Sanpoil River within the reservation

annotated to show locations of damsites and a reservoir site and marked "For Report See 17571-30." Three blueprints, marked "Rec'd May 24, 1939," of maps showing a proposed irrigation system along the Columbia and Okanogan River and location of a proposed pumping plant. A plat diagram annotated to show allotted, trust deed, and fee-patent lands in secs. 5-9, T. 32 N., R. 37 E., west of the Columbia River, accompanied by status of allotment sheets dated November 13, 1939.

750. LUMMI INDIAN RESERVATION. 3 items.

An annotated blueline print of a 1929 map of the diked area of the reservation. A manuscript map, dated 1926, on tracing cloth of the reclamation unit of the reservation showing overflow line, overflowed land, and a proposed dike. A blueprint of the reclamation unit map and of map (No. 9413) of a proposed highway in Whatcom County, both on one sheet with lines and symbols showing the proposed dike extended on the highway map. See also entry 751.

PORT MADISON INDIAN RESERVATION.

See entry 751.

SWINOMISH INDIAN RESERVATION.

See entry 751.

751. TULALIP AGENCY INDIAN RESERVATIONS. 4 items.

A blueprint of a 1912 map showing the following Indian reservations under the Tulalip Agency: Lummi, Port Madison, Swinomish, and Tulalip. Two photoprocessed copies (one with minor annotations) of plats of T. 30 N., R. 5 E., Willamette meridian, showing area set aside by the President's order of December 23, 1873, for the Tulalip Indian Reservation. A photoprocessed copy of a plat of the Tulalip Indian Reservation as surveyed and approved in 1874.

752. YAKIMA INDIAN RESERVATION. 14 items.

Maps of the reservation, dated 1906-33, including a blueprint of a 1906 map showing allotments, proposed and existing ditches, and annotated to show canals or ditches along Ahtanum River; a manuscript map on tracing cloth, dated 1908, showing constructed irrigation systems from the Yakima River and proposed extension of the new canal from Union Gap; a blueline print of an Indian Service map colored to show allotments and proposed and con-

structed canals, ca. 1909; a colored manuscript map and a blueline print, dated August 1910, showing results of a reconnaissance of the Upper Toppenish and Simcoe Valleys to ascertain the possibility of irrigation; a manuscript map on tracing cloth, dated 1913, showing canals and laterals; and a large-scale Indian Service manuscript map on tracing cloth showing allotments and irrigation canals and colored to show lands deeded to Indians and whites and boundary of tribal lands along the Ahtanum River as of October 1933. A colored sketch map, stamped September 23, 1939, showing irrigable lands along Ahtanum Creek; also photoprocessed copies, dated September 1939, colored to show trust-patent land and Indian and white fee-patent land within the reservation and white land outside the reservation.

753. YAKIMA INDIAN RESERVATION IRRIGATION PROJECTS. 140 items.

An annotated blueline print of a 1928 map showing the Ahtanum, Satus, Toppenish-Simcoe, and Wapato irrigation projects on the reservation. A blueline print of a 1913 map of the Yakima Reservation project showing irrigation and drainage canals and annotated to show acreage irrigated from sloughs. An annotated map showing irrigation and drainage canals in 1930, and a photoprocessed copy of a 1932 map of the project showing the project boundary. Manuscript plans and blueprints of maps and plans, dated 1907-14, of irrigation facilities on the reservation not identified by project. A Reclamation Service published map of the Tieton unit of the Yakima project, dated September 1910, annotated to show the north boundary of the Yakima Indian Reservation along Ahtanum Creek. Blueprints, some of which are annotated, of 1908 structural plans of the Ahtanum Canal; also an undated map on tracing cloth of the Ahtanum Indian irrigation project. Blueline prints (8 sheets) of a topographic survey of the Satus project in 1914. Published topographic maps of the Satus project, dated August 1930, some of which are annotated. Photoprocessed copies of a set of manuscript maps consisting of a map of eastern Washington (showing locations of the Wapato and Satus projects) and land classification and soil maps, dated 1932, of the Satus project. An annotated copy of an undated land classification map of the Simcoe project; also a blueprint of a revised construction plan, dated 1920, of a feeder canal diversion weir from Toppenish Creek. Maps and plans of the Wapato project, dated 1906-30, including blueprints of two 1906 maps showing existing and proposed canals and leased,

sold, and unallotted lands; a colored blueprint showing Indian lands covered by the proposed irrigation system of the Wapato Irrigation Co.; annotated photoprocessed copies of 1917 and 1923 topographic maps of the project showing also the Simcoe and Ahtanum projects; three topographic maps, dated November 1930, showing irrigation and drainage canals of the Wapato project, one of which is annotated to show pumping unit No. 2; a colored land classification map, dated October 1930; and colored photoprocessed maps of the Wapato unit of the project, dated 1932, showing excluded areas, landownership, and lands within the project assessable in 1932 and in the future. Photographs and soil survey tabulation of classified lands within the project. Large-scale undated maps on tracing cloth of the project—one a contour map (18 sheets), and the other a planimetric type map (5 sheets) similar to the 1932 maps described above. A photoprocessed copy of a map of the Satus pumping unit No. 3, Wapato project. Blueprints of plan-profiles and profiles and alignments of the main canal and laterals of the project, and structural plans and designs of irrigation facilities, dated 1916-28.

Wyoming

754. WIND RIVER OR SHOSHONE INDIAN RESERVATION. 17 items.

A blueline print of a 1909 map of the Wind River Reservation showing irrigation ditches and including information in the margin about each. Six annotated blueline prints of Indian Service maps of the Wind River Reservation and adjacent lands—one stamped November 22, 1909, showing irrigation ditches and giving acreage in irrigable and irrigated land; some showing allotted land in color; two showing additional irrigation ditches and canals; and a larger scale manuscript copy on tracing cloth corrected to July 10, 1912. Two blueline prints of a 1910 manuscript map of the reservation—one annotated to show roads and bridges, and the other annotated on January 1, 1914, to show areas under actual cultivation. A blueline print of a 1910 map of the ceded part of the Shoshone or Wind River Reservation annotated to show location of rights-of-way for

canals and ditches applied for by the Wyoming Central Irrigation Co. Three 1912 published maps of the Wind River Reservation colored to show irrigation systems and including typed information concerning source of water supply, area of drainage basin, annual runoff, length of irrigation season, average rainfall on irrigable area, character of soil, range of temperature, and principal products; one map includes figures for area irrigated and farmed in 1927. A blueprint of a 1912 map of the reservation, with corrections; also a 1916 map on tracing cloth, with additional information and a revised legend. A 1934 published map of the Wind River or Shoshone Indian Reservation, with an attached office memorandum concerning construction work proposed under fiscal year 1946 appropriation request for the Wind River project.

755. WIND RIVER AND SHOSHONE IRRIGATION PROJECTS. 140 items.

Two manuscript maps on tracing cloth of ditches on the Wind River Reservation as surveyed in 1905 and 1906 for application of water appropriations. Two large-scale manuscript maps on tracing cloth—one of the Ray Lake Reservoir site, Wind River irrigation system, with the date April 13, 1905, added in pencil, and the other, dated July 1, 1907, showing work done on the Coolidge irrigation system. Blueprints, some of which are annotated, of maps of reservoir sites; also maps and profiles, dated 1907-27, of canals and ditches located on the Wind River or Shoshone Reservation. Some are part of the Wind River irrigation system or project; some are entitled "Shoshone Project Shoshone Indian Reservation." A photoprocessed copy of a 1931 Wind River project map annotated to show a proposed addition to the project recommended by the Land Designation Committee report, dated January 5, 1933. Photoprocessed copies of 1937 revised maps of the separate units of the project, each annotated to show proposed ditches. A photoprocessed copy of a plan and profile, dated January 8, 1943, of the Government school farm and drain. Blueprints of plans, profiles, cross sections, and structural drawings, dated 1907-26, of irrigation facilities of the Wind River and Shoshone irrigation projects; a few manuscript plans on tracing cloth are interfiled with the blueprints.

Cartographic Records of the Forestry and Grazing Division

The cartographic records described in this section include those of the Forestry Division, formally established in 1924, and predecessor branches or sections that had been responsible for forestry matters. In 1930 responsibility for grazing activities on Indian lands was assigned to the Indian Forest Service.

In 1931 a director of forestry was given charge of both the fieldwork and the business activities of the Forestry Division. During fiscal year 1936 the name of the Forestry Division was changed to the Division of Forestry and Grazing to signify more fully the activities for which it was responsible.

The records of the Forestry and Grazing Division and its predecessors are in two series. The

first and larger series (group A) consists of manuscript and annotated maps dating from about 1908 to 1945. They were accessioned from the Branch of Property and Supply of the BIA in 1968. They are arranged in folders by State and thereunder by name of Indian reservation. Maps of the United States and large areas are arranged in folders by date. The second series (group B) consists of published maps of Indian reservations dating from 1920 to 1956. Most of these were received with the 1968 accession. Some of the fire control maps were received with previous accessions. The maps are arranged in folders alphabetically by name of reservation.

A. MANUSCRIPT AND ANNOTATED MAPS

This series includes unnumbered manuscript and annotated maps prepared in the Division of Forestry and Grazing and in the Division of Forestry and its predecessor branches and sections. Most are published maps annotated with information pertaining to forestry and grazing. Some are base maps on tracing cloth with no forestry or grazing information. Many were received by the BIA from field offices, particularly those pertain-

ing to lumbering. A few photoprocessed copies of manuscript maps are included if the manuscript is missing. Also included are a few maps received or prepared after the reorganization of branches and divisions of the BIA in 1950. There is no index to these maps.

Many maps relating to forestry and grazing are filed with the numbered series of the BIA central map files.

United States

756. GENERAL. 15 items.

A manuscript map showing boundaries of Indian claims from 1825 to 1846 in the north central part of the United States traced from BIA map 750 in 1916 at the request of J. P. Kinney, Chief Supervisor of Forests. Part of a published map of the United States annotated to show ceded Indian country and reserves in the area now included in Wisconsin and Minnesota. A published Forest Service map, dated December 31, 1910, showing national forests and transportation routes in the United States and annotated to show Indian reservations. A published map of Federal lands of the United States showing grazing districts in 1938 and annotated in 1939 to show Indian reservations on which intense range surveys had been made. A mimeographed copy of "Detailed Descriptions of Roadless and Wild Areas," and photostats of maps of nine reservations

showing boundaries of such areas. A photostat of a table prepared from annual Forestry and Grazing reports showing, by State and agency, Indian lands under permit on range units, lands used free by Indians on range units, and the number of livestock grazed for the calendar year 1942.

Alaska

757. GENERAL. 12 items.

A Forestry Division file copy of the 1937 edition of the Department of the Interior map of Alaska showing activities of the Office of Indian Affairs. Published copies of the 1940 edition annotated to show the boundary of the reindeer reserve, reindeer range or grazing units, and 1941 railway, boat, and airway routes. Two published maps of Alaska compiled by the Geological Survey's Alaskan Branch and reprinted in 1941—one of which is marked "Palmer's map showing proposed reindeer

range . . . March 1944," and the other annotated to show principal towns and transportation routes. A larger scale 1941 Geological Survey map of Alaska and part of Canada (with a colored manuscript inset of Washington State added in the Yukon) annotated and colored to show reindeer grazing units in western Alaska, routes of travel, and marked on the reverse "Arnold's Alaska Trip." A blueline print map of Alaska colored to show locations of Pacific American fish canneries and routes of travel. A manuscript map of Alaska drawn by E. H. Coulson in 1940, and two undated sketch maps.

758. EKLUNTA INDIAN RESERVATION. 2 items.

A published copy of the Alaska Railroad map No. 25, with an area matted and labeled "Eklunta Indian Reservation"; also an enlarged positive photostat of the area colored to show the location of Eklunta Industrial School and boundaries of the proposed reserve, the Matanuska Valley Colony, and a military reservation.

759. KARLUK INDIAN RESERVATION. 4 items.

A published copy of Coast and Geodetic Survey chart No. 8541, with an area outlined to indicate the reservation. A tracing of the area, an enlarged photostat used in compilation, and a positive photostat of the 1946 map of the reservation with an inset of Karluk Village and vicinity.

760. NUNIVAK ISLAND RESERVATION. 4 items.

Two manuscript grazing formline sketch maps of the reservation showing vegetation types, one dated 1944 and identified as traced from a map compiled by Lawrence J. Palmer. Two blueline prints of the 1944 map with vegetation-type zones colored.

761. UNALAKLEET INDIAN RESERVATION. 2 items.

A photoprocessed copy of the Alaska Road Commission map of the Yukon-Kuskokwim District, corrected to January 1935, with an area matted and labeled "Unalakleet Indian Reservation"; also a positive photostat of the area colored at the mouth of the Unalakleet River where the town, post office, and Government school are located.

Arizona

762. GENERAL. 4 items.

A 1932 published topographic map of Arizona, with the Papago Indian Reservation colored and boundaries of the Navajo Indian Reservation outlined in color. A published Forest Service map of the Apache National Forest, dated 1925, annotated to emphasize roads and drainage in the area adjoining the White Mountain and Fort Apache Indian Reservations in Arizona. A photoprocessed copy of a map of the "Cameron-Desert View approach to the Grand Canyon National Park" in Coconino County, dated 1932, showing right-of-way through the Tusayan National Forest and the Navajo Indian Reservation and indicating sections through Indian allotments. A blueline print of a map of southern Arizona annotated to show the boundaries of the Papago and Gila Bend Indian Reservations and an apparent addition of parts of three townships to the Papago Reservation.

763. FORT APACHE INDIAN RESERVATION. 54 items.

A positive photostat of the Fort Apache quadrangle, with the drainage pattern outlined and names of a few creeks added. A manuscript map of the reservation, compiled and drawn in 1915, showing ranger stations, fireguard stations, lookouts, roads, trails, and telephone and telegraph lines; also a published copy annotated to show types of timber and locations of fires in 1914. Two published copies of a 1938 map of the reservation—one annotated to show timber units and proposed railroads, and the other annotated to show roadless primitive areas and other information. A photoprocessed copy of a fire control map annotated to show fires in 1912. Two blueprints of a 1913 fire control map—one annotated to show locations of fires in 1914, and the other to show types of timber. A manuscript fire control map of the reservation compiled in February 1927 from triangulations and Forest Service and Indian Service maps by V. D. Smith, forest ranger. A photoprocessed copy of a fire control map, compiled in June 1927, with annotations in ink showing two forest and lookout stations and a telephone line and road in the Odart Mountain and Maverick Lake Mountain areas. A manuscript map, compiled in 1914, showing location of a proposed timber sale area in the reservation. Manuscript and annotated copies

of the Apache Lumber Co. map, prepared in 1923, showing logging tracks in the Haystack unit and logged areas west of the Apache Railway. Two photoprocessed maps, one dated 1911 and the other 1914, showing locations of proposed timber sale areas in the Sitgreaves and Apache National Forests and in the adjoining Indian reservation and colored to show areas of commercial timber, woodland, and grassland. A manuscript and five annotated maps of the Cady Lumber Co. sale areas in the Fort Apache Reservation, 1925-30, three of which are colored and annotated to show areas cut by years. A manuscript map of the Cady Lumber Co. Ditch, 1929. A negative photostat of the Maverick Mountain timber unit, 1931, and one of the Smith Park-Horse Mesa timber unit, 1932. Manuscript map in 18 sheets of a preliminary survey of a proposed logging railroad for the Smith Park-Horse Mesa unit, 1930, and manuscript sketches of bridges for the Bonita Creek Crossing and the White River, 1932. Maps of several logging units in the reservation, 1928-40, two of which are colored to show the areas and volume cut for certain years.

764. GILA RIVER INDIAN RESERVATION. 2 items.

A blueline print of a 1914 Gila River Surveys map of the reservation annotated to show different classes of roads and noted, "This map accompanies Superintendent's Letter dated July 19, 1932." A copy of a 1932 map of part of the reservation showing land irrigable under the San Carlos project and annotated in color to show constructed and proposed roads and locations of schools and churches.

765. HOPI INDIAN RESERVATION. 2 items.

Two photoprocessed copies of a map of Land Management district 6 of the reservation, with original, proposed, and amended boundary lines added in color and with signatures of approval affixed in November 1942. One copy was approved by the Commissioner of Indian Affairs on April 24, 1943.

766. HUALPAI INDIAN RESERVATION. 12 items.

Aerial photographic prints of the reservation annotated to emphasize drainage and to show a railroad and a highway route. A photoprocessed copy of a 1930 map of the reservation, with an area outlined in T. 28 N., Rs. 7 and 8 W., showing names of ranches and locations of wells and a tank. A published 1941 map of the reservation showing the boundary of the area outside the reservation leased

by the Indian Service and annotated to emphasize drainage.

767. KAIBAB INDIAN RESERVATION. 2 items.

A manuscript map of the reservation, dated 1935. A photoprocessed copy of a 1940 map of the reservation annotated to emphasize drainage and to show section numbers along the township lines.

768. NAVAJO INDIAN LANDS AND RESERVATION. 164 items.

A manuscript map of the Navajo and Hopi Indian lands showing boundary according to the treaty of June 1, 1868, boundaries of agency jurisdictions, and areas affected by Executive orders, 1880-1911; also a published copy with correction of the date for one Executive order. A blueline print of a manuscript map of the Northern Navajo Indian Reservation, compiled in 1930 by E. A. Johnson, associate silviculturist. A large-scale manuscript map of the northwestern part of the Navajo country, compiled in June 1936. A 1937 published map of the Navajo country annotated to show "Land Management Districts covering the Hopi and Navajo Indian Reservations with their respective names, numbers, boundaries, acreages, and carrying capacities in Sheep Units year long," dated December 28, 1937, and signed by the Commissioner of Indian Affairs. Four smaller scale 1937 maps of the Navajo country—one annotated to show proposed and completed boundary changes in Land Management districts according to the first amendment effective July 7, 1938, and three showing districts according to the second, third, and fourth amendments of 1940, 1943, and 1946; each map includes a table showing district areas and carrying capacity in sheep units. A large-scale blueline print map of the Navajo and Zuni (N. Mex.) Reservations annotated to show Land Management districts and dated on reverse April 19, 1937. Charts showing the relation of grown livestock to carrying capacity in sheep units, 1935-37 and 1940, and change in livestock ownership for 1937 and 1940 on the Navajo Reservation to obtain proper carrying capacity. A photoprocessed copy of a 1939 map of the Navajo Reservation, with "Fire Location and Range Improvement" title added and annotated to show Land Management districts, water facilities, demonstration areas, pastures, dipping vats, and locations of fires during fiscal year 1941. A manuscript map, prepared in 1928, of the Defiance Plateau timber unit in the Navajo Reservation showing approximate boundary of merchantable timber and

sale area; also two annotated photoprocessed copies. Aerial photographs of lands in the Navajo Reservation in Arizona, New Mexico, and Utah.

769. PAPAGO INDIAN RESERVATION. 5 items.

A manuscript preliminary map of the reservation, compiled in 1932; also two blueline prints—one with the reservation boundary outlined in color, and the other annotated to show permanent large villages and corrections to place names. Two photoprocessed copies of a 1938 Soil Conservation Service map of the reservation annotated to show roads and corrections to place names.

770. SAN CARLOS INDIAN RESERVATION. 2 items.

A 1924 published map of the reservation annotated to show trails, campsites, and approximate boundary of the flood control area. A blueprint of a map of the reservation showing cattle ranges and annotated and colored to show the reservation boundary, telephone lines, ranger stations, and types of timber.

California

771. GENERAL. 8 items.

A map of California, published by the GLO in 1928, annotated to show proposed grazing districts under the Taylor Grazing Act of June 28, 1934. An undated manuscript map on tracing cloth of the Big Meadows Reservoir area in Plumas County showing Indian allotments and areas held or leased by lumber companies and by the Great Western Power Co.; also two blueprints with flow lines outlined in color. A blueprint of a 1919 map of the Fall River mills country showing lands held by the Red River Lumber Co. and annotated to show Indian lands sold. Two blueline prints of maps of parts of northern California, with annotations in Shasta and Lassen Counties pertaining to timber holdings of the Red River Lumber Co. A blueprint of a 1938 Bureau of Reclamation map of the reservoir behind Parker Dam, Ariz.-Calif., colored to show Indian lands adjacent to the Colorado River, mostly in California.

772. HOOPA VALLEY INDIAN RESERVATION. 7 items.

A manuscript map on tracing cloth of the reservation, compiled and drawn in 1912. Four blueprints of the 1912 map, including annotations showing Indian allotments, homestead entries, trust-

and fee-patent lands, agricultural and open land, brushland, woodland, and timberland. A blueline print received with a letter of July 24, 1930, showing timber types, agricultural land, brushland, grassland, and woodland. A blueprint of a map showing Indian allotments along the Klamath River annotated to show timber types and estimates taken from a map submitted with a report made by I. F. Eldredge of the Forest Service in 1908.

773. ROUND VALLEY INDIAN RESERVATION. 3 items.

A manuscript map on tracing cloth of the diminished reservation and Camp Wright, compiled and drawn in 1912. A blueprint annotated to show allotments and names of allottees, and another annotated to show the location of a sawmill.

774. TULE RIVER INDIAN RESERVATION. 1 item.

A blueline print of a map of the reservation annotated to show the location of the subagency, a clubhouse, and a lookout station; road conditions; and road construction proposed by the Indian and Forest Services, ca. 1938.

Colorado

775. GENERAL. 2 items.

A GLO map of Colorado, published in 1921, annotated to show proposed grazing districts under the Taylor Grazing Act of June 28, 1934, the boundary of the Ute lands ceded June 15, 1880, and the approximate location of the Trinchera Ranch. A published 1930 land classification map of southwestern Colorado annotated with numbers apparently to show carrying capacity for different types of grazing land.

776. UTE INDIAN LANDS AND RESERVATIONS. 21 items.

A manuscript map on tracing cloth, compiled in 1913, of part of the Southern Ute Indian Reservation; also a blueprint annotated in 1913 with information from tractbooks to show allotted land and allotments deeded. A photoprocessed copy of a forestry and grazing base map of the Southern Ute Reservation in four sheets annotated to show live-stock movements. A published map of the Consolidated Ute Reservation in Colorado and New Mexico, with an additional legend explaining annotations regarding water supplies, proposed fences, corrals,

cattle salt grounds, shelter cabins, range plants, and forage; two overlays, dated 1937, pertaining to livestock, grazing, and number of stock. A positive photostat of a 1942 map of the Ute Mountain Indian Reservation annotated with information apparently to be used in a new edition. A set of 14 aerial photographs of the Consolidated Ute lands, some annotated.

Florida

777. SEMINOLE INDIAN LANDS AND RESERVATIONS. 10 items.

A 1941 manuscript map of the Big Cypress, Brighton, and Dania Reservations traced in the Forestry and Grazing Division from a map of part of Florida compiled by the Land Division in June 1936. Positive photostats of nine GLO plats of the dependent resurveys made in 1938-39 of the boundaries of Seminole Indian lands, approved March 23, 1940, by the Supervisor of Surveys and accepted by the GLO on January 14, 1941.

Idaho

778. GENERAL. 2 items.

A GLO map of Idaho, published in 1921, annotated to show the Owyhee grazing district. A photoprocessed copy of a 1923 map of Benewah County annotated to show timberlands of the McGoldrick Lumber Co., lands owned by the Catholic Church, timbered trust allotments, and small sawmills.

779. COEUR D'ALENE INDIAN RESERVATION. 4 items.

Published maps of the reservation—one annotated with information taken from tractbooks in 1912 to show timber, agricultural, and grazing lands and numbered allotments with allottees' names; one annotated to show allotments sold and logged and timber estimates taken from Dunston's report in 1915; one showing timber sales plotted to June 30, 1923, including the Hangman Creek unit; and one submitted with the annual forestry report for fiscal year 1926 showing land timbered, cultivated, patented, and cutover and the areas cutover during 1926.

780. DUCK VALLEY INDIAN RESERVATION. 1 item.

A manuscript map on tracing cloth of the reservation in Idaho and Nevada, compiled in 1930 from GLO township plats.

781. FORT HALL INDIAN RESERVATION. 6 items.

An undated manuscript map on tracing cloth of part of the reservation. Two published maps of the reservation, dated 1913—one annotated to show Indian allotments and Government, timber, and grazing reserves; the other annotated with information apparently for the 1930 edition and colored to show irrigable land, part of the powersite reserve restored to the public domain, and the area in the American Falls Reservoir. An annotated photostat of the 1930 published map of the reservation. A photoprocessed copy of a 1934 map of the reservation annotated to show water available to range stock and storage tanks and troughs.

782. NEZ PERCE INDIAN RESERVATION. 3 items.

An undated manuscript map on tracing cloth of the former reservation, and a blueprint annotated to show roads, railroads, and a few corrections to place names. A 1911 published map of the former reservation annotated to show cultivated land, grassland, brushland, Indian allotments, and marketable timber; some timber areas are identified with the Craig Mountain Lumber Co. name, June 28, 1918.

Kansas

783. IOWA INDIAN RESERVATION. 1 item.

An undated manuscript map on tracing cloth of the reservation in Kansas and Nebraska, compiled from GLO plats.

784. KICKAPOO INDIAN RESERVATION. 1 item.

A manuscript map of the reservation, compiled in 1941 from GLO plats.

785. POTAWATOMI INDIAN RESERVATION. 1 item.

A manuscript map of the reservation, compiled in 1941 from GLO plats.

Michigan

786. GENERAL. 1 item.

A manuscript map on tracing cloth of Big Beaver Island, compiled and drawn in June 1919, showing Indian allotments, swamps, and trails and including inset maps of Hog and South Fox Islands and an index map showing the location of Big Beaver Island in relation to several small islands.

787. L'ANSE INDIAN RESERVATION. 3 items.

Three 1912 published maps of the reservation, with a small inset map of the Ontonagon Indian Reservation—one annotated with information taken from a tractbook on July 10, 1912, to show Indian allotments and indicating those sold, unallotted land sold or vacant, and fee-patent allotments; one annotated to show unsold allotments and timber estimates in 1915; and the third annotated to show boundaries of timber sale tracts in 1916 and 1917.

ONTONAGON INDIAN RESERVATION.

See entry 787.

Minnesota

788. GENERAL. 1 item.

A published Geological Survey map of Minnesota, with Indian and forest reserves colored in crayon and treaty dates added in pencil for some reservations.

789. CHIPPEWA INDIAN LANDS AND RESERVATIONS.**790. General. 10 items.**

Four annotated blueprints of a 1912 map of the Leech Lake, Chippewa, Winnibigoshish, Cass Lake, and White Oak Point Reservations—one including annotations showing tracts of land on which lumber was offered for sale and for which bids were opened in March 1913, with names of companies whose bids were accepted; one showing progress of timber cutting; one with unexplained annotations; and the other annotated to show certain lands cutover in 1912. A manuscript map on tracing cloth as revised in 1916 of the reservations listed above. Two published copies of the 1916 map, including annotations showing Indian allotments, different types of roads, telephone lines, forest lookout stations, and allotments with timber contracts in 1917-18; two published copies with annotations showing agricultural lands, swamplands, Indian allotments, and unsold pinelands in 1921-22; and a first proof copy of the 1916 map overprinted in 1924 to show lands patented to the State as swamplands and lands not yet patented but claimed by the State as swamplands.

791. Boise Fort (Nett Lake) Indian Reservation. 8 items.

A manuscript map of the reservation showing swamp area, Indian allotments, allotments on which

timber was subject to sale by the GLO, and fee-patented allotments according to data taken from Indian Office tractbooks in March 1929; also shown are trails, roads, an old railroad, and locations of pine timber. Three blueprints, including annotations showing allotments with timber contracts, timber estimates made by lumberman Mark L. Burns to November 1910, types of timber, areas opened to homesteading in 1904 and 1916, subsisting homesteads in 1921, and other information. A blue-line print annotated to show timber units, allotments with approved timber contracts, and allotments with no timber contract as of March 12, 1929. A blueprint of a map of the reservation showing allotted areas, annotated to show the location of a Civilian Conservation Corps—Indian Division camp, and marked on reverse "To Kinney from Carlson, Oct. 1930." Two blue-line prints of a map of the Bois Fort (Nett Lake) Indian Reservation, compiled in 1935, annotated to show cutting status of timber on allotments under contract to the Northwest Paper Co.—one as of September 1943 and the other as of July 1945.

Cass Lake Indian Reservation. See entry 790.

Chippewa Indian Reservation. See entry 790.

792. Fond du Lac Indian Reservation. 2 items.

Two 1910 published maps of the reservation—one annotated to show lands deeded to the State and the status of timber cutting and logging on Indian allotments, and the other annotated to show original allotment numbers and names, allotments contracted for timber, and allotments for which contracts were not approved as of August 21, 1911.

793. Grand Portage Indian Reservation. 10 items.

A manuscript map of the reservation, compiled and drawn in 1911, giving the acreage to be opened to settlement and the acreage allotted to Indians and showing allotments with allotment numbers and names, areas reserved for "agency and wood purposes," swampland, roads, and trails. Two blueprints of the preceding map—one annotated and colored to show areas of good soil, stony land, and all rock; the other annotated to show allotments with timber contracts, allotments for which fee-patents had been issued as of November 20, 1916, and areas reserved for waterpower purposes. A manuscript map, dated 1921, of the reservation similar to the 1911 manuscript map, with allotments outlined in heavy black lines. Six blue-line prints of a map of the reservation and Pigeon Point, compiled in 1936 from GLO

plats—one annotated to show different types of allotments, land restored to tribal ownership by a departmental order of November 29, 1935, and land purchased for the Grand Portage Band; the others annotated to show trails, roads, highways, roadless areas, forest lookouts, and other information.

794. Leech Lake Indian Reservation. 2 items.

Two 1911 published maps of the Leech Lake Indian Reservation—both annotated to show areas included in the Minnesota National Forest and allotment numbers, and one showing only the allotments with timber contracts dated 1904 and 1905.

Nett Lake Indian Reservation. See entry 791.

795. Red Lake Indian Reservation and Forest. 13 items.

Four 1910 published maps of the reservation, including annotations showing types of timber, land classification, telephone lines, fire towers, roads, trails, schools, and other information. A large-scale manuscript township map (6 sheets including legend) showing topography, roads, and the types of timber in the area south of Lower Red Lake on the reservation from data obtained on a cruise begun November 15, 1916, and completed March 14, 1917; also an incomplete set of tracings on eight sheets. A plat of the timbered area, and large-scale manuscript plats on tracing cloth (11 sheets including cover) showing the types and estimated amount of timber in the area south of Lower Red Lake on the reservation from data obtained on the 1916-17 cruise. A large-scale manuscript map on tracing cloth, dated 1919, showing the Red Lake Indian Forest; also a blueprint of part of the map annotated and colored to show agricultural and forest land in the area south of Lower Red Lake. Two 1922 published maps of "The Point" within the Red Lake Indian Forest, one annotated and colored to show forest land, agricultural land, and swampland.

796. Vermilion Lake Indian Reservation. 2 items.

An undated manuscript map on tracing cloth of the reservation in T. 62 N., R. 16 W., fourth principal meridian. A blueprint of a map, dated 1923.

797. White Earth Indian Reservation. 4 items.

Three 1910 published maps of the reservation, including annotations showing State swampland selections approved and patented in 1911 and selections

not patented because of conflicts with Indian allotments, the status of allotments as to contracts for timber sales, areas approved for sale to certain companies, and other information. One 1910 map overprinted to show lands patented to the State as swamplands and lands not patented but claimed by the State as swamplands; annotated to show roads, telephone lines, lookout stations, and lookout towers; and dated 1937 in the lower right-hand corner.

*White Oak Point Indian Reservation.
See entry 790.*

*Winnibigoshish Indian Reservation.
See entry 790.*

Montana

798. GENERAL. 4 items.

A GLO map of Montana, published in 1907, annotated to show areas ceded by the Crow Indians. Two GLO maps of Montana, published in 1926—one annotated to show proposed grazing districts under the Taylor Grazing Act of June 28, 1934, and the other annotated to show the locations of Turtle Mountain allotments and the agencies to which they were assigned. A Forest Service map of the Sioux National Forest in Montana and South Dakota, published in 1919, annotated to show areas eliminated from the Long Pines Division.

799. BLACKFEET INDIAN RESERVATION. 6 items.

Two 1910 published maps of the reservation—one annotated to show highways constructed and projected in 1914 and other corrections, and the other annotated to show areas under the Reclamation Service, allotments (some irrigable), and timber reserves as of November 1921. Part of a 1910 map of the reservation annotated to show the boundaries of lands reserved for timber, pine timber area, and poplar and brush land. A published map of the Glacier National Park and adjacent areas, 1915 edition, annotated to show timbered areas and timber reserves along the western boundary of the reservation. A blue-line print of a map of the reservation annotated in January 1932 to show alienated lands and lands leased as of May 1, 1930. A 1931 published map of the reservation annotated to show grazing units.

800. CROW INDIAN RESERVATION. 3 items.

A 1911 published map of the reservation annotated to show fee-patented lands, competent allotments held by lessees to 1937, noncompetent allotments, farm leases, State and tribal lands, range boundaries, and wire fences. Two published maps of the reservation revised in June 1929—one annotated in 1933 to show grazing units; the other annotated to show fee-patented lands, competent allotments, and grazing units.

801. FLATHEAD INDIAN RESERVATION. 19 items.

Three undated published maps of the reservation, including annotations showing timberland, numbered allotments, areas reclassified as agricultural or grazing land, locations of sawmills, logging units and logging railroads, estimated board feet per acre, and the boundary of the proposed addition to national forests as outlined by the Forest Service in 1920. A 1928 published fire control map of the former reservation annotated in 1933 to show alienated lands with timber, acreage of other alienated lands, and acreage of State lands. A 1939 published map of the former reservation annotated to show logging units. A blueline print of a map of the Ronan logging unit annotated to show alienated and cutover lands and submitted with a report of June 3, 1925. A manuscript map on tracing cloth, dated 1923, of the Big Arm logging unit. Two sets (6 sheets each) of Forest Service forest-type maps, dated 1940-42, covering the former reservation—one set colored to show timber types, and the other set (trimmed sheets) including a legend explaining figures representing board measurement and letters indicating timber types.

802. FORT BELKNAP INDIAN RESERVATION. 6 items.

Four 1923 published maps of the reservation—two annotated to show timber and mission reserves and the location of a Boy Scout camp for which a permit was issued in 1930, one annotated in 1935 to show stock water facilities, and one annotated in 1936 to show roads and trails, telephone lines, range or guard cabins, lookout stations, main range division fences, and the location of the Emergency Conservation Work (ECW) camp and headquarters. A photoprocessed copy of a 1931 land status map of the reservation annotated with information from a 1930 map to show fenced and leased lands. A photoprocessed copy of a location map and

profile of the road from Agency to Hays marked "Checked and approved April 9, 1932, Wm. W. Halsey, Senior Forest Ranger."

803. ROCKY BOY'S INDIAN RESERVATION. 2 items.

A blueline print of a map of the reservation traced from the proclamation map of Fort Assiniboine Military Reservation by the Forestry Division on November 8, 1930. A blueline print (in 2 parts) of a large-scale manuscript topographic map of the reservation and purchase area.

804. TONGUE RIVER OR NORTHERN CHEYENNE INDIAN RESERVATION. 10 items.

A manuscript map on tracing cloth of the Tongue River or Northern Cheyenne Indian Reservation marked "File 83005-14, M. L. Burns' Report," showing timbered areas with approximate number of board feet and where sawmills and ranger cabins should be located. Five blueprints of a 1912 map of the reservation—two colored to show timbered areas and open land and annotated with information from a report (file No. 75423-14) dated July 25, 1914, by Mark L. Burns, lumberman; two annotated to show locations of telephone lines, sawmills, and "bug areas"; and another annotated and colored to show timberland, agricultural land, and grazing land according to an act of June 3, 1926. A manuscript map of the reservation, dated 1912, with drainage revised in 1929; also two blueline prints, one annotated to show administrative sites and the other annotated to show secondary roads and telephone lines. A blueline print of a 1930 map of the reservation annotated and colored to show timberland, agricultural land, and grazing land.

Nebraska

805. GENERAL. 2 items.

A published Geological Survey map of Nebraska, compiled in 1920-21, annotated to show boundaries of the Ponca Reserve according to treaties of March 12, 1858, and March 10, 1865, and areas withdrawn and restored to the Santee Sioux Reservation by Executive orders from February 27, 1866, to November 16, 1867. A 1922 GLO map of the State, with similar annotations.

806. PONCA INDIAN RESERVATION. 1 item.

A manuscript map on section paper of the

reservation as established by a treaty of March 10, 1865, compiled in the Forestry and Grazing Division from GLO plats.

Nevada

807. PYRAMID LAKE INDIAN RESERVATION. 1 item.

A 1940 published map of the reservation annotated to show locations of demonstration plots, windmills, riders' cabins, and fences.

808. WALKER RIVER INDIAN RESERVATION. 4 items.

An undated manuscript map on tracing cloth showing boundaries of the reservation, a grazing reserve, a timber reserve, and rock quarry. A photoprocessed copy of a map of the reservation, with the "Walker River Indian Reservation Grazing Area" and the proposed grazing area extension colored. A positive photostat of parts of the Hawthorne and Carson Sink Geological Survey quadrangles that had been annotated apparently to show grazing units, marked "Walker River Reservation—Adapted by: Richard B. Millin, Regional Forester," and dated April 3, 1939. A 1943 published map of the reservation annotated with a few corrections.

809. WESTERN SHOSHONE AND PAIUTE INDIAN RESERVATION. 2 items.

A photoprocessed copy of a 1938 Soil Conservation Service woodland-type map of the reservation in Nevada and Idaho (in 2 sheets) colored to show timber types.

New Mexico

810. GENERAL. 4 items.

A GLO map of New Mexico, published in 1927, annotated to show proposed grazing districts under the Taylor Grazing Act of June 28, 1934. A photoprocessed copy of a chart and a colored photoprocessed graph showing the results of a comparison between heavy and moderate stocking on the New Mexico State College experimental range; also a colored photoprocessed graph showing actual operation and production figures on the Victorio Land and Cattle Co. range as reported by Manager J. L. Black for 1926-33, 1934-37, and 1938-41.

811. JICARILLA INDIAN RESERVATION. 15 items.

A 1910 large-scale published map of the reservation annotated to show numbered allotments and with manuscript insets showing agricultural allotments in a few sections in Tps. 29-32 N., R. 2 W. Two 1910 maps colored to show timber areas with the number of board feet per acre, woodland, grassland, and park areas; one map also shows boundaries of timbered areas according to the report of a timber cruise made in May 1917. Three 1911 smaller scale published maps of the reservation—one annotated to show timber estimates for La Jara Basin in 1925, one annotated to show standing timber in 1926 and areas previously cut by certain lumber companies, and the other annotated to show water facilities, roads, stock driveways, and ranches in the southern part of the reservation in 1931. An annotated blueprint showing names of a few lumber companies and indicating camps and railroads in use and those abandoned. A manuscript map on tracing cloth, dated 1928, of the northern half of the reservation. A blueline print and a reduced published copy—both annotated and colored to show timber areas cut by years for 1914 and 1917-30, the latter also showing two areas cut in 1931; also a blueline print annotated to show boundaries of erosion flood control, pest control, and improvement areas and campsites. A manuscript map of tracing cloth of the southern half of the reservation, compiled in December 1930. Two overlays (one each for the northern and southern halves of the reservation) prepared in 1937 to show grazing units and types of vegetation. A manuscript map of the reservation traced in 1945 from a 1939 map.

812. MESCALERO INDIAN RESERVATION. 6 items.

A 1912 published map of the reservation annotated to show timberland, grassland or open land, mixed areas, logging units, and areas cut for the years 1926-30. A manuscript map, dated June 3, 1929, showing location of the George E. Breech Lumber Co.'s logging railroad survey across land cultivated by Mescalero Indians in T. 14 S., R. 14 E. A manuscript map on tracing cloth of the reservation, including data for a fire protection map for the 1930 season. A photoprocessed copy of a 1938 Soil Conservation Service map of the reservation (2 sheets), with additions and corrections. A 1938

published map of the reservation annotated with the title "Timber Cutting Progress Map" and colored to show logging units with areas cut for the years 1921-44.

813. NAVAJO INDIAN RESERVATION. 3 items.

Photoprocessed copies of 1938 Soil Conservation Service land status maps of parts of the Navajo District, with the new title "Map of Navajo Reservation Showing Water Developments and 1931 Indian Withdrawal" added in ink and annotated to show boundary of Indian withdrawal, Indian Service District boundaries, and symbols for stock tanks, developed springs, and wells.

814. PUEBLO INDIAN LANDS, GRANTS, AND RESERVATIONS. 14 items.

A published map of the Pueblo land grants and adjacent lands, compiled by Mark W. Radcliff in February 1934, annotated in pencil to show land in the Taos Grazing District, with State lands and unidentified areas outlined in color; also a blueline print colored by hand with forest boundaries outlined. Two positive photostats of maps of Pueblo grants annotated to show roads. A small map showing the areas under the United Pueblos Agency jurisdiction, excluding the Zuni Indian Reservation, apparently for use as an inset map. A blueline print of a 1942 map of the area under United Pueblos jurisdiction annotated and colored to show Indian tribal land, resettlement purchase land, Navajo areas, and national forests. A set of six manuscript maps, compiled in 1944 and 1947, of pueblos and reservations. A blueprint map of the Santa Clara Indian Reservation and original Santa Clara Grant annotated to show the number of acres in the original grant and with a reference citation for the Shoestring Grant. A manuscript map on tracing cloth of unsurveyed T. 20 N., R. 5 E., New Mexico principal meridian, in the Santa Clara Reservation, prepared from data compiled by John W. Farmer, timber cruiser for the GLO, while estimating timber in May and June 1910.

815. ZUNI INDIAN RESERVATION. 1 item.

A 1914 published map of the reservation colored to show timberland, yellow pine areas, and irrigated land.

North Carolina

816. CHEROKEE INDIAN LANDS AND RESERVATION. 10 items.

Three manuscript maps on tracing cloth of

parts of the Qualla Indian Reservation for the Eastern Band of Cherokee Indians signed "Lincoln Crowell, Chief of Field Party," and one sheet of timber estimates for the 1915-16 field season. A manuscript map and tracing of the "Qualla Boundary" tract, dated 1932, showing county, township, and reservation lines and mountains, drainage, roads, telephone lines, and a lookout tower. A photoprocessed copy of a large-scale 1937 map of the Qualla and 3,200-acre tracts in the Cherokee Indian Reservation annotated to show telephone lines and with minor corrections; also two smaller scale published maps, one with corrections and the other annotated to show the number of families in certain areas. A photostat of a map showing landownership along the southeastern boundary of the reservation and certain tracts as surveyed in 1933-34.

North Dakota

817. GENERAL. 2 items.

A GLO map of North Dakota, published in 1918, annotated to show the location of Turtle Mountain allotments and the agencies to which they were assigned. A chart with attached pictures illustrating the effects of overgrazing.

818. SIOUX INDIAN LANDS AND RESERVATIONS.

819. Devils Lake Indian Reservation. 1 item.

A manuscript map on tracing cloth of the reservation, dated 1935, showing different types of roads, churches, cemeteries, schools, wells, and telephone and telegraph lines.

820. Standing Rock Indian Reservation. 1 item.

A photoprocessed copy of a published map of the reservation in North and South Dakota annotated to show boundaries of pastures with acreage, boundaries of ceded land, a proposed railroad, and the cost of appraising and classifying surplus land, ca. 1910.

Oklahoma

821. GENERAL. 2 items.

A GLO map of Oklahoma, published in 1914, annotated with names of former Indian nations and reservations, and part of a State map showing the different areas in color.

822. CHEYENNE AND ARAPAHO INDIAN LANDS. 1 item.

A blueline print of a 1929 Geological Survey map of restricted Indian land in the former reservation, with allotted pastureland and reserved areas outlined in color.

823. CHOCTAW INDIAN LANDS. 4 items.

A composite map of Geological Survey quad-range maps mounted on cloth with an attached title "Proposed Forest Reserve, Choctaw Nation, Oklahoma." The map is annotated to show limits of the proposed reserve, segregated coal lands, and allotted lands; it bears a stamp and file mark including the date 1911. A published map of the timberlands in the former Choctaw Nation, dated June 1913, overprinted in color to show agricultural land, grazing land, and timberland and giving an estimate of pine timber per section. A blueline print of a topographic map of Tps. 1 and 2 S., Rs. 24 and 25 E. A blueprint of a topographic map of the Choctaw-Chickasaw Sanatorium Reserve and vicinity in Tps. 3 and 4 N., R. 21 E., Indian meridian, Okla.

Oregon

824. GENERAL. 9 items.

A GLO map of Oregon, published in 1910, annotated apparently to show the number of acres of allotted land sold in certain areas, the price per acre, and the file numbers for related records; also a 1914 published Geological Survey map of the State, with similar annotations and with Indian reservations hand colored. A map of the State, published by the GLO in 1922, annotated to show proposed grazing districts under the Taylor Grazing Act of June 28, 1934. A manuscript map on tracing paper, dated 1942, showing locations of islands in the Columbia River near Celilo (T. 2 N., Rs. 13-15 E., Willamette meridian) traced from GLO plats of surveys made in 1939; also published copies of the township plats, with minor annotations.

825. KLAMATH INDIAN RESERVATION. 103 items.

Seven published copies of a 1910 large-scale map of the reservation, including annotations showing types of timber, timber estimates, timber allotments, merchantable and unmerchantable timber, sale areas, boundaries of logging units, information pertaining to some units (including file numbers with

dates, 1912-24), cruised areas, guard districts and stations, roads, and telephone lines. Two copies of a 1911 smaller scale map of the reservation—one marked "Exhibit A" and annotated to show logging units and cutover areas, and the other colored to show agricultural and grazing land. Manuscript map on tracing cloth of the reservation marked "I.O. File No. 67864-23"; also a published copy with minor annotations. A large-scale manuscript topographic map on tracing cloth compiled and drawn in 1925 in the Forestry Branch; a blueprint annotated with additional place names; and eight published copies that include annotations showing the area surveyed after the beetle infestation in the summer of 1930, logging units for different dates, areas cut by years (1918-45), grazing ranges with number of livestock, and sheep and cattle ranges according to grazing permits. A blueline print of the 1925 map colored to show fee-patent and trust-allotted lands, with an attached overlay showing in color unsold timber sale units, completed timber sale units (1916-54), units under contract for first cut, and areas logged prior to January 1, 1955, on active units. A manuscript fire control map on tracing cloth prepared in the Forestry Branch in 1929, and a blueline print of a tentative fire map of the reservation annotated to show roads and telephone lines. A blueline print of an Indian Service roadmap of the reservation annotated to show two lumber company camps near the eastern boundary and the location of a sawmill. Two photoprocessed maps of the reservation prepared from Department of Agriculture aerial photography (1952-53), one of which is colored and has an attached summary of data concerning sustained yield units in the Klamath Indian Forest. Large-scale, undated manuscript topographic maps (most on tracing cloth) of townships within the reservation showing types of timber and estimated board feet, and several colored and annotated blueprints and blueline prints. Large-scale manuscript topographic maps and a few photoprocessed maps of timber and logging units, dated 1916-37, some showing allotments, roads, railroads, telephone lines, types of timber, and timber estimates.

826. SILETZ INDIAN RESERVATION. 5 items.

A manuscript map on tracing cloth of the former reservation, compiled in June 1913, showing areas reserved for timber under an act of August 15, 1894, to be sold under an act of May 13, 1910. Four annotated blueprints of the manuscript map—one

showing Indian allotments and indicating those deeded prior to and since June 26, 1913, to about 1918; two pertaining to progress reports of the timber cruise in 1918; and another, dated 1919, identified as a timber sales map and annotated with allotment numbers and names of allottees as listed in groups 1-9 and in scattered allotments.

**827. UMATILLA INDIAN RESERVATION.
5 items.**

A manuscript map on tracing cloth of parts of Tps. 1 and 2 N., R. 35 E., Willamette meridian, dated 1910, colored to show the yellow pine timbered area. Three blueprints of a map showing the original and diminished boundaries of the reservation and including annotations showing the yellow pine area—one also showing Indian allotments, and another showing tribal land within the diminished boundaries according to information from tractbooks in December 1930. A blueline print annotated to show land status from Indian land records in August 1932.

**828. WARM SPRINGS INDIAN RESERVATION.
17 items.**

Two blueprints of a 1907 Forest Service map of the reservation—one colored to show commercial forest, timberland, woodland, cutover area, and cultivated lands; the other annotated to show a new ranger trail and telephone lines proposed or under construction. A blueline print of a 1917 forest map of the reservation annotated to show corrections in telephone lines and roads. A manuscript forest map on tracing cloth dated 1922. A blueline print of an Indian Service map of the Warm Springs reservation colored to show a large area for which estimates of timber were received in July 1925. A booklet containing manuscript quarter-township contour maps, dated 1926, of part of the reservation, apparently related to the map showing the area for which estimates were made in 1925. A large-scale manuscript fire control map on tracing cloth prepared in the Forestry Branch in 1927, and two small-scale annotated published copies—one annotated to show lands reserved for ranger stations, and the other colored to show forest and timberland and the boundary of the Metolius logging unit. A large-scale manuscript map on tracing cloth of the reservation, compiled and drawn in 1929; also manuscript contour and drainage sheets for overprinting the final published topographic map. Two published copies of the 1929 topographic map of the reservation—one

annotated in 1941 to show fee-patented land and powersite withdrawals in the Schoolie sale area, and the other annotated to show the location of a mill and townsite near the Warm Springs Agency and colored apparently to show timber areas cut in 1943 on the Schoolie unit. A large-scale colored photoprocessed plat of the lumber manufacturing plant of the Warm Springs Lumber Co., dated September 18, 1941. Photoprocessed copies of parts of maps of the Oregon and Mount Hood National Forests, with annotations along the northern and western boundaries of the Warm Springs Reservation.

South Carolina

**829. CATAWBA INDIAN RESERVATION AND
PURCHASE AREAS. 1 item.**

A photoprocessed copy of a map showing different types of roads and boundaries of the reservation and purchase areas in York County, compiled and drawn in the Division of Forestry and Grazing in 1944.

South Dakota

830. GENERAL. 2 items.

A GLO map of South Dakota, published in 1918, annotated to show the location of Turtle Mountain allotments assigned to the Cheyenne River Agency. A Forest Service map of the Sioux National Forest in South Dakota and Montana, published in 1919, annotated to show area eliminated from the Long Pines Division.

**831. CHEYENNE RIVER INDIAN RESERVA-
TION. 2 items.**

A photoprocessed copy of a published map of the reservation annotated to show projected railroads, boundaries of pastures, boundary of ceded land, allotted lands, and the cost of appraising and classifying surplus land, ca. 1910. A positive photostat of an undated map of the reservation checked and annotated apparently for use in compiling a new edition.

**832. PINE RIDGE INDIAN RESERVATION.
5 items.**

Two large-scale maps of the reservation, published in 1914—one annotated to show boundaries of timber reserves according to a Forest Service report in 1909 and colored to differentiate timber, wood, and

grass land; the other annotated and colored in 1931 to show timber reserves from land allotment record files of 1911 and 1915. A smaller scale 1914 published map of the reservation annotated to show range boundaries and locations of reservoirs, and a 1933 revised edition of the 1914 map annotated in 1941 apparently to show grazing units. A map of the reservation, published in 1940, annotated to show the boundary of an area to be made available to the Army Air Corps in July 1942 and that part of the area realigned in August 1942.

833. ROSEBUD INDIAN RESERVATION. 1 item.

An undated published map of the reservation colored to show a timber reserve in the southwestern part and annotated apparently to indicate locations of proposed small reserves in the northwestern part.

Texas

834. ALABAMA AND COUSHATTA INDIAN RESERVATION. 1 item.

A published map of the reservation, compiled in the Division of Forestry and Grazing in 1942 from a Soil Survey map of Polk County, annotated in pencil to show acreage.

Utah

835. GENERAL. 2 items.

A GLO map of Utah, published in 1926, annotated to show proposed grazing districts under the Taylor Grazing Act of June 28, 1934. A manuscript map on tracing cloth showing boundaries of the former Uncompahgre Indian Reservation and of a proposed grazing reserve.

836. UINTAH AND OURAY INDIAN RESERVATION. 4 items.

A composite map made of Geological Survey reconnaissance maps (Ashley, Uinta, and Salt Lake sheets) pasted together, with boundaries of the reservation and a township grid added in color and certain areas identified as grazing and timber reserves. A published GLO map of part of the Uintah Indian Reservation to be disposed of under an act of March 3, 1905, and a President's proclamation dated July 14, 1905, with legend marked to indicate grazing land and proposed Indian timber reserves as "Present Indian Lands." A manuscript map of part of the Uintah and Ouray Indian Reservation showing drain-

age. A positive photostat of a 1944 map of the reservation, with color added to show changes in land status according to records available in 1946 and with corrections apparently for a new edition.

Washington

837. GENERAL. 5 items.

A published Geological Survey map of Washington, compiled in 1914, with Indian reservations colored in crayon and an annotation in the margin regarding the sale of 69.40 acres, apparently on the Chehalis Indian Reservation. Three manuscript maps on tracing cloth—one, compiled and drawn in August 1916, showing the Chehalis, Muckleshoot, Nisqually, and Squaxon [sic] Island Indian Reservations on one sheet; one of the Shoalwater (or Georgetown) Indian Reservation, dated 1915; and one of the Ozette Indian Reserve, dated 1923. A blueline print of a 1942 "Fireman Map" of parts of Ferry and Okanogan Counties annotated to show the boundary between the Chelan and Colville Forests.

838. COLVILLE INDIAN RESERVATION. 25 items.

A 1910 published map of the reservation annotated and colored to show land with timber, areas with cottonwood and elders, and cultivated land and also to show in tabular form the amount of timber by township according to Charles S. Webster's report in 1911. Four published copies of a 1913 map of the reservation—one annotated to show status of lands on January 31, 1921, with additions and corrections to May 1929, and the others including annotations showing grazing, timber, and allotted lands, proposed and existing logging units, and mountainous forest area that should be conserved for watershed protection. A 1915 published map of the reservation annotated to show timber and grazing land and allotments as compiled from a report furnished by the Colville Classifying and Appraising Commission. Four published copies of a 1921 map of the reservation, including annotations showing grazing reserves, forest administration stations and reserves, logging units, roads, trails, logging railroads, telephone lines, and lookout stations. Three published copies of a 1930 fire control map of the Colville and Spokane Indian Reservations—one annotated to show logging units in the Colville Reservation; one annotated to show administrative sites in both reservations and logging units in the Spokane

Reservation, including the years timber was cut from 1920 to 1929; and the other colored to show alienated lands in timber area and indicating the total acreage, separately and for both reservations, in 1933. A 1945 published map of the Colville Indian Reservation marked "Slash Map as of Sept. 1, 1945" and colored to show the status of slash disposal under the supervision of the Forestry Department, 1942-45. Several manuscript, annotated, and photoprocessed maps of logging units in the Colville Reservation—two dated 1922, one 1942, and one 1943. Two photoprocessed maps of the reservation annotated to show roads, trails, stock driveways, logging units, lookout stations, telephone and powerlines, and other information apparently for use in a new compilation.

839. MAKAH INDIAN RESERVATION. 11 items.

A blueline print of a plat of the Indian village of Neah Bay as surveyed 1913-15, enlarged and traced in the Forestry Branch from a GLO plat. A blueline print of a map of the reservation, dated December 29, 1924, with an annotation indicating certain lots in Neah Bay Village reserved for "Forest Administration purposes." Two published copies of a 1930 map of the reservation—both annotated to show allotments and indicating those having timber contracts, one of which is colored to show reserved timber, nontimbered or unmerchantable timber areas, and the areas cut, 1926-30 and 1932-44. A photoprocessed copy of a topographic map of the reservation, compiled at Neah Bay Indian Agency in 1935 after a cruise made by Charles Stinger, annotated to show roads, trails, railroads, a proposed cemetery, a forest nursery, and campgrounds. A photoprocessed copy of a map of the northeastern part of the "Wa-ach Logging Unit" colored apparently to show areas cut by year from 1926 to 1930. A manuscript map, dated June 1, 1930, showing space allotted to the Washington Pulp and Paper Corp. at Neah Bay and the additional space required. Two manuscript right-of-way maps on tracing cloth, dated September 7, 1932, showing location of a proposed logging railroad in T. 33 N., Rs. 14 and 15 W., to remove timber from the reservation; also a map showing the location of a railroad and a proposed chipping plant at Neah Bay. A published map of the reservation with an attached legend dated January 5, 1945, indicating by different colors nontimbered and reserved areas; areas cut, 1926-31; and areas logged, 1932-44.

840. QUINAIELT (QUINAULT) INDIAN RESERVATION. 49 items.

Five published copies of a 1911 map of the

reservation—one annotated and colored to show timbered and burned areas, prairie, and cultivated land according to a field examination by F. W. Reed in 1904; the others including annotations showing logging units, areas for which timber clearing permits had been granted, Indian allotments as of October 2, 1912, and the number of board feet of spruce timber found on each quarter section during the 1915-16 cruise. A manuscript allotment map on tracing cloth of the reservation, compiled in 1918 and revised in 1919; also two blueline prints, one that is annotated to show fee-patented allotments and allotments with timber contracts. A blueline print (in several sheets) of a large-scale allotment map of the reservation, compiled in the Forestry Branch in 1929. Six published copies of a topographic map of the reservation, compiled in the Forestry Branch in 1920—two annotated and colored in 1922 to show land classification (one of which also shows timberland, with an estimate of the number of board feet per acre, cutover land, and recently burned areas); one colored to show logging units; one with the Milwaukee Trail unit and the Quinaielt Lake unit outlined and several allotments throughout the reservation colored; one submitted in March 1931, annotated to show logging unit boundaries and the status of allotments; and one colored and annotated in January 1939 to show the boundaries of timber sale units and the status of timber-cutting and logging within certain units. Manuscript maps on tracing cloth and a few annotated photoprocessed copies of maps, dated 1920-29, of proposed and existing logging units on the reservation, some of which are identified as timber estimate and stand maps. A blueprint of a right-of-way map of the Aloha Lumber Co. Railroad across the Moclips logging unit. Colored photoprocessed copies of four logging unit maps, including annotations showing areas cut from 1922 to 1945. Two published copies of a 1943 map of the reservation annotated and colored to show areas of timber cutting by years, one from 1922 to 1945 and the other from 1936 to 1945. A published map of the reservation annotated to show cabins, lookout stations, and roads.

841. SKOKOMISH INDIAN RESERVATION. 3 items.

A manuscript map on tracing cloth, compiled and drawn in February 1914, showing Indian allotments and indicating those sold. Two blueprints of the 1914 map—one annotated and colored to show logged-off land and land with timber according to Dunston's report (file No. 48205-14), and the other

with colored tracts numbered 1-4, apparently timber sale tracts (file No. 57614-18).

842. SPOKANE INDIAN RESERVATION. 6 items.

Three published copies of an undated map of the reservation, two of which are colored to show types of timber, cutover land, areas with scattered trees, and cultivated land; the other is annotated and colored to show Indian allotments, timber and agricultural land, allotments for which timber contracts were approved as of January 15, 1923, boundaries of two logging units, ca. 1924-25, and other information. A large-scale manuscript contour map on tracing cloth of the eastern division of the reservation prepared after the timber cruise of 1917, and a blueprint annotated and colored to show fee-patent allotments and a few logging units. A blueline print of a 1918 Indian Forest Service map of the reservation showing Indian allotments. See also entry 838.

843. TULALIP INDIAN AGENCY AND RESERVATIONS. 9 items.

A manuscript map on tracing cloth, compiled and drawn in November 1912, showing the Lummi, Port Madison, Swinomish, and Tulalip Reservations under the Tulalip Agency. Four blueprints of the 1912 map—two annotated with information from a tractbook in 1913 to show status of Indian allotments; one annotated to show cleared and logged-off land, merchantable timberland, and timber estimates for the Tulalip Reservation and scattered timber and nontimberland in the Swinomish Reservation; and the other annotated to show a proposed timber sale area in the eastern division of the Tulalip Reservation. A manuscript map of the Tulalip Reservation drawn by C. E. Dunston, ca. 1913, and colored to show merchantable timberland, logged-off and cleared land, and swampland and giving timber estimates by types of timber. Three annotated blueline prints of a map of the Tulalip Reservation, one of which is stamped July 1, 1914, has colors added to the legend, and is annotated to show boundaries of timber sale areas and status of some of the allotments shown on the inset "Allotment Plat."

844. YAKIMA INDIAN RESERVATION. 10 items.

Four published copies of a 1912 map of the reservation—one annotated and colored to show Indian allotments, the boundary of the Wapato project, and land classification according to the

Yakima Appraisal Commission report (file No. 80180-1910); one annotated and colored to show Indian allotments, merchantable and unmerchantable timber, district headquarters, and lookout stations according to C. E. Dunston's report (file No. 63363-1912); one showing grazing units, types of ranges, and stock driveways as copied from a grazing map submitted in 1930; and one annotated to show the location of ranger and lookout stations. A manuscript forest and grazing map on tracing cloth of the reservation, dated 1916-17; also an annotated blueprint, submitted in 1923, showing Indian Forest Service pole and tree telephone lines, private telephone lines, and an Indian irrigation line. A blueprint of a forest map of the reservation, dated 1914, with a legend for forest map symbols added. Two 1930 published fire control maps of the reservation—one annotated to show the locations of the Vernon Parish Lumber Co. lands and tribal lands from which exchange selections would be made, and the other annotated to show alienated lands in the timbered area and the total acreage in 1933. A photoprocessed copy of the 1930 fire control map, as revised in 1934, that had been annotated to show proposed logging units.

Wisconsin

845. GENERAL. 5 items.

A GLO map of Wisconsin, published in 1912, annotated to show boundaries of areas ceded by treaties from 1831 to 1856, the area reserved for the Menominee Indians by a treaty of 1854, and the "Present Menominee Reservation." A published Geological Survey map of Wisconsin, compiled in 1910 and 1911, with Indian reservations colored in crayon. A manuscript map on tracing cloth of T. 28 N., Rs. 13 and 14 E., Shawano County, formerly a part of the Stockbridge Indian Reservation, stamped "Received Aug. 30, 1937." A manuscript map on tracing cloth of the Mole Lake purchase area, T. 35 N., R. 12 E., fourth principal meridian, compiled from a GLO plat in July 1938; also a blueprint marked "Advance sheet subject to correction."

846. CHIPPEWA INDIAN LANDS AND RESERVATIONS.

847. *Bad River (La Pointe) Indian Lands and Reservation. 9 items.*

A manuscript map on tracing cloth of the Bad

River or La Pointe Indian Reservation, prepared by James A. Howarth, Jr., Green Bay, April 1908. Two large-scale maps of the reservation, published in 1911—one of which is annotated to show Indian allotments, logging railroads, and school and swamp lands; the other is annotated to show timber estimates on allotted and tribal lands and certain areas on which timber was cut during the winter of 1914-15. Four smaller scale maps of the reservation, published in 1911, including annotations showing school and swamp lands, names of persons or corporations who claimed to have ownership interests in the school and swamp lands; one is identified as a copy of a map submitted by R. W. Hayes, forest assistant, with letter of J. P. Kinney, dated June 15, 1917, and shows cutover lands, State or swamp lands, tribal lands, and allotted lands. A folder of manuscript plats on tracing cloth of townships within the reservation, submitted with W. C. Birdwell's letter of April 1, 1915, showing cut and uncut areas on the reservation and amount of merchantable timber remaining after work of the 1914-15 season. A folder labeled "Timber Map" that contains blueprints of manuscript plats of townships within the reservation, prepared by Ralph W. Hayes in 1916 to show types of timber and the status of timber removal.

848. *Lac Court Orielles Indian Reservation. 6 items.*

Four large-scale and two smaller scale published copies of a 1911 map of the reservation, including annotations showing land reserved for agency, school, and church purposes; Indian allotments; swamplands selected but not patented; boundaries of timbered tracts sold or to be offered for sale; status of contracts for timber cutting; tracts on which timber was cut or partly cut; and file numbers relating to textual records from 1911 to 1918.

849. *Lac du Flambeau Indian Reservation. 7 items.*

Four large-scale published copies of a 1911 map of the reservation, including annotations showing timber estimates in 1913, swampland, cutover lands, status of timber contracts on allotted and unallotted lands, areas reserved under an act of May 19, 1924, allotted and deeded land and land for which certificates of competency had been issued to owners according to the 1930 Annual Forestry Report, and swampland claimed by the State in 1866 and according to the Commissioner's report in August 1881. A smaller scale 1911 map colored to show lands claimed by the State as copied from a map submitted in 1930

by the chief clerk of the land department at Madison. A manuscript map on tracing cloth showing swampland with no timber, swampland with estimates of timber, cutover and unallotted lands, and status of contracts for some areas. A photoprocessed copy of a 1935 map of the reservation colored and annotated to show tribal land, allotted and alienated lands, a school site, and farmland and indicating lands claimed by the State.

La Pointe Indian Lands and Reservation.
See entry 847.

850. *Red Cliff Indian Reservation. 1 item.*

A large-scale 1912 published map of the reservation annotated with information from 1914-15 files to show a projected road and Indian allotments with allotment numbers and names and indicating those from which allottees were granted permission to remove timber without restrictions.

851. MENOMINEE AND STOCKBRIDGE INDIAN RESERVATIONS. 81 items.

Two manuscript maps on tracing cloth prepared by members of field parties in 1908—one showing topography, soils, vegetation, burned areas, old cutting areas, roads, camps, and trails in T. 30 N., R. 16 E., in the Menominee Reservation; the other showing vegetation and types of soil, topography, roads, clearings, and camps in the "Blown Down District." A manuscript map on tracing cloth, dated 1908, showing the "Blown Down District," with names in several sections and locations of millsites. Two Forest Service maps, dated 1908; a blueprint showing the proposed location of millsite No. 2; and a manuscript map on tracing cloth showing the proposed location of millsite No. 3. A blueprint of a map of the Menominee and Stockbridge Reservations prepared by James A. Howarth, Jr., Green Bay, with annotations later added in the townships of the "Blown Down District." Three published copies of a 1910 map of the Menominee and Stockbridge Reservations—one annotated to show lands patented to the State, swamplands not patented, logging roads, 1909-11, and areas designated for cutting during the winter of 1911-12; one annotated and colored to show areas logged from 1910 to 1924; and one with circles apparently indicating areas covered by forest lookout stations or watchtowers. Undated, large-scale manuscript (cloth-backed) topographic maps of eight townships in the Menominee Reservation. Manuscript

maps on tracing cloth of all of the townships in the reservations except T. 30 N., R. 13 E., showing topographic and cultural data obtained from field notes of a timber cruise and land classification survey conducted in 1914-15, some of which are noted as traced and lettered in September 1918. A manuscript topographic map on tracing cloth of T. 30 N., R. 13 E., drawn by Lincoln Crowell, deputy supervisor of forests, in September 1915; also a blueprint colored to show agricultural land, wooded swampland, and open marshland. A blueprint of the map of T. 29 N., R. 14 E., annotated and colored to show land classification and timber estimates. A photoprocessed copy of a 1914 map of the reservation showing logging operations of the Menominee Indian Mills, with areas logged from 1910 to 1914; also a few blueprints of records pertaining to surveys and timber estimates for the reservation by Earnest J. Brigham, superintendent of logging. Copies of timber estimates and summaries of the Menominee cruise of 1914-15 (assembled by townships), one set including a certification by Crowell, dated February 15, 1915. A manuscript topographic map on tracing cloth of the Menominee Reservation, prepared by the Forestry Branch in 1918; also a blueprint annotated and colored to show land and timber classification. A manuscript map on tracing cloth of railroad logging operations by the Menominee Indian Mills, compiled in 1919 from data obtained from records of logging operations and the cruise of 1914-15. A set of eight photoprocessed maps, dated 1918-19, showing roads and areas scouted in the Menominee Reservation and vicinity, the White Pine planting area, and types of timber and distribution of infections in the Keshena area; the maps are marked "I. O. file No. 18428-20 with 95715-18." Nine published copies of a large-scale topographic map of the Menominee Reservation, compiled in the Forestry Branch in 1920, including annotations showing timberland with estimated board feet per acre, land classification, areas logged and cut by years from 1908 to 1930, flood area on the proposed Wolf River Power project, and areas burned by forest fires in 1931 and 1934. Three smaller scale copies of the 1920 map, including annotations showing Forest Service-proposed cutting areas, 1910-13, logging roads and railroads, truck trails, State highways, and areas cut by years from 1908 to 1942; also two copies with annotations pertaining to swamplands. Two colored manuscript maps on tracing cloth, dated 1923—one showing soil types on the northeastern part of the Menominee

Reservation, and the other showing forest types on the Wolf River working circle within the reservation. A manuscript planting and improvement map of the Dalles unit of the Wolf River working circle, dated 1924. A large-scale manuscript map, dated 1925, showing the Menominee Indian Mills cutting areas, 1911-24. A manuscript map on tracing cloth of part of the reservation, with legend (uncolored) showing areas logged by years, 1910-25. A negative photostat of a 1930 map showing the "Blown-Down Area." A manuscript map on tracing cloth of the reservation, drawn in the Division of Forestry and Grazing in 1938. A photoprocessed copy of a map of the Menominee Reservation and vicinity, prepared by Lester Dinsmore, August 2, 1938, showing highways, improved roads and trails, railways, and areas as observed from lookout towers. A manuscript map on tracing cloth of part of the reservation, compiled in 1941, with symbols along the section lines indicating the type of timber at the time of survey. A colored photoprocessed copy of a map of the Menominee Indian Mills at Neopit, Wis., dated July 19, 1923. A manuscript floor plan, dated 1926, of the new planing mill; also blueprints of plans for a planing mill, machine shop, and roundhouse at Neopit, stamped 1926. A blue-line print of a map, revised August 16, 1929, of the Menominee Indian Mills sewerage system. A large-scale manuscript plat on tracing cloth of the town of Neopit, with file marks including the dates 1909 and 1911; also an annotated blueprint. An annotated photoprocessed copy of a map, dated January 1, 1943, of the village of Neopit.

Wyoming

852. WIND RIVER OR SHOSHONE INDIAN RESERVATION. 10 items.

A 1912 published map of the Wind River Reservation annotated to show land classification, burned-over areas, and restocked areas according to information obtained in a field examination by Theodore F. Rixon of the Forest Service in 1906. A published Geological Survey map of Wyoming, compiled in 1913, with the Shoshone Indian Reservation hand colored. A manuscript map on tracing cloth of part of the reservation, dated December 9, 1932, showing roads to be graveled, roads completed, and proposed bus routes. Four published copies of a 1934 map of the Wind River or Shoshone Reservation—two with attached sheets entitled "Exhibit A-Range and Timber Map," including a colored legend

identifying forest lands, different types of ranges, and boundaries of grazing units and reclamation areas; one annotated and colored to show lands acquired by purchase or exchange and lands restored by Executive orders, 1940-45; and the other with corrections added October 21, 1940. A positive photostat of a 1934 published map of the Wind River or Shoshone

Reservation, which had been annotated as a 1938 grazing map. Two published copies of a 1940 map of the Wind River Reservation—one annotated to show boundaries of three areas for reclamation withdrawals as given by the Reclamation Service on May 6, 1941, and the other annotated to show boundaries of two areas as of August 1941.

B. PUBLISHED MAPS

This series is an incomplete record set of published maps of Indian lands and reservations compiled by the Forestry and Grazing Division and

the Forestry Division or Branch from 1920 to 1956. Most of the maps were compiled and drawn or revised by E. H. Coulson, chief engineering draftsman.

853. MAPS OF INDIAN LANDS AND RESERVATIONS.

The following unnumbered published maps (mostly of Indian reservations) are large- and medium-scale planimetric type maps (usually one for each scale) showing roads, railroads, trails, telephone lines, forest ranger stations, lookout stations, sawmills, reservation boundaries, parts of adjoining national forests, stock driveways, fences, reservoirs, wells, tanks, streams, and water improvements for livestock. Included are a few topographic maps and several fire control maps. Compilation manuscript maps are on file for some of the reservations. The maps are arranged in folders alphabetically by name of reservation.

Acoma Pueblo and Indian Reservation, N. Mex., 1944
 Alabama and Coushatta, Tex., 1942
 Bad River, Wis., 1939
 Blackfeet, Mont., 1931
 Cheyenne River, S. Dak., 1919 (rev. 1933) and 1944
 Colville, Wash., 1945
 Colville and Spokane, Wash., 1930
 Crow, Mont., 1921 (rev. 1929) and 1939
 Crow Creek and Lower Brulé, S. Dak., 1934
 Flathead, Mont., 1928 and 1939
 Fond du Lac, Minn., 1938
 Fort Apache, Ariz., 1927 (rev. 1928), 1938, and 1938 (rev. 1942)
 Fort Belknap, Mont., 1923 and 1936
 Fort Berthold, N. Dak., 1935
 Fort Hall, Idaho, 1913 (rev. 1930) and 1945
 Fort Peck, Mont., 1934 and 1934 (rev. 1942)
 Hoopa Valley, Calif., 1943
 Hualpai, Ariz., 1930 and 1941

Jicarilla, N. Mex.
 Northern half, 1928
 Southern half, 1930 (blueline print)
 Kaibab, Ariz., 1944
 Klamath, Oreg., 1925, 1929, and 1932
 L'Anse and Ontonagon, Mich., 1912 (rev. 1938)
 Lac du Flambeau, Wis., 1911 (rev. 1935)
 Laguna Pueblo and Indian Reservation, N. Mex., 1944
 Leech Lake, Chippewa, Winnibigoshish, Cass Lake, White Oak Point, Minn., 1937
 Makah, Wash., 1930 and 1936
 Menominee, Wis., 1920, 1920 (rev. 1929), and 1938
 Mescalero, N. Mex., 1938 (rev. 1945)
 Navajo and Hopi Indian lands, Ariz., N. Mex., Utah, and Colo., 1926
 Navajo country, Ariz., N. Mex., and Utah, 1933
 Navajo country, Ariz., N. Mex., Utah, and Colo., 1937, 1937 (rev. 1945), and 1937 (rev. 1956)
 Navajo Indian Reservation (part of), Ariz. and N. Mex., 1937 and 1946
 Papago, Ariz., 1944
 Pine Ridge, S. Dak., 1914 (rev. 1933) and 1940
 Pyramid Lake, Nev., 1940
 Qualla and 3,200-acre tracts (Cherokee), N.C., 1937
 Quinaielt (Quinault), Wash., 1920 and 1943
 Red Cliff, Wis., 1912 (rev. 1938)
 Red Lake, Minn., 1911 (rev. 1937)
 Rocky Boy's, Mont., 1944
 Rosebud, S. Dak., 1933 and 1940
 San Carlos, Ariz., 1924 and 1945
 Southern Ute, Colo., 1942
 Spokane, Wash., 1946
 Tongue River, Mont., 1931, 1931 (rev. 1935), and 1931 (rev. 1945)

Uintah and Ouray, Utah, 1944
 Ute Mountain, Colo. and N. Mex., 1942
 Walker River, Nev., 1943
 Warm Springs, Oreg., 1927 and 1929
 Western Shoshone, Idaho and Nev., 1942

White Earth, Minn., 1938
 Wind River, Wyo., 1940 and 1940 (rev. 1945)
 Wind River or Shoshone, Wyo., 1934
 Yakima, Wash., 1930, 1930 (rev. 1934), and 1939

Cartographic Records of the Education Division

The Education Division was established in 1885. At different times it had responsibilities for matters other than schools, such as health, general supervision over field personnel, law and order, industries, construction, and statistics. On June 1, 1926, it was renamed the Administration Division. In 1930 the schools section of the Administration Division became the Education Division. In the reorganization of March 1931, the assistant to the Commissioner of Indian Affairs on human relations became responsible for coordination of the Divisions of Health, Education, and Agricultural Extension and Industry. Education and medical supervision over the natives of Alaska was transferred to the Bureau on

March 16, 1931. Responsibility for reindeer service was placed under the Education Division in 1937. In the reorganization of 1940, the Education Division became a part of the Community Services Branch, which was established to provide Indian communities with such necessary services as school and health facilities, the enforcement of law and order, and relief.

There are only a few unnumbered maps from the Education Division on file among the records in the Cartographic Archives Division. Other maps and charts pertaining to schools and education are on file among the numbered series of the BIA central map files.

United States

854. GENERAL. 3 items.

A photoprocessed copy of an undated manuscript map showing by letters and symbols the locations of Protestant missions for Indians in the United States. A blueline print of a 1936 Soil Conservation Service preliminary base map of the Navajo Indian Reservation in Arizona, Utah, and New Mexico annotated to show the location of district headquarters, the Navajo Agency, boarding and day schools, and telephone lines. A photoprocessed copy of a 1940 historical and geographical map of the Navajo country.

Alaska

855. GENERAL. 8 items.

A blueline print of a map concerning activities of the Office of Indian Affairs in Alaska annotated with symbols to show locations of Federal and Territorial schools and Federal industrial schools, dated January 5, 1934. Published maps of Alaska,

1940 and 1941 editions, annotated with names and information apparently for a new edition, including symbols to show locations of hospitals, other medical service centers, native schools and stores, native industrial enterprises, radio stations, and reindeer stations; also two unfinished manuscript maps, one with a complete legend of symbols. A 1940 published map annotated to show boundaries of the reindeer reserve and grazing units.

South Dakota

856. PINE RIDGE INDIAN RESERVATION. 1 item.

A 1940 published map of the reservation annotated to show areas served by Indian Service and public schools.

Wisconsin

857. VILLAGE OF LAC DU FLAMBEAU. 1 item.

A 1928 published map of the village annotated to show block 31 sold to Public School Board District No. 1 for a school site. "File 15335-32-308.3."

Cartographic Records of the Division of Extension and Industry

The Division of Extension and Industry, at first called the Division of Agricultural Extension and Industry and later the Extension Division, was organized in 1930 for the purpose of giving more direct assistance to the Indians in home and economic problems. The field staff consisted of a director, four supervisors of extension, agricultural and home extension agents, farm agents or farmers, stockmen, and dairymen.

Extension programs were based on physical inventories of the resources of a reservation or area worked out locally in cooperation with the Indians. Extension workers promoted 4-H Club

work for Indian boys and girls that supplemented classroom work with instruction and practical experience in agriculture, stockraising, and home-making.

After July 1, 1956, the Department of Agriculture took over most of the extension work of the BIA.

Only a few unnumbered maps of the Division of Extension and Industry are on file among the records in the Cartographic Archives Division. Some maps from this division and earlier maps from the Industries Section are among the numbered series of the BIA central map files.

California

858. HOOPA VALLEY INDIAN RESERVATION. 1 item.

A blueprint of a 1937 map of the reservation, which had been annotated to show road projects for 1937-38 and with additional annotations indicating farmers' quarters at Hoopa, Weitchpec, and Johnson's Indian Village.

859. MISSION INDIAN RESERVATIONS. 1 item.

A photoprocessed copy of a 1936 map colored to show areas included in the reservations and annotated to show the districts covered by different farm agents and the enrolled population of each district.

Oklahoma

860. GENERAL. 1 item.

A positive photostat of a manuscript map of Osage County, dated January 1, 1940, showing the total acreage in the county and estimated acreage of tillable and grazing land and colored to show cultivated land, open prairie pasture, and timbered pasture.

861. OTOE INDIAN LANDS. 1 item.

A blueline print of a map of the former Indian reservation annotated to show homes on Indian lands and location of a farmer's station.

862. PONCA INDIAN LANDS. 1 item.

A blueprint of a map of the former Indian reservation annotated to show homes on Indian lands and locations of public schools, boys' and girls' clubs, and a farmer's station.

863. WICHITA AND KIOWA, COMANCHE, AND APACHE INDIAN LANDS. 1 item.

A blueline print of a 1933 (revised in 1936) Geological Survey map of the former Indian reservations annotated to show district boundaries and locations of farm agents, home and field aids, irrigation plots, canning kitchens, and credit associations.

Washington

864. INDIAN RESERVATIONS UNDER THE TULALIP AGENCY. 1 item.

A blueline print of a manuscript map of the reservations, prepared in June 1933, annotated to show the location of a farmer's station on the Lummi Reservation.

Cartographic Records of the Statistics Division

The Statistics Section was organized as part of the Library Section of the Office of the Chief Clerk of the BIA in March 1909. It was transferred from one office or division to another until 1926 when it was returned to the Office of the Chief Clerk. The

duties of that office later became those of the assistant finance officer. The Statistics Section remained in his office until 1939 when it was made a division. The Statistics Division was abolished in 1947, and the statistician was assigned to the Tribal Relations Division.

The Statistics Division and predecessor sections rendered service to all other divisions and field offices and compiled tables and charts for the *Annual Report of the Commissioner of Indian Affairs*.

Only a few unnumbered maps and charts of the Statistics Division or predecessor sections are on file

among the records in the Cartographic Archives Division. The first three maps described in entry 865 were apparently used as office exhibits. Statistics Division labels are pasted on reverse. Other maps and charts with statistical information are among the numbered series of the central map files.

United States

865. GENERAL. 9 items.

A blueprint of an industries chart for 1909, including Indian population by States. A photo-processed map annotated to show Indian population by States in 1930 according to the Bureau of the Census and in 1937 according to the BIA, with figures for the two agencies in different colors. A published map showing BIA activities west of the Mississippi River in 1935, with the number of agencies, reservations, and independent schools and sanatoriums added in pencil. A published map showing Indian tribes, reservations, and settlements in the United States in 1939 and giving the number of Eskimos and Indians in Alaska, with minor annotations added in pencil. A published map showing by symbols the U.S. Indian population on January 1, 1942, and an annotated copy revised on January 1, 1943. A published base map of the United States, with symbols added to show a comparison of relief grants by the States and by the Indian Service for fiscal year 1946. Photostats of three undated maps that include statistical information for Indians under the jurisdiction of the Tomah Indian Agency—one

map shows the number of Indian families and individual Indians per county for Wisconsin and includes in tabular form the same information for three counties in Minnesota, two in Iowa, and one in Illinois; one shows centers of Indian population and administrative centers in the lower peninsula of Michigan; and the other shows the mileage to administrative centers of Indian population in Wisconsin and Michigan.

Alaska

866. GENERAL. 1 item.

A published map showing by symbols the native population (Indian, Eskimo, and Aleut) in Alaska on January 1, 1942.

New Mexico

867. GENERAL. 4 items.

A positive photostat in four sheets of part of a large-scale map of New Mexico annotated to show enumeration districts of lands under the United Pueblos Agency for the 1940 census, received by the BIA on March 27, 1939, and assigned textual file No. 19196.

Cartographic Records of the Civilian Conservation Corps – Indian Division

The Emergency Conservation Work program was authorized by an act of March 31, 1933. On July 1, 1933, work projects in forestry and erosion control began on Indian reservations under the direction of the BIA as Indian Emergency Conservation Work (IECW). After June 30, 1937, the activity on Indian reservations became known as the Civilian Conservation Corps—Indian Division (CCC-ID). Work continued in the field until July 10, 1942.

Forestry projects included nursery work, seed collection, planting, insect pest control, and such fire prevention work as construction of fire lanes, lookout towers, telephone lines, trails, and bridges.

Erosion control projects included range revegetation, elimination of useless range stock, and the construction of erosion dams. Other work on rangelands included the construction of stockwater dams, low-standard roads and truck trails, fences, corrals, and stock driveways.

Three of the following maps are copies of maps prepared in field offices of the IECW Division. Others are manuscript, annotated, and published maps or photoprocessed copies of maps prepared by the CCC-ID in the headquarters or field offices, representing its work on Indian reservations or areas under tribal jurisdiction in several States.

California

868. HOOPA VALLEY INDIAN RESERVATION. 4 items.

A blueprint (4 sheets) of a manuscript map of the reservation, drawn and compiled in 1935 by Frank G. Maness, senior foreman, IECW, Hoopa Valley Subagency; one sheet is annotated to show a trail being built in 1936.

Colorado

869. CONSOLIDATED UTE INDIAN RESERVATION. 2 items.

A large-scale published map of the reservation, compiled under the direction of Raymond W. Murphy, project manager, IECW, Consolidated Ute Agency, with a legend including symbols for reservoirs, springs, wells, roads, truck trails, churches, schools, and patented and entered lands; also a smaller scale published copy.

Idaho

870. FORT HALL INDIAN RESERVATION. 1 item.

A photoprocessed copy of a CCC-ID map of the reservation, compiled and drawn by Frank W. Jones in 1938, with a legend including symbols for roads, trails, stockwater wells, telephone lines, and day schools.

Iowa

871. SAC AND FOX INDIAN RESERVATION. 1 item.

A photoprocessed copy of a map of the reservation, prepared in the CCC-ID District Office, Minneapolis, Minn., in 1938, including historical data and showing timber volume and species according to a timber estimate for June 1936.

New Mexico

872. JICARILLA INDIAN RESERVATION. 2 items.

Two photoprocessed copies on different scales of a CCC-ID map of the reservation, prepared in 1939, with a legend including symbols for roads, trails, reservoirs, windmills, dipping vats, and springs. The larger scale map is annotated to show additional reservoirs and section numbers.

Oklahoma

873. GENERAL. 2 items.

A blueline print of a map of the Geary Basin Soil Conservation area, dated March 9, 1937, drawn by Percy Sittingbull, leader, IECW, Cheyenne and Arapaho Agency, Concho, Okla.; some tracts have been outlined in red without explanation. A blueline print of a map of the area under the Five Civilized Tribes jurisdiction, prepared by the CCC-ID at Muskogee, Okla., May 1938, including an inset showing in color areas formerly occupied by the Five Tribes and a legend indicating by colored symbols the locations of the agency, schools, hospitals, field clerks' offices, and CCC-ID camps.

Oregon

874. WARM SPRINGS INDIAN RESERVATION. 1 item.

A map of the reservation published by the Office of Indian Affairs in 1929 and annotated in 1941 to show permanent improvements constructed by the CCC-ID, 1933-40.

South Dakota

875. SISSETON AND WAHPETON INDIAN RESERVATION. 2 items.

A large-scale published map of the reservation and reduced copy, prepared in 1936 under emergency conservation project No. 17, showing Indian land held in trust and including a table of ownership of restricted Indian lands.

Utah

876. UINTAH AND OURAY INDIAN RESERVATION. 3 items.

A manuscript map on tracing cloth (dated 1938), a large-scale published copy, and a smaller scale published copy—all showing by symbols the CCC-ID constructions and improvements on the reservation.

Washington

877. MAKAH INDIAN RESERVATION. 1 item.

A blueline print of a 1935 topographic map of the reservation, traced by A. P. Minkler, topographic draftsman, CCC-ID.

878. LAC DU FLAMBEAU INDIAN RESERVATION. 3 items.

Three photoprocessed copies, on different scales, of a map of the reservation compiled in 1941 by the CCC-ID, Great Lakes Agency, from aerial surveys and including a legend showing symbols for railroads, highways, truck trails, and trails.

Wyoming

879. WIND RIVER INDIAN RESERVATION. 1 item.

A manuscript map of the reservation, compiled by the CCC-ID in 1939, including a legend showing land status symbols.

Cartographic Records of the Roads Division

Authorization for road work on Indian reservations was provided in an act of May 26, 1928. However, the road construction program was not inaugurated until Public Works Administration funds were allotted to the U.S. Indian Service for that purpose in 1933. Planning was done by the Roads Division, and the Indian Service projects were examined and approved as to location, type, and design by the Bureau of Public Roads. Work on the reservations was under the supervision of the superintendents and experienced road engineers. Indians were employed for all positions for which they were qualified. In 1940 the Roads Division became a part of the Engineering Branch and later the Branch of Roads under the Division of Resources.

Most of the maps described below were received from the Management Research Branch of the BIA in

1972. A few were received with a large accession of land and forestry maps in 1968. They consist of published, annotated, photoprocessed, and a few manuscript maps of Indian lands and reservations showing the different types of roads, proposed road construction, and the status of road work on Indian reservations mostly in the 1930's and 1940's. Some of the base maps, later annotated, are for earlier dates. Included are also some blueprints of plans and profiles of proposed Indian Service road and bridge projects. The maps are arranged in folders by State and thereunder by reservation. Sets of maps including several States are arranged under the United States as a whole. Many numbered highway and road maps are in the BIA central map files.

United States

880. GENERAL. 72 items.

Published Federal-aid Highway System progress maps for 18 States, with data corrected from 1934 to 1938, showing Indian reservations, military reservations, and national parks and monuments in color and indicating the status and types of roads by letters, numbers, symbols, and colors.

Arizona

881. COLORADO RIVER INDIAN RESERVATION. 2 items.

A blue line print of a 1917 allotment map of the reservation, with an additional legend showing acreage in crops in 1922 and later annotated to show mileage of existing and proposed roads. A photoprocessed copy of a map showing roads improved during fiscal years 1934-37, with primary Indian Service graveled roads colored.

882. FORT APACHE INDIAN RESERVATION. 3 items.

A blue line print of a fire control map of the reservation, stamped October 7, 1937, on reverse, annotated to show State and county improved roads and areas in which roads were constructed, improved, or proposed by the Indian Service from 1933 to 1938. A positive photostat of an annotated fire control map of the reservation showing boundaries of the Black River and Mount Thomas roadless areas. A blue line print of a 1938 Indian Service road system map of the reservation showing projects constructed for fiscal years 1934-38 and a proposed 5-year program of road construction for fiscal years 1939-43. Parts of some routes are outlined in color, apparently to indicate sections improved.

883. GILA RIVER AND MARICOPA INDIAN RESERVATIONS. 3 items.

A blue line print of a 1914 map of the Gila River Indian Reservation annotated to show road

projects for 1937 and stamped July 6, 1936, on reverse. A blueline print of a 1936 SCS base map of the reservation annotated to show roads constructed during fiscal years 1934-37. A photoprocessed copy of the 1936 base map annotated to show a proposed 5-year road program for the Gila River and Maricopa Reservations.

884. HOPI INDIAN RESERVATION. 6 items.

Photoprocessed copies of road plans for route 3, project 3-N, on the reservation as approved on April 4, 1949, consisting of a map showing the route from Window Rock to Tuba City, cross sections, bridge plans, and a situation plan at Jeddito Wash. A manuscript roadmap of the reservation showing roads under construction in 1933, those proposed for 1934, and primary and secondary roads for future construction.

885. HUALPAI INDIAN RESERVATION. 4 items.

A 1930 published map of the reservation annotated to emphasize roads and to show the sections and number of miles graded during fiscal years 1936 and 1937. A positive photostat of a map prepared to accompany the proposed 5-year road program report for July 1, 1938, to July 1, 1943, with Indian Service roads outlined in color. A positive photostat of an annotated 1930 map of the reservation showing boundary of the Grand Canyon roadless area. A photoprocessed copy of a 1941 map of the reservation showing different types of roads.

886. NAVAJO COUNTRY AND RESERVATION. 3 items.

A photoprocessed copy of an Indian Service roadmap of the Southern Navajo Reservation in Arizona and New Mexico, with textual file No. 16579-26 added in pencil. A 1933 published map of the Navajo country in Arizona, New Mexico, and Utah annotated to show bridge locations and showing by colored dots proposed bridges, those constructed prior to September 1933, and from September 1933 to January 1937. A positive photostat of an annotated 1937 map of the Navajo country showing boundaries of the Painted Desert, Rainbow Bridge, and Black Mesa roadless areas.

887. PAPAGO INDIAN RESERVATION. 4 items.

A photoprocessed copy of a 1937 roadmap of the reservation annotated to show Indian Service roads. A positive photostat of an Indian Service road system map of the reservation annotated with place names and stamped November 21, 1938, on reverse.

Two photoprocessed copies of a map of the road system of the reservation annotated as road construction progress maps—one dated January 1, 1939, including tables showing work done for fiscal years 1934-39 and proposed work for fiscal year 1940; the other dated April 1, 1940, including tables for fiscal years 1934-40 and proposed work for fiscal year 1941.

888. SALT RIVER INDIAN RESERVATION. 4 items.

Two blueline prints of a 1932 map of the reservation, with an inset map of the old Fort McDowell Reservation—one annotated (without date) to show status of the road program, and the other annotated to show secondary roads and truck trails constructed prior to June 30, 1934, and primary roads constructed in 1935-36. A photoprocessed copy of a map of the reservation, prepared in July 1937, annotated to show a proposed 5-year road program. A blueprint of a sketch map showing route 1 from the western boundary of the reservation via Fort McDowell to the northern boundary as approved in 1938, with later annotations showing proposed projects, one for fiscal year 1939.

889. SAN CARLOS INDIAN RESERVATION. 5 items.

A published copy of a 1924 map of the reservation annotated to show roads constructed or under construction and those proposed for 1933-34. A photoprocessed copy of a roadmap of the reservation, approved January 1937, annotated to show Indian Service roads constructed during 1934-35 and 1935-36 and those proposed for 1936-37. A blueprint of an index map of route 2 across the reservation from route 3 via Ash Creek Ranch to Arsenic Tubs, stamped July 13, 1937, on reverse. A blueprint of a map of the San Carlos Agency and School, dated January 1938, including an inset map of San Carlos and vicinity showing roads. A positive photostat of a map of the Indian Service road system of the reservation showing the 5-year road program, 1939-43, with Indian Service roads colored.

California

890. HOOPA VALLEY INDIAN RESERVATION. 6 items.

A blueline print of a 1912 map of the reservation annotated (without date) to show road projects under construction and those to be constructed. A

blueline print of a 1937 map, revised to October 1939, showing the road construction program for the reservation. Blueprints (4 sheets) of plans, dated June 1947, for the proposed Mill Creek Bridge, with an attached letter from the district road engineer, dated August 6, 1947.

891. MISSION INDIAN RESERVATIONS. 28 items.

Two 1936 published maps showing the reservations in color, one of which is annotated with numbers of principal highways and State roads. A published map of the Cleveland National Forest, with annotation dated November 29, 1932, pertaining to road construction and maintenance in areas including Mission Indian lands. A booklet, stamped July 30, 1938, containing an index map and 11 annotated photoprocessed maps of the reservations under the Mission Indian Agency pertaining to the 5-year road program. A set of 13 colored photoprocessed copies of CCC-ID maps of Mission Indian reservations annotated to show truck trails and Indian Service roads and including notations pertaining to the types of road work and date work was done along some of the routes prior to 1935 and from fiscal year 1935 through 1940.

892. LANDS UNDER JURISDICTION OF SACRAMENTO INDIAN AGENCY. 64 items.

A large-scale blueline print of an undated map of California annotated to show Sacramento Agency jurisdictional lands and names, acreage, and locations of rancherias and reservations. A set of blueline prints of lands under the jurisdiction of the Sacramento Indian Agency consisting of a title page listing the reservations and rancherias by county, a key map showing approximate locations, and 59 large-scale plats of rancherias and reservations, some of which are annotated to show project number, approximate length of road to be constructed or improved, and estimated cost. The title page was stamped in the Office of the District Highway Engineer, Spokane, Wash., on May 3 and June 2, 1939. Two blueprints of index sheets showing locations of projects—one for proposed grading project No. 5-A, route 5, on the Grindstone Rancheria, Glenn County, as approved on December 1, 1937; the other for proposed project No. 4-D, route 4, Dewell-Upper Lake Loop, Lake County, approved on June 10, 1938.

893. YUMA INDIAN RESERVATION. 1 item.

A positive photostat of a map showing allotted lands on the reservation, annotated to show a proposed primary Indian Service road and noted

“Some cooperative roadwork with Imperial County prior to 1937.”

Colorado

894. UTE INDIAN LANDS AND RESERVATIONS. 11 items.

An annotated photostat of a map showing roads on Ute Indian allotments in the Pine River section of La Plata County and indicating by colors those improved in 1932 and proposed work for fiscal years 1933 and 1934. A 1935 published map of the Consolidated Ute Reservation under the Southern Ute Indian jurisdiction showing roads and other information; also two annotated copies showing road status—one revised in May 1937, the other revised in May 1938 with a proposed 5-year construction program on reverse. A large-scale blueline print of the 1935 map, with road status revised in July 1939 and a proposed 5-year construction program on reverse. A colored blueline print of a 1940 map of the Southern Ute Reservation, including a list of road projects constructed prior to fiscal year 1933 and for fiscal years 1933-39. Three annotated copies of a 1935 published map of the Consolidated Ute Reservation under the Ute Mountain jurisdiction, with roads revised to May 1937, May 1938, and July 1939, respectively; the last two include a proposed 5-year construction program on the reverse. A positive photostat of a 1935 annotated published map of the reservation showing boundaries of the Mesa Verde roadless area. A blueline print, with minor annotations, of a 1939 map of the Ute Mountain Reservation, including a list of road projects constructed prior to fiscal year 1934 and for fiscal years 1934-39.

Idaho

895. COEUR D'ALENE INDIAN RESERVATION. 3 items.

A blueline print of a 1935 map of the reservation, which had been annotated to show the “Plummer Gateway Highway District.” A blueline print of a map of the reservation, prepared by the Northern Idaho Agency, Roads Division, in January 1939, with the agency reserve and Indian Service roads colored; also a copy, with slight changes marked “Status July 1, 1939.”

896. FORT HALL INDIAN RESERVATION. 1 item.

A published copy of a 1930 map of the reservation annotated to show constructed roads and bridges and proposed roads.

897. KOOTENAI INDIAN ALLOTMENTS. 2 items.

A blueline print of a map of the allotments in Boundary County, prepared by the Northern Idaho Agency, Roads Division, in February 1939, with Indian allotments and an Indian Service road project colored; also a copy marked "Status July 1, 1939," showing a change in location of the project.

898. NEZ PERCE INDIAN LANDS AND RESERVATION. 3 items.

A 1929 published map of Nez Perce County annotated on March 1, 1937, to show proposed roads and tribal lands in the former Nez Percé Indian Reservation. A blueline print of an Indian Service 1938 roadmap of the former reservation, with the agency reserve, tribal reserves, and Indian Service roads colored; also a copy marked "Status July 1, 1939," showing an additional proposed road project.

Iowa

899. SAC AND FOX INDIAN RESERVATION. 2 items.

A blueprint of a map of the reservation in Toma County on which additional road data was added on June 15, 1933. A manuscript map on tracing cloth, dated February 15, 1935, showing approved road projects for the reservation.

Kansas

900. HASKELL INSTITUTE. 1 item.

A manuscript base roadmap of the institute at Lawrence, dated November 1938, showing the different types of roads, corrected to June 30, 1939, and including a key to the buildings.

Michigan

901. L'ANSE INDIAN RESERVATION AND POTAWATOMI INDIAN LANDS. 2 items.

A blueline print of a roadmap of the L'Anse Reservation in Tps. 50 and 51 N., Rs. 32 and 33 W., and of the "Pottawatomie Indian lands" in the Harris-Wilson area, Tps. 37-39 N., R. 25 W., Michigan meridian, prepared in the Great Lakes Agency, Roads Division, in June 1938, annotated to show roads completed prior to July 1, 1939, status of the 1940 fiscal year program on January 1, 1940, and roads to be constructed or improved during the balance of the 5-year program. A manuscript map on section paper showing Indian Service and other roads in the "Potowotami Settlement at Harris & Wilson," Tps. 38-39 N., R. 25 W., Menominee County.

Minnesota

902. CHIPPEWA INDIAN RESERVATIONS.**903. *Reservations Under the Consolidated Chippewa Agency. 40 items.***

One photoprocessed copy each of 1937 maps of the Leech Lake and White Earth Indian Reservations prepared by the Consolidated Chippewa Agency, Road Department, at Cass Lake, with Federal and State highways, county and township roads, and Indian roads and forestry trails colored. A positive photostat of an annotated map of the Grand Portage Indian Reservation and Pigeon Point showing boundaries of roadless areas. A photoprocessed copy of a plan and profile (13 sheets) of proposed U.S. Highway No. 61 across the Grand Portage Reservation. Photoprocessed plans (16 sheets, most of which are dated 1939) of the machine shed, garage, Roads Building, and other facilities for the Consolidated Chippewa Indian Agency. A photoprocessed copy of a chart of the 5-year road program, July 1, 1938, to July 1, 1943; also annotated maps, each marked "File 487," showing road projects for the following reservations: Bois Fort (Nett Lake), Fond du Lac, Grand Portage, Leech Lake, Mille Lacs, White Earth, and Vermilion Lake.

904. *Red Lake Indian Reservation Under the Red Lake Agency. 12 items.*

A 1937 published map of the Red Lake Indian Reservation annotated to show roads and road projects. A blueline print of a BIA roadmap of the reservation that was annotated to show road projects for fiscal years 1938 through 1942, with a notation dated June 15, 1938, "5 year program, see Red Lake File 37272-38." Blueprint plans (4 sheets), approved January 17, 1938, of bridge No. 5811 over the Clearwater River in Sec. 5, T. 150 N., R. 37 W., Clearwater County. Photoprocessed copies of a plan and profile (6 sheets) of the proposed Black Duck Bridge, Indian Service project Nos. 167- 1A-B and 167- 1A-G, approved October 1 and 16, 1944.

Montana

905. BLACKFEET INDIAN RESERVATION. 4 items.

Two 1931 published maps of the reservation annotated to show roads, one indicating Indian Service roads on which work was done in 1931-32. Two photoprocessed copies of a map showing road

projects for the reservation—one, approved July 8, 1937, colored to indicate roads previously constructed, primary and secondary State roads, 1937-38; and Indian Service roads and annotated to show proposed projects from 1938 to 1942; the other, dated July 1, 1939, is annotated in red ink to show primary and secondary roads in accordance with "Road circulars 59 and 60."

906. CROW INDIAN RESERVATION. 2 items.

A blueline print of a 1935 map of the reservation annotated to show primary State roads and Indian Service roads constructed before 1938 and to be constructed during 1937-38 and during a 5-year program; the map was submitted by road engineers and the superintendent of the reservation on August 10, 1937. A photoprocessed copy of a 1935 map, revised in 1939, of the reservation showing roads and other information and including an inset county map of the State showing the general location of the Crow Reservation.

907. FLATHEAD INDIAN RESERVATION. 8 items.

Two annotated copies of a 1928 published fire control map of the former reservation annotated to show roads completed, 1937 projects, and a tentative 5-year program; a typed "Road Construction Program" is attached to one map. A 1928 published map, stamped on reverse February 1, 1939, annotated to show the different types of road construction, projects approved by the Indian Office, E. C. W. truck trails, and Indian Service, Federal, and State roads. A positive photostat of a 1928 annotated map showing boundary of the Mission Range roadless area. An annotated photoprocessed plan and profile (4 sheets) of the proposed Jocko River Bridge, Indian Service route No. 1, approved November 10, 1948, by P. J. Van Alstyne, regional highway engineer.

908. FORT BELKNAP INDIAN RESERVATION. 4 items.

A photoprocessed copy of a 1931 land status map of the reservation annotated to show Federal, State, county, and Indian Service roads. A 1936 published map of the reservation annotated to show Federal-aid, State, and county roads; Indian roads constructed prior to 1937-38 and to be constructed in 1937-38 and under a 5-year program; and type of construction. Two blueprints of Indian Service road project title pages, including general maps—one show-

ing location of the proposed Brookside-Zortman Road, project No. 15 (section A), and the other showing the proposed Hays-Lodge Pole Road, project No. 11 (section A); both approved by the district highway engineer in 1937.

909. FORT PECK INDIAN RESERVATION. 4 items.

A 1934 published map of the reservation annotated in 1935 to show different types of road construction, locations of Indian homes and schools, and the number of pupils paying tuition for school. Two blueline prints of a 1935 map of the reservation showing roads, Indian homes, schools, and other information—one with a colored line added and identified in the legend "Moody R. O. W. Agreement—1910. File No. 83677-09. Traced by C. L. Slown 5-11-38." A photoprocessed copy of a 1938 map of the reservation, with the road network revised to January 1, 1939, and annotated to show sections of roads under construction or approved for resurfacing.

910. ROCKY BOY'S INDIAN RESERVATION. 3 items.

Two blueline prints of a 1937 map of the reservation—one, with an attached "Estimate of Proposed Five Year Road Program" submitted August 16, 1937, annotated to show secondary State roads, 1937 State traffic count, and Indian Service road projects constructed prior to 1937-38 and to be constructed in 1937-38 and under a 5-year program; the other is colored to show purchased land, marked "Road Progress Map," and annotated to show State and county roads and CCC-ID truck trails. A blueprint of an Indian Service road project title sheet, including general maps showing the location of the Sangrey-Dry Forks Road, project No. 6 (sections A and B), approved by the district highway engineer April 8, 1938.

911. TONGUE RIVER INDIAN RESERVATION. 2 items.

A manuscript map on tracing cloth of the reservation, dated 1935, showing roads and other information and including an inset county map of the State showing the general location of the Tongue River Reservation. A 1931 published map of the reservation annotated to show the proposed 5-year program as approved by the superintendent and district engineer on October 14, 1937, with present

Indian Service roads, those proposed for 1937-38 and 1938-42, and proposed Federal-aid and State highways shown in color; attached to the map is a copy of the "Five Year Road Program."

Nebraska

912. OMAHA INDIAN RESERVATION. 1 item.

A photoprocessed copy of a map of the reservation, drawn in February 1937, showing Indian-owned land, tribal land, and the different types of road construction and indicating by symbols Federal-aid, State, and county roads and Indian Service road projects. Indian Service roads are shown in red.

913. PONCA INDIAN RESERVATION. 1 item.

A photoprocessed copy of a map of the reservation, drawn in March 1937, showing the same information as the one described in entry 912.

914. SANTEE INDIAN RESERVATION. 1 item.

A photoprocessed copy of a map of the reservation, drawn in March 1937, showing the same information as the one described in entry 912.

915. WINNEBAGO INDIAN RESERVATION. 1 item.

A photoprocessed copy of a map of the reservation, drawn in February 1937, showing the same information as the one described in entry 912.

Nevada

916. LANDS UNDER JURISDICTION OF CARSON INDIAN AGENCY. 14 items.

Photoprocessed copies of a set of maps, drawn in 1937, showing roads in colonies and reservations under the jurisdiction of the Carson Agency. Each of the 12 sheets is stamped received December 1, 1937. The title page includes a key map of the State of Nevada, an index to sheets 1-12, and conventional road signs. Indian Service roads are shown in red on a map of the Carson Indian Agency, on a few maps of colonies, and on maps of the following reservations: Pyramid Lake, Walker River, Fort McDermitt, Summit Lake, Fallon, and New Yerington. A photoprocessed map of Reese River Valley and vicinity, dated September 1939, annotated to show the Yomba Reservation, a cutoff used to Highway 50, and a road to be improved. A blueprint of a road project title sheet showing proposed plan of route No. 1, project No. 1-A, on the Campbell Ranch Reservation as approved February 8, 1938.

917. MOAPA RIVER INDIAN RESERVATION. 1 item.

A blueprint of a road project title sheet, including a map showing proposed road and bridge construction projects 1-A, 2-A, and 5-A on the reservation as approved December 9, 1937, and an inset map of the State of Nevada showing general location of the reservation and highways.

918. WESTERN SHOSHONE INDIAN RESERVATION. 1 item.

A blueline print of a 1939 road status map of the reservation in Idaho and Nevada, which was annotated to show road projects for fiscal year 1939 and proposed projects for fiscal year 1940, with later information added to show status of work on primary and secondary routes.

New Mexico

919. JICARILLA INDIAN RESERVATION. 4 items.

A 1928 published map of the northern half of the reservation and a blueline print of a 1930 map of the southern half annotated to show the status of roads as of March 1937 and indicating work done prior to June 30, 1934, during fiscal year 1935-37, and proposed road construction. A positive photostat of a map of the northern half and one of the southern half of the reservation, which had been annotated to show the 5-year road construction program; Indian Service roads are shown in color.

920. MESCALERO INDIAN RESERVATION. 2 items.

A photoprocessed copy of a map showing the proposed 5-year road program on the reservation as approved by the superintendent on June 3, 1938, with roads shown in color. A blueline print of a map of the reservation, with a "Road Legend" added and State and county roads shown in black and Indian Service roads in red. Notations indicate parts graded or surfaced, 1935-37.

921. PUEBLO INDIAN LANDS, GRANTS, AND RESERVATIONS UNDER THE UNITED PUEBLOS AGENCY. 42 items.

A set of 19 blueline prints consisting of a map of the State of New Mexico showing Indian reservations, grants, and connecting roads; large-scale maps of Pueblo lands and grants prepared by the Road Department, United Pueblos Agency, in January

1937; and a blueline print of an undated map of Zuni Pueblo land. Most of the maps are annotated in red ink to show primary and secondary roads, some indicating road and bridge projects constructed 1925-37. Photoprocessed copies (2 sheets) of plans of a bridge over the Zuni River, and a typical cross section (1 sheet) for route No. 1, project No. 1-A. A set of 19 large-scale manuscript road progress maps on tracing cloth of Indian reservations under the United Pueblos Agency, dated January 1939, including a legend showing symbols for Federal-aid and State roads in black and primary and secondary reservation roads in red.

North Carolina

922. CHEROKEE INDIAN LANDS. 2 items.

A blueline print of a 1932 tracing of a manuscript map of the "Qualla Boundary" tract, with existing and proposed roads outlined in color. A published copy of a large-scale 1937 map of the Qualla and 3,200-acre tracts showing roads, railroads, Indian Service telephone lines, churches, schools, lookout towers, and other information; penciled lines apparently indicate proposed roads.

North Dakota

923. FORT BERTHOLD INDIAN RESERVATION. 2 items.

A blueline print of a sketch map of the reservation annotated to show proposed Indian Service roads and those to be constructed during 1932-34, county roads, State highways, and existing and approved Federal-aid highways. A photoprocessed copy of a 1937 map of the reservation annotated to show Federal-aid roads and Indian Service road projects and indicating by different colors roads constructed prior to 1937-38, those to be constructed during 1937-38, and those to be constructed during 1938-43.

924. SIOUX INDIAN LANDS AND RESERVATIONS.

925. *Devils Lake Indian Lands and Reservation.* 3 items.

Two blueline prints of an undated manuscript map of the Devils Lake Indian lands showing Federal-aid highways, county roads, Indian Service roads, and public schools; one of the maps is annotated to show

the status of roads as of March 22, 1934, and March 1, 1935. A blueline print of a 1935 map of the reservation showing roads (indicating those graded or graveled), telephone and electric lines, churches, schools, and cemeteries. See also entry 926.

926. *Fort Totten Indian Reservation.* 3 items.

A blueline print of a 1937 roadmap of the reservation, with Indian Service roads, Federal-aid highways, county roads, and truck trails outlined in color. A smaller scale blueline print submitted April 18, 1938, annotated to show the different types of roads, completed and proposed Indian Service projects, roads to be built in a 5-year plan, and CCC-ID truck trails. A blueline print of a 1938 map of the reservation prepared in the Fort Totten Agency, annotated to show road status and proposed 5-year program, and stamped on reverse received by BIA February 12, 1940. See also entry 925.

927. *Standing Rock Indian Reservation.* 6 items.

A photoprocessed copy of a historical map of the reservation in North and South Dakota prepared by the Roads Department, Fort Yates, N. Dak., in 1938. A blueline print of a map of the reservation annotated in 1936 with information compiled by H. C. Cornell, road engineer, to show Indian Service roads, IECW truck trails, and county and State roads. Three annotated photoprocessed copies of maps showing road status and Indian Service projects—one submitted on February 15, 1938, one on January 1, 1940, and the other on January 1, 1941; the last two maps include insets showing progress of work on the streets at Fort Yates. A photoprocessed copy of a 1940 map of the reservation showing agency, submarginal, allotted, and tribal lands, with school and substation lands and two roads added in color.

928. TURTLE MOUNTAIN INDIAN RESERVATION. 2 items.

Two blueprints of a 1937 map of the northern part of Rolette County, including the reservation, prepared in the Roads Department, Turtle Mountain Agency, Belcourt, N. Dak. One map is annotated to show State and Federal highways, existing Indian Service roads, those to be constructed in 1937, and those proposed for 1938. The other is annotated to show State highways, existing and proposed Indian Service roads, and those estimated to be constructed before July 1, 1938.

Oklahoma

929. GENERAL. 97 items.

A blueline print of a 1933 highway map of Osage County, with Indian road projects added in red ink. A large-scale blueline print of a map of Osage County marked "Osage Reservation" and annotated in the Osage Agency in 1935 to show tribal land, original townsites, oilfields, acreage in different land categories, types of roads, and the location and extent of all ECW projects completed prior to March 31, 1935. A blueline print of a 1934 Geological Survey map (revised in 1935) of restricted Indian land in areas formerly included in the "Iowa, Kickapoo, Sac & Fox, & Pottawatomie-Shawnee Reservations," with roads added in some areas and a typed identification "Revised map of approved road projects No. 176, Shawnee Indian Agency Jurisdiction." Blueprints of ground plans of the Shawnee Indian Sanatorium (11 sheets) stamped received April 27, 1938, on reverse and noted "Shawnee Paving job." Two blueline prints of a map of the northeastern part of Oklahoma, including lands under the Quapaw Indian Agency, annotated to show boundaries of former reservations and Indian roads and bridges and marked "Road Progress Report Corrected to Jan. 11, 1939." Blueprints of plans and profiles, dated January 1939, of proposed Indian Service road projects No. 43 (5 sheets) and No. 45 (4 sheets) in Tps. 27 and 28 N., R. 24 E., as recommended for approval by the road engineer. A portfolio of 72 general highway and transportation county maps for parts of Oklahoma annotated to show the status of work on Indian Service roads under the jurisdiction of the Five Civilized Tribes Agency, the Cheyenne-Arapaho Agency, and the Kiowa, Osage, Pawnee, Quapaw, and Shawnee Agencies as of June 30, 1939, and January 1, 1940.

930. FIVE CIVILIZED TRIBES AREA. 7 items.

Two annotated blueline prints of a 1938 map of the area under Five Civilized Tribes jurisdiction—one with an additional title "Proposed Five Year Program, Roads Department," indicating by colors and symbols the road projects completed prior to 1938-39, projects under construction and approved for 1938-39, and projects proposed for fiscal years 1939 through 1942; the other with an additional title "Progress Map-Roads-January 1, 1939," indicates by color and symbols the types of improvements completed and also the locations of CCC-ID camps,

schools, and community buildings, and other information. Blueline prints of maps of Adair, Delaware, Cherokee, Pittsburg, and Sequoyah Counties in the Five Civilized Tribes area prepared by the CCC-ID in 1939 and later annotated to show CCC truck trails that needed to be kept open and maintained as "B" and "C" class roads. A carbon copy of a letter to the Commissioner of Indian Affairs, dated August 24, 1942, is attached to the maps.

931. PAWNEE INDIAN LANDS. 1 item.

A blueline print of a 1935 map of the former reservation annotated to show Indian road projects and types of improvements for fiscal years 1933 and 1934.

Oregon

932. GENERAL. 2 items.

A blueprint of an Oregon State Highway Department topographic map, dated October 1940, of the Celilo Indian Village on the Columbia River Highway; the original map was annotated to show the proposed highway relocation. A photograph of a drawing of Celilo Falls Indian Fishing Village by Ralph M. Shane, 1948.

933. KLAMATH INDIAN RESERVATION. 3 items.

A photoprocessed copy of a 1937 roadmap of the reservation annotated to show Indian Service roads to be constructed and including an attached "Road Construction Program" dated August 9, 1937. A photoprocessed copy of a 1939 roadmap annotated to show the status of Federal-aid, State, and county roads in black and Indian Service roads in red and including notations concerning projects completed in 1938, those under construction, and those proposed for construction or completion during fiscal year 1940. A blueprint of the title sheet for project No. 1-A, Chiloquin-Sprague River Road, across the reservation as approved on May 2, 1938, including a map of the route and an inset map of the State showing the general location of the route in relation to other roads.

934. SILETZ INDIAN RESERVATION. 1 item.

A photoprocessed copy of a 1940 tracing of a map of the former reservation annotated to show the Toledo-Siletz-Kernville county road and a CCC-ID road to tribal timberlands under construction with a proposed 4-mile extension.

935. UMATILLA INDIAN RESERVATION.
4 items.

Two blueline prints of an undated map of the reservation showing different types of roads, tribal lands, schools, and other information—one of the maps is stamped February 13, 1935, on reverse; the other is annotated to show additional roads and road projects. A positive photostat of a 1937 sketch map showing proposed routes of a 5-year program on the reservation, with an attached "Road Construction Program." A photoprocessed copy of a 1938 sketch map of the reservation showing proposed routes of a 5-year program and the status of roads on July 1, 1939.

936. WARM SPRINGS INDIAN RESERVATION.
7 items.

Two 1927 published fire control maps of the reservation—one annotated in black ink to show additional roads and colored to show allotted lands, reserves, and alienated lands; the other labeled "Base map showing Status of Roads" and annotated in red ink to show secondary roads, trails, and truck trails and in black to show a proposed highway across the reservation indicating parts for which contracts were to be let in December 1939 and April 1940. A positive photostat of a 1927 annotated map showing boundary of the Mount Jefferson roadless area. Blueprints of four sheets of a plan and profile of a proposed road in the reservation; sheet one includes a map showing route from Warm Springs Agency to Simnasho, project No. 3, and a key map of roads in Oregon.

South Dakota

937. GENERAL. 2 items.

An undated published map of Charles Mix County, with parts of a 1933 published map of the Rosebud Indian Reservation attached; the maps are annotated to show road projects, improvements to be made, and the cost. A blueprint of a 1934 manuscript street map of the Flandreau Indian School.

938. SIOUX INDIAN LANDS.

939. *Cheyenne River Indian Reservation. 2 items.*

A photoprocessed copy of a 1937 map of the reservation colored to show Federal-aid roads, county roads, and completed Indian Service roads and indicating those scheduled for the 1938-39 road

program and for the 5-year road program. A blueprint of a map of the reservation showing the 5-year road program beginning July 1, 1938, with proposed Indian Service routes colored.

940. *Crow Creek and Lower Brulé Indian Reservations. 17 items.*

A 1934 annotated published map of the reservations, submitted in June 1937, showing secondary State roads, Indian Service roads built prior to 1937-38, those constructed during fiscal year 1937-38, and those scheduled for a proposed 5-year program. A 1934 annotated published map showing a revised 5-year plan for July 1939 to 1943 as submitted in April 1938. A blueline print of a 1939 map of the reservations showing Federal-aid State roads, county roads, and Indian Service roads, with fiscal year construction shown in red. A photoprocessed copy of a 1940 CSC map of the Lower Brulé Indian Reservation and one of the Crow Creek Indian Reservation, each annotated to show the types of roads, bus routes, locations of homes with the number of pupils, and the location of a school. Blueprints (12 sheets) of a plan and profile of proposed improvements of the streets of Fort Thompson, Crow Creek Agency, Indian Service project No. 135-20, approved on November 20, 1940.

941. *Pine Ridge Indian Reservation. 4 items.*

Three 1914 (revised 1933) published maps of the reservation: one annotated to show roads improved by PWA projects, State roads, and other roads; one, annotated in 1938, to show primary and secondary State roads, county roads, Indian Service roads constructed prior to 1937, those to be constructed 1937-38, and those proposed for a 5-year program; and the third, stamped on the reverse May 1, 1939, with revised road information. A blueprint of a highway map of the reservation showing status as of July 1, 1939, with roads for the proposed 5-year program colored.

942. *Sisseton and Wahpeton Indian Reservation. 5 items.*

A positive photostat of a map of the reservation, stamped on reverse June 12, 1935, annotated to show proposed road projects. A blueprint of a large-scale map of the reservation, prepared in 1936 under emergency conservation project No. 17, with Federal, State, and Indian Service roads colored; also a small-scale published map with the same title

showing Indian land held in trust and annotated apparently to show a proposed road. An annotated photoprocessed copy of a map of the reservation submitted February 13, 1939, with Federal-aid U.S. and State highways, county roads, Indian Service road projects, and completed CCC-ID truck trails colored. A photoprocessed copy of a large-scale map of the reservation, dated 1940, showing Federal, State, Indian Service, and county highways and CCC-ID truck trails.

Utah

943. GENERAL. 6 items.

A photoprocessed copy of a set of maps (6 sheets) showing roads in reservations under the Paiute jurisdiction, consisting of a key map on the title page, dated 1938, and maps of the Paiute, Shivwits, Skull Valley, Goshute, Kanosh, and Koosharem Reservations in Utah, the Kaibab Indian Reservation in Arizona, and the Moapa River Indian Reservation in Nevada. Most of the maps are annotated to show road projects.

944. UINTAH AND OURAY INDIAN RESERVATION. 5 items.

Two small published maps of the reservation: one annotated to show boundary of tribal land, a Federal-aid highway, main and secondary roads, a newly constructed section of a secondary road, and a section to be completed prior to June 30, 1933; the other annotated to show primary roads and dated February 5, 1935. A blueprint of a map of the reservation, prepared by the Roads Division in 1937, showing improvements made from 1932 to 1942. A published copy of a 1938 CCC-ID map of the reservation colored to show Indian Service road projects for fiscal years 1938 and 1939 and roads constructed or improved by the CCC-ID. A photoprocessed copy of map, dated January 1951, showing a master road plan for the reservation.

Washington

945. COLVILLE AND SPOKANE INDIAN RESERVATIONS. 9 items.

A 1930 published fire control map of the two reservations, with minor annotations; also a positive photostat of part of a 1930 map annotated to show the boundary of a roadless area within the Colville Reservation. Blueprints of plans dated 1938 (6

sheets) for proposed project 25-B, South Wellpinit School Road in the Spokane Indian Reservation. A 1950 published map showing the Indian Service road system and all other roads and highways in the Colville Reservation.

946. KALISPEL INDIAN RESERVATION. 12 items.

A booklet entitled "Northern Idaho Agency Kalispel Indian Reservation . . . Road Program" containing blue-line prints of maps prepared in 1937 and a list of Indian allotments in Tps. 33 and 34 N., R. 44 E. A set of maps consisting of a 1927 published map of Pend Oreille County showing the Kalispel Indian Reservation, an annotated blueprint of a map showing a proposed road in Tps. 33 and 34 N., R. 44 E., and a map and profile (9 sheets) of the road (secondary highway). Two blue-line prints of a map of the reservation, prepared by the Northern Idaho Agency, Roads Division, in March 1939, with an area in the reservation and Indian Service roads colored; one of the maps is marked "Status July 1, 1939."

947. MAKAH INDIAN RESERVATION. 1 item.

A positive photostat of a 1936 annotated map of the reservation showing boundary of the Cape Flattery roadless area.

948. YAKIMA INDIAN RESERVATION. 7 items.

A 1930 published fire control map of the reservation annotated to show Indian Service approved road projects. A 1934 revised edition annotated in 1939 to show types of roads; forest and CCC-ID roads and roads under the Indian Road Division are shown in color. A positive photostat of an annotated 1934 revised edition showing boundaries of two roadless areas within the reservation. Blueprints of plans (5 sheets) for Indian Service proposed project No. 4 (1), Klickitat River Bridge, including maps on the title sheet showing the location of the project.

Wisconsin

949. INDIAN LANDS AND RESERVATIONS UNDER THE JURISDICTION OF THE GREAT LAKES AGENCY.

950. *Bad River Indian Reservation. 2 items.*

An undated photoprocessed copy of a roadmap of the reservation, with town and Federal roads and

Indian Service improved and proposed roads colored. A blue-line print of a roadmap of the reservation, prepared in the Great Lakes Agency, Roads Division, in 1938, annotated to show roads completed prior to July 1, 1939, status of the 1940 fiscal year program on January 1, 1940, and the balance of the 5-year program.

951. Lac Court Oreilles Indian Reservation. 3 items.

A photoprocessed copy of a 1935 map of the reservation, with State highway, county and town roads, and Indian Service improved and proposed roads colored. Two blue-line prints of a 1938 roadmap of the reservation—one annotated and colored to show roads constructed prior to July 1, 1938, status of the 1939 fiscal year program on January 1, 1939, the CCC-ID 1939 fiscal year program, and balance of the 5-year program; the other map annotated to show roads completed prior to July 1, 1939, status of the 1940 fiscal year program on January 1, 1940, and balance of the 5-year program.

952. Lac du Flambeau Indian Reservation. 2 items.

A blueprint of a 1935 (revised 1937) map of the reservation colored to show a State highway, county and town roads, and Indian Service improved and proposed roads. A blue-line print of a roadmap of the reservation, prepared in the Great Lakes Agency, Roads Division, in May 1938, annotated to show roads completed to July 1, 1939, status of 1940 fiscal year program on January 1, 1940, and balance of the 5-year program.

953. Potawatomi and St. Croix Indian Lands and Red Cliff Indian Reservation. 2 items.

A photoprocessed copy of a 1936 map showing "Pottawatomie Indian lands" in Forest and Oconto Counties and annotated to show Government roads graded or graveled by the Indian Service and proposed Indian Service roads. A blue-line print of a roadmap, prepared by the Great Lakes Agency, Roads Division, in 1938, showing "Pottawatomie Indian lands" in Oneida and Forest Counties, the St. Croix Indian lands in Polk and Burnett Counties, and the Red Cliff Indian Reservation in Bayfield County on one sheet. The map is annotated to show roads completed prior to July 1, 1939, and those to be constructed and improved for the 1939 and 1940 fiscal year programs and for the balance of the 5-year plan.

954. MENOMINEE INDIAN RESERVATION. 66 items.

A 1920 (revised 1929) published map of the reservation annotated to show Federal-aid, State, and county highways and different types of constructed Indian Service roads. A photoprocessed copy of an undated map of the reservation, prepared by Lester Dinsmore and B. Cowan, showing State and county highways, truck trails, IECW trails, and PWA Indian roads; the map is annotated to show secondary Indian Service roads and those proposed for construction. A blueprint of a map of the reservation, prepared by Dinsmore, August 2, 1938, showing highways, improved roads and trails, and railways. Blueprints (63 sheets) of a plan and profile of the proposed Suring Road through T. 29 N., R. 16 E., including a map on the title sheet showing the general location of the road.

955. STOCKBRIDGE INDIAN RESERVATION. 2 items.

A photoprocessed copy of a manuscript map of T. 28 N., Rs. 13 and 14 E., Shawano County, showing roads and railroads and marked on the face "Stockbridge Project" and on the reverse "Stockbridge Res., March 19, 1937, approx. 17,000 acres." A photoprocessed copy of a map of the "Stockbridge Indian Unit" annotated to show road status as of February 1, 1939.

Wyoming

956. WIND RIVER OR SHOSHONE INDIAN RESERVATION AND IRRIGATION PROJECT. 7 items.

A 1934 published map of the Wind River or Shoshone Reservation annotated to show the "Five Year Road Program" as approved in July and August 1937, Indian Service roads constructed prior to 1937-38, and those to be constructed in 1938 and during fiscal years 1939-42, with primary and secondary State roads shown in color. A positive photostat of part of a 1934 annotated map of the reservation showing boundary of the Wind River Mountains roadless area. A blue-line print of a 1931 Indian Irrigation Service map of the Wind River project annotated in 1935 to show roads. Photoprocessed copies (4 sheets) of a part of a 1939 (revised January 1942) aerial planimetric map of the Wind River Reservation annotated apparently to indicate sections of route 13 to be constructed or improved.

Cartographic Records of the Division of Soil and Moisture Conservation Operations

Soil conservation service was first instituted on the Navajo Indian Reservation in 1933 under the "Soil Erosion Service." When the Service was transferred to the Department of Agriculture in 1935, its name was changed to Soil Conservation Service (SCS). During fiscal year 1940 the President transferred part of the funds and personnel, together with the functions concerned with soil and moisture conservation operations on lands under the jurisdiction of that Department, back to the Department of the Interior. The transferred activity was organized as the Division of Soil and Moisture Conservation Operations under the Resources Branch of the BIA. Activities of the new Division included "grass reseeding,

range contour furrowing, building of check dams, dykes, and water spreading devices, the planting of trees, and surveys of ranges, forests, wildlife, and human dependency."

The Division of Soil and Moisture Conservation Operations later became the Branch of Soil Conservation under the Division of Resources of the BIA.

The following maps from the Division of Soil and Moisture Conservation Operations were received in 1968 with a large accession of land and forestry maps from the BIA Branch of Property and Supply. Most are photoprocessed copies of maps prepared in the field offices.

United States

957. GENERAL. 1 item.

A published map entitled "Federal lands of the United States" showing Indian reservations; national monuments, parks, and forests; and grazing districts as of October 1938. It is annotated to show soil conservation districts in 1940.

Arizona

958. FORT APACHE INDIAN RESERVATION. 1 item.

A photoprocessed copy of a base map of the Mount Thomas working circle, dated January 1, 1942, showing different types of roads, lookout towers, ranger stations, drainage, water facilities, houses, schools, telephone lines, and other information.

Nevada

959. GENERAL. 2 items.

Two photoprocessed copies of maps on different scales of Indian lands in the vicinity of McDermitt, Nev., dated May 1, 1943, showing boundaries of Indian land, symbols for Indian and non-Indian land, different types of roads, streams, canals, windmills, and buildings. The larger map also shows allotment numbers, lands acquired under an act of January 17, 1936, and tracts purchased.

960. WESTERN SHOSHONE INDIAN RESERVATION. 1 item.

A photoprocessed copy of a map, dated April 29, 1944, of the reservation in Idaho and Nevada showing drainage, roads, fences, wells, troughs, and water storage tanks.

Oklahoma

961. GENERAL. 1 item.

A large-scale published map of Oklahoma used as a base for a "Revised Reconnaissance Erosion Survey" map and annotated and colored in the Soil Conservation Division, Osage Indian Agency, to show utilitarian erosion classes according to information obtained from the 1934 Oklahoma Erosion Survey of the SCS. No date is given for the annotations.

Utah

962. GENERAL. 3 items.

Photoprocessed copies of 1943 base maps of "Utah Quad.," Nos. 26-28, compiled from data obtained from the GLO, Geological Survey, aerial mosaics, forestry maps, Indian Service maps, and Grazing Service range surveys.

963. SHIVWITS INDIAN RESERVATION. 1 item.

A photoprocessed copy of a base map of the reservation, dated April 2, 1946, showing drainage, diversion dams, roads, trails, fences, corrals, telephone lines, and houses.

964. SKULL VALLEY INDIAN RESERVATION.**1 item.**

A photoprocessed copy of a manuscript base map, dated May 3, 1941, showing boundaries of privately owned lands and a few Indian allotments.

Wyoming

965. WIND RIVER INDIAN RESERVATION.**5 items.**

A large-scale undated printed map, without legend, on tracing cloth (4 sheets), and a reduced copy on paper (1 sheet).

Cartographic Records of the Branch of Industrial Development

The Bureau's industrial development program was initiated early in the fiscal year 1956. The purpose of the program was to assist the Indian people in cooperating with their neighboring communities in the development of plans and programs to attract industry to reservation areas and thus provide employment opportunities. By 1963, reports indicated that 500 Indians were working in industrial plants on or near Indian reservations. The BIA works closely with tribal organizations and maintains liaison

with industrial concerns interested in new plant locations. As a means of developing interest in potential developments and tourist and recreational possibilities of the reservation areas, the Branch of Industrial Development published State maps and a map of the United States showing the reservations, points of interest, and principal roads and highways. The following maps were received with a large accession from the BIA Branch of Property and Supply in 1968.

United States

966. GENERAL. 16 items.

A set of 14 State maps, reprinted in 1960, showing Indian reservation areas, related features of interest, principal highways, and connecting roads. A map of the United States, published in 1961, showing Indian reservation areas and principal highways leading thereto, with brief descriptions printed on reverse pertaining to each reservation and principal points of

interest. A 1965 map of the United States showing Indian land areas operating under some degree of Federal responsibility and including on reverse a list of field office addresses.

967. NAVAJO COUNTRY. 1 item.

An undated map annotated to show boundaries of subdivisions, subagency headquarters, and towns with industrial sites.

Cartographic Records of the Branch of Plant Management

The Branch of Plant Management was established by a memorandum of the Commissioner of Indian Affairs, dated February 1, 1957, and each area office was instructed to establish a similar unit. The Branch under the Division of Administration was given responsibility for all functions comprising plant management, including the repair

and maintenance of buildings and utilities. Primary emphasis was given to such educational facilities as school buildings, dormitories, auditoriums, dining halls, and gymnasiums and such noneducational facilities as employees' clubs.

The following records of the Branch of Plant Management were received from the BIA in 1969.

United States

968. GENERAL. 20 items.

Photoprocessed copies of schedules, dated February 14, 1964, for advance planning and initiation of construction of new Federal public works projects and for those underway; the projects are listed by State and thereunder by name of school or agency facility. A set of 18 State maps annotated to show locations of some of the projects; no dates are given for the annotations.

Alaska

969. GENERAL. 17 items.

A set of photoprocessed plans, dated September 9, 1963, of streets and storm drainage for the Metlakatla Indian Community, including location plans and a vicinity map. A photoprocessed copy of a map of the townsite of Barrow, with lots revised in 1963. Aerial photographs of 15 villages, each bearing a 1966 identification card giving location by longitude and latitude and population figures.

Cartographic Records of Field Offices

With the exception of the New York Agency, the cartographic records described below are published or photoprocessed maps. The records from the New York Agency were received with an accession of miscellaneous maps in 1954 and were probably sent to the headquarters office when the agency was closed in 1949. Many of these maps are manuscript;

some are annotated. A few maps from other field offices were received with a large accession from the BIA Branch of Property and Supply in 1968. Other cartographic records from field offices are filed with the numbered series of the central map files and with the records of other divisions. Most of them are annotated.

INDIAN AGENCIES

Navajo Agency

970. GENERAL. 1 item.

A photoprocessed copy of a map prepared in the Navajo Agency, Window Rock, Ariz., to accompany a bill for the stabilization of the use of certain rangelands primarily used by the Navajo Indians in the Eastern Navajo, Ramah, Puertecito, and Canoncito areas.

New York Agency

971. GENERAL. 39 items.

An annotated published map of New York State mounted on a large sheet on which are listed the names of reservations in the New York Agency in 1878; also an accompanying sheet of manuscript sketches of the nine reservations, including a description of each. Two blueprints—one of a map of New York State with boundaries of the Phelps and Morris Purchases outlined in color; the other of an 1804 map of the Morris Purchase or West Geneseo, with Indian reservation areas colored. A group of manuscript and annotated maps and sketch maps and diagrams apparently representing the IECW program on the Allegany, Cattaraugus, Onondaga, St. Regis, Tonawanda, and Tuscarora Indian Reservations between 1933 and 1937 and including two manuscript maps of the Tuscarora Reservation prepared in 1940, probably under the Civilian Conservation Corps—Indian Division.

972. ALLEGANY INDIAN RESERVATION. 4 items.

A manuscript map (3 sheets) of southeast, southwest, and west middle Salamanca, dated 1885, showing tracts with names of occupants and acreage. A published map of the dependent resurvey of the boundary of the reservation in 1937-38, as accepted by the GLO on April 29, 1939, annotated and colored to show village sites, areas leased, and names of holders of two tracts in Carrolton Township. See also entry 971.

973. CATTARAUGUS INDIAN RESERVATION. 1 item.

A blueprint of a 1923 map of the reservation and adjoining land showing producing and abandoned oil wells and locations for test wells and including minor annotations. See also entry 971.

San Carlos Agency

974. SAN CARLOS AGENCY AND SCHOOL. 1 item.

A photoprocessed copy of a plan of the agency and school, including an inset map of San Carlos and vicinity, approved by James B. Kitch, superintendent, January 1938.

OTHER FIELD OFFICES**975. CHOCTAW NATION. 2 items.**

A blueprint of a large-scale undated map of the timberlands of the former Choctaw Nation prepared in the office of the Commissioner to the Five Civilized Tribes at Muskogee, Okla., showing the estimated amount of pine and hardwood timber per section; also a published map, dated June 1913, prepared in the same office, overprinted in color to show agricultural, grazing, and timber land with estimates of pine timber per section.

976. GILA RIVER INDIAN RESERVATION. 51 items.

Photoprocessed copies of two sets of cartographic records from the Pima Area Office pertaining to the "Groundwater Hydrological Survey" in the Gila River Indian Reservation, prepared under the

direction of Dr. Heinrich J. Thiele, ground water consultant. One set is of the survey in the Sacaton region (26 plates), dated July 1954, and the other of the survey in the Gila Crossing region (25 plates), dated April 1958.

977. LOWER COLORADO RIVER BASIN. 91 items.

A group of published engineering and land classification maps prepared in the Phoenix, Sacramento, and Gallup area offices in 1956 and 1957 showing irrigated and irrigable Indian lands, land classification, and irrigation projects or units for Indian reservations in Arizona and parts of adjoining States lying within the Lower Colorado River Basin. These maps are assembled in book form with an index and identified as "Atlas of Maps—Bureau of Indian Affairs."

Appendix

Township Plats, Maps, and Diagrams of Lands in Indian Reservations and Adjacent Areas, 1850-1935

Most of these township plats are published GLO plats. Some of the plats, especially those bound in volumes, have been annotated to show allotments, withdrawals, land classification, and the disposition of land. There are also some special manuscript plats and diagrams, tracings, and blueprints in both the volumes and folders that are described in group A, "Special Maps, Plats, and Diagrams in the Township Plat Files," under Cartographic Records of the Land Division.

There are two index volumes to the bound volumes of plats. One is arranged by name of Indian reservation and thereunder by township and range, and the other is arranged by State and thereunder by Indian reservation. There is no index to the plats arranged in folders.

Indian tribe or reservation	Volume number	Folder number	Total items	Number described in group A
Arizona				
Colorado River	1		63	6
Fort Apache (including Theodore Roosevelt Indian School)		1	4	
Gila Bend	1		1	
Gila Bend	73		46	
Havasupai	71		1	1
Hopi (Moqui)	1		36	2
Hopi (Moqui)	28 (pt. 1)		48	
Hopi (Moqui)		1	15	
Kaibab	1		7	
Navajo	1		4	2
Navajo	2		57	1
Navajo	70		10	
Navajo	73		1	1
Papago	1		16	3
Papago		2	6	2
Salt River	1		27	2
Salt River		2	2	
White Mountain or San Carlos	1		5	4
White Mountain or San Carlos	72		1	1
White Mountain or San Carlos	73		2	
California				
Fort Bidwell	73		1	1
Fort Independence	44 (pt. 2)		1	1
Hoop Valley	67		42	8
Hoop Valley		3	2	
Mission				
Agua Caliente	67		4	2
Agua Caliente		4	1	
Cabazon	67		3	
Cahuilla	67		3	1
Cahuilla	70		2	
Cahuilla		4	2	
Capitan Grande	67		5	1
Cuyapaipa	67		1	1
Inaja and Cosmit	67		3	2
La Jolla (see Potrero)				
Los Coyotes	67		2	
Los Coyotes	69		2	
Mesa Grande	67		2	1
Mesa Grande		4	1	
Mission Creek	67		1	1
Morongo	67		8	1
Morongo	71		4	4
Morongo		4	2	

Indian tribe or reservation	Volume number	Folder number	Total items	Number described in group A
California (con.)				
Pala	28 (pt. 2)		1	1
Pala	67		9	3
Pala		4	1	
Pauma	67		5	1
Pauma		4	3	
Potrero or La Jolla	67		3	1
Potrero or La Jolla		4	2	
San Jacinto (see also Soboba)		4	2	
San Luis Rey or Rincon	67		2	1
San Luis Rey or Rincon		4	1	
Santa Ynez	67		2	2
Santa Ysabel	67		6	4
Santa Ysabel		4	4	
Soboba or San Jacinto	67		4	2
Sycuan	67		2	
Temecula	67		1	1
Torres Martinez	67		1	
Round Valley	44 (pt. 2)		2	
Round Valley	67		1	
Round Valley	68 (pt. 1)		1	
Yuma	1		1	1
Colorado				
Southern Ute	4		41	1
Southern Ute	73		12	4
Southern Ute		5	8	
Dakota Territory (See North Dakota and South Dakota)				
Florida				
Seminole		6	11	8
Idaho				
Coeur d'Alene	6		35	3
Coeur d'Alene	72		1	1
Coeur d'Alene		7	31	31
Duck Valley	15		8	
Duck Valley	16		6	1
Duck Valley	44 (pt. 2)		7	
Fort Hall	5		84	6
Fort Hall	70		1	1
Fort Hall		8	6	
Kootenai		8	4	
Lemhi	6		9	1

Indian tribe or reservation	Volume number	Folder number	Total items	Number described in group A
Idaho (con.)				
Nez Percé	6		77	5
Nez Percé	69		1	
Nez Percé	73		1	
Nez Percé		9	20	
Indian and Oklahoma Territories				
(Oklahoma)				
Cherokee	43		6	
Cheyenne and Arapaho	29		36	
Cheyenne and Arapaho	30		23	
Cheyenne and Arapaho	31		48	
Cheyenne and Arapaho	35		34	
Cheyenne and Arapaho	36		64	
Cheyenne and Arapaho	41		24	
Cheyenne and Arapaho	73		1	
Cheyenne and Arapaho		10	2	
Chickasaw	37		60	
Chickasaw	38		43	
Chickasaw	39		76	
Chickasaw	40		66	
Chilocco Indian School Reserve	43		2	2
Chilocco Indian School Reserve		10	2	
Iowa	43		13	
Iowa	70		1	
Kansas or Kaw	43		17	
Kansas or Kaw		11	9	
Kickapoo	43		17	
Kickapoo		12	8	
Kiowa, Comanche, and Apache	42		47	1
Kiowa, Comanche, and Apache	72		12	
Modoc	43		1	1
Osage	26		69	
Osage	27		74	
Osage		13	16	
Otoe (Oto) and Missouri	43		13	
Otoe (Oto) and Missouri		14	4	
Pawnee	43		17	1
Pawnee	69		1	
Pawnee	70		1	
Pawnee	72		1	
Pawnee		15	1	
Ponca	43		15	
Ponca		15	4	
Potawatomi	32		45	1
Sac and Fox	34		27	

Indian tribe or reservation	Volume number	Folder number	Total items	Number described in group A
Indian and Oklahoma Territories (con.)				
Sac and Fox		16	25	
Tonkawa	43		4	
Wichita	73		2	
Wyandotte and other small reservations in northeastern Indian Territory (See also unnumbered volumes and folders 40-50 for Indian Territory, entry 455)		17	21	
Iowa				
Sac and Fox	24		9	9
Kansas				
Cherokee neutral lands	14		48	
Delaware trust lands	7 (pt. 2)		22	
Delaware trust lands	13		24	
Iowa (Kansas and Nebraska)	15		7	
Iowa (Kansas and Nebraska)	71		2	
Iowa (Kansas and Nebraska)	72		1	
Kaskaskia, Peoria, Piankeshaw, and Wea	9		27	2
Kaskaskia, Peoria, Piankeshaw, and Wea	11		10	
Kickapoo	7 (pt. 1)		12	
Miami	12		11	
Munsee and Chippewa	7 (pt. 1)		7	2
New York Indian lands	7 (pt. 2)		67	
Ottawa	7 (pt. 1)		8	1
Potawatomi	8		38	
Sac and Fox trust lands	7 (pt. 1)		30	
and diminished reserve	7 (pt. 2)		9	
Shawnee	10		27	
Michigan				
Isabella	61		7	
L'Anse	61		5	
Minnesota				
Chippewa				
General	17		1	1
Bois Fort (Nett Lake)	17½		13	

APPENDIX

Indian tribe or reservation	Volume number	Folder number	Total items	Number described in group A
Minnesota (con.)				
Cass Lake	17		1	1
Deer Creek	17½		1	
Fond du Lac	17½		13	
Fond du Lac		18	8	
Grand Portage	17½		7	1
Grand Portage	72		6	
Leech Lake and vicinity	17		58	
Leech Lake and vicinity	17½		2	
Leech Lake and vicinity	44 (pt. 1)		16	
Leech Lake and vicinity	68 (pt. 1)		1	
Leech Lake and vicinity	71		1	
Leech Lake and vicinity		19	1	
Red Lake	17		71	
Red Lake	72		1	1
Vermilion Lake	17½		1	
White Earth	17		8	
White Earth	18		45	2
White Earth	68 (pt. 1)		1	
White Earth	70		1	
White Earth	71		2	
White Earth	72		2	
White Oak Point	17		2	
Winnibigoshish		19	4	
Winnebago	23		15	
Montana				
Blackfeet	20		105	3
Blackfeet	28 (pt. 2)		6	6
Blackfeet		20	1	
Crow	19		90	9
Crow	69		1	
Crow		20	10	
Flathead	21		108	3
Flathead	28 (pt. 2)		2	2
Flathead	44 (pt. 2)		32	32
Flathead	69		2	2
Flathead	70		3	2
Flathead		21	2	
Fort Belknap	67		6	
Fort Belknap	68 (pt. 1)		5	
Fort Belknap	68 (pt. 2)		27	
Fort Belknap	71		7	
Fort Peck	22		189	
Fort Peck	28 (pt. 2)		3	
Fort Peck	68 (pt. 1)		1	
Fort Peck	69		2	2
Fort Peck	71		1	

Indian tribe or reservation	Volume number	Folder number	Total items	Number described in group A
Montana (con.)				
Northern Cheyenne or Tongue River Lands adjacent to the reservation	19		13	2
		22	8	
Nebraska				
Great Nemaha (Nebraska and Kansas)	25		17	
Iowa (Nebraska and Kansas) See Kansas				
Omaha	15		2	2
Omaha	24		25	2
Omaha	71		1	
Omaha	72		1	
Otoe (Oto) and Missouri		23	1	
Pawnee	15		2	2
Ponca	15		22	
Ponca		23	2	
Santee Sioux	24		6	
Sac and Fox	15		4	1
Sac and Fox	24		5	
Sac and Fox	72		1	
Winnebago	15		7	2
Winnebago	24		19	
Winnebago		23	9	3
Nevada				
Carson Indian School	16		1	1
Duck Valley (Nevada and Idaho)	15		8	
Duck Valley (Nevada and Idaho)	16		6	1
Duck Valley (Nevada and Idaho)	44 (pt. 2)		7	
Moapa River	16		2	2
Pyramid Lake	16		70	
Pyramid Lake	67		2	2
Walker River	16		15	8
Walker River	68 (pt. 1)		1	
Walker River	68 (pt. 2)		1	
New Mexico				
Jicarilla Apache	3		39	4
Jicarilla Apache	68 (pt. 1)		4	1
Jicarilla Apache		24	4	
Mescalero Apache	3		11	
Mescalero Apache		25	5	
Navajo	2		51	

Indian tribe or reservation	Volume number	Folder number	Total items	Number described in Group A
New Mexico (con.)				
Navajo	28 (pt. 1)		11	
Pueblo grants and reservations				
Isleta	72		21	21
Jemez	68 (pt. 2)		4	4
Laguna	44 (pt. 2)		5	
Nambe	69		17	17
Sandia	68 (pt. 1)		19	19
San Felipe	3		1	1
San Ildefonso	69		21	21
San Ildefonso	70		1	
San Juan	70		45	44
Santa Ana	68 (pt. 2)		2	
Santa Clara	70		29	29
Santo Domingo	3		1	1
Taos	69		24	24
Zia	68 (pt. 1)		2	2
Zuni	3		2	1
Zuni	44 (pt. 1)		38	
Zuni	68 (pt. 1)		2	2
North Dakota				
Fort Berthold	28 (pt. 1)		2	2
Fort Berthold	28 (pt. 2)		2	2
Fort Berthold	44 (pt. 2)		13	
Fort Berthold	58		44	3
Fort Berthold	70		1	
Fort Berthold	72		1	1
Fort Berthold		26	13	
Sioux				
Devils Lake	58		34	1
Standing Rock	57		53	
Standing Rock	68 (pt. 2)		16	16
Stadning Rock	70		3	3
Standing Rock	71		3	3
Standing Rock		27	45	
Standing Rock (see also South Dakota)		28	137	137
Turtle Mountain	58		2	

Oklahoma

(See Indian and Oklahoma Territories)

Indian tribe or reservation	Volume number	Folder number	Total items	Number described in group A
Oregon				
Grande Ronde	45		16	2
Grande Ronde		29	1	
Klamath	45		6	
Klamath	46		105	4
Klamath	68 (pt. 1)		1	
Klamath	68 (pt. 2)		1	
Klamath	69		1	
Klamath	73		1	
Klamath		29	7	
Siletz	44 (pt. 1)		39	3
Siletz		29	11	
Umatilla	45		18	1
Umatilla	71		6	
Umatilla	72		3	1
Warm Springs	47		41	4
Warm Springs	68 (pt. 1)		3	1
Warm Springs	72		12	
South Dakota				
Sioux				
General (ceded)	62		48	48
Cheyenne River	44 (pt. 2)		2	2
Cheyenne River	48		76	1
Cheyenne River	49		82	
Cheyenne River	68 (pt. 1)		3	
Cheyenne River	71		3	
Cheyenne River	72		3	
Cheyenne River	73		7	1
Cheyenne River		30	41	41
Cheyenne River		31	146	146
Crow Creek	28 (pt. 1)		1	
Lower Brulé	50		80	4
Lower Brulé	68 (pt. 1)		1	
Lower Brulé	72		1	
Lower Brulé	73		1	
Lower Brulé		32	1	
Pine Ridge	44 (pt. 2)		1	1
Pine Ridge	51		84	11
Pine Ridge	52		81	
Pine Ridge	67		1	1
Pine Ridge		32	8	
Pine Ridge		33	51	51
Rosebud	50		3	
Rosebud	51		10	4
Rosebud	53		101	5
Rosebud	54		67	
Rosebud		34	8	

Indian tribe or reservation	Volume number	Folder number	Total items	Number described in group A
South Dakota (con.)				
Sisseton and Wahpeton	55		63	
Standing Rock	56		84	1
Standing Rock	57		17	
Standing Rock	68 (pt. 2)		9	9
Standing Rock	70		3	3
Standing Rock	71		40	40
Standing Rock	73		1	
Standing Rock (see also North Dakota)		35	41	
Yankton	50		13	1
Yankton	68 (pt. 1)		1	
Yankton	71		1	
Yankton	73		2	
Utah				
Goshute	68 (pt. 1)		3	
Shivwits	28 (pt. 2)		3	
Uintah and Uncompahgre	44 (pt. 2)		22	
Uintah and Uncompahgre	66		35	
Uintah and Uncompahgre	68 (pt. 1)		12	
Uintah and Uncompahgre	73		1	
Washington				
Chehalis	60		1	1
Chehalis	71		1	
Chehalis	72		1	
Colville	28 (pt. 2)		24	
Colville	44 (pt. 1)		1	
Colville	44 (pt. 2)		4	
Colville	63		64	10
Colville	64		61	
Colville	67		17	1
Colville	68 (pt. 1)		11	
Colville	69		24	1
Colville	70		1	
Colville	71		3	2
Colville		36	12	
Kalispel	73		2	
Lummi	60		3	2
Lummi	73		1	
Makah	60		12	3
Makah	68 (pt. 1)		5	1
Makah	70		4	
Makah	71		1	1
Muckleshoot	60		2	1

Indian tribe or reservation	Volume number	Folder number	Total items	Number described in group A
--------------------------------	------------------	------------------	----------------	--------------------------------

Washington (con.)

Nisqually	60		1	1
Osette	60		1	
Port Madison	60		2	2
Puyallup	60		4	4
Quileute (Quillayute)	64		1	
Quileute	68 (pt. 1)		1	1
Quileute		37	1 1	
Quinaielt (Quinault)	28 (pt. 1)		1	1
Quinaielt	28 (pt. 2)		1	
Quinaielt	44 (pt. 2)		2	
Quinaielt	60		20	1
Skokomish	60		7	5
Spokane	62		47	4
Spokane		37	2	
Squaxin Island	60		1	1
Swinomish	60		4	4
Tulalip	60		3	3
Tulalip		37	2	
Yakima	28		1	
Yakima	44 (pt. 2)		27	
Yakima	65		56	3
Yakima	71		1	
Yakima		37	10	10

Wisconsin

Chippewa				
Lac Court Oreilles	59		9	
Lac Court Oreilles	61		16	7
Lac du Flambeau	61		7	
La Pointe (Bad River)	61		18	1
La Pointe (Bad River)	71		1	
Red Cliff	61		6	
Menominee	61	38	12	9
Oneida	61		12	10
Oneida	72		1	

Wyoming

Wind River or Shoshone	61		1	
Wind River or Shoshone	66		81	1
Wind River or Shoshone	67		10	
Wind River or Shoshone	68 (pt. 2)		21	
Wind River or Shoshone	71		2	
Wind River or Shoshone	72		3	
Wind River or Shoshone		39	10	3

.

.

.

.

Index

This is an index to most of the proper names that appear in the special list. Included are names of Indian tribes, bands, reservations, lands, nations, agencies, pueblos, and schools; military reservations or posts, forts, and camps; States, counties, towns, and townsites; irrigation and other projects; and names of a few companies, compilers, surveyors, and draftsmen. By using the index the reader can locate all the references to a given Indian tribe, band, or reservation listed herein although it occupied lands now in more than one State. Some maps including areas in several States are listed under "general" for the United States and under the separate States with different entry numbers and will appear in the index more than once. Numbers refer to entries and not to pages.

- Acoma and Laguna Indian lands, 587, 718
- Acoma Pueblo and Indian Reservation, 853
- Acoma Pueblo Grant, 259, 263
- Acoma (South) purchase area, 587
- Ada, Okla., College Addition, 302
- Adair County, Okla., land acquisition and ownership in, 595;
CCC truck trails in, 930
- Adams, M. B., 412
- Administrative maps, 414
- Agencies, Indian, cartographic records of, 970-974.
See also names of specific agencies
- Agency to Hays, Mont., road between, 802
- Agua Caliente Indian Reservation, 44, 55, 427, 550, 659
- Ahpeatone, Okla., 309
- Ahtanum Creek, 394
- Ahtanum irrigation project, 753
- Ak-Chin Indian Reservation, village, and irrigation project,
647
- Alabama, 1-4
- Alabama and Coughatta Indian Reservation, 834, 853;
highway right-of-way through, 352
- Alaska, 5, 414, 538, 757-761, 855, 866, 969
- Alaska Railroad, 538
- Alaska Road Commission, 761
- Alaska villages, 969
- Albuquerque Indian School, location and grounds, 247;
Pueblo Grants under, 717
- Aleut population, 866
- Alexander Robinson's Reservation, 119
- All-American Canal project, 653, 689
- Alleghany Indian Reservation, 281, 588, 971, 972
- Allison Barrier, 649
- Almond Basin and Reservoir, 288
- Aloha Lumber Co. Railroad, 840
- Alpine County, Calif., Indian allotments in, 653
- Amagre Coal Co. property, 247
- America (northwestern), territory ceded by Russia to United
States, 5
- American Ethnology, Bureau of, 355
- American Southern Railroad from Tucson to Papago Indian
Reservation, 420
- American Telephone and Telegraph Co., 335
- Anadarko, Okla., 309
- Angeles National Forest, Calif., 33
- Animas Ditch, La Plata County, Colo., 691
- Antioch (Southwest) Pool, Garvin County, Okla., 302
- Antoine Flats, Wash., 376
- Apache, Okla., sewerline right-of-way, 309
- Apache County, Ariz., 544
- Apache Indian lands, 27, 248-254, 309, 484, 600, 636, 763.
See also names of specific reservations
- Apache, Kiowa, and Comanche School, 309
- Apache Lumber Co. and Railway, 763
- Apache National Forest, 27, 762, 763
- Apostle Islands, 396
- A-poth-yo-ho-lo, retreat of Indians under command of, 121
- Appalachian Railroad Co., right-of-way across Cherokee
lands, 288
- Arapaho camps and districts, Wind River Reservation, 413
- Arapaho Indian lands, 80, 123, 143, 301, 413, 596, 822
- Arapaho Indians, trace of a war party against, 147, 221, 355
- Arapahoe Ranch, 631
- Ardmore, Okla., water pipeline, 302
- Arikara Indian settlements, 290
- Arizona, 6-28, 416-422, 539-547, 633-652, 762-770,
881-889, 958, 977
- Arizona, Military Department of, 6
- Arizona Southern Railroad, 420
- Arkansas, 29-32
- Arkansas River, 121; Cherokee and Osage lands along, 30;
Cheyenne and Arapaho Indian lands along, 80
- Arkansas Surveying District, 29
- Arkansas Territory, western boundary, 29, 126; Cherokee
lands in, 30
- Armstrong County, S. Dak., 607
- Army Air Corps area on Pine Ridge Reservation, 832
- Arnold's Alaska trip, 757
- Arrowsmith, J., 78
- Arroyo Antonio Pecos Ditch in Jemez Pueblo Grant, 721
- Ashland Post Office, Wis., 396
- Astor, Wash., 516
- Atchison, Topeka, and Santa Fe Railway Co., 21
- Athena, Oreg., proposed water system for, 331
- Atlantic and Pacific Railroad, 142, 144
- Atoka Ice and Power Co., 126
- Auburn, Wash., water pipeline across Indian allotments, 382
- Augustine Indian Reservation, 45, 658, 660
- Austin, Horace J., 446

- Babb, Mont., 208
 Bad River (La Pointe) Indian Reservation, 396, 399, 415, 627, 847, 853, 950
 Bada Point Coast Guard Station, 381
 Baker, Elihu, 168
 Baldwin, H. L., 422, 484, 506
 Ballard, Governor, 116
 Bancroft Drainage District, Nebr., 225
 Bancroft-Soda Springs irrigation project, Idaho, 692
 Bannock and Shoshone Indian lands, 112, 116
 Barber, Amherst W., 457
 Barbour County, Ala., 4
 Barker Creek Dome, N. Mex., area in vicinity of, 279
 Barrow, Alaska, 969
 Bates, Charles H., 447, 511
 Batesville, N. Dak., 290
 Baton Rouge, La., survey of Mississippi River in vicinity of, 169
 Bayfield Harbor, Wis., 396
 Beaman, John W., 478
 Beltrami County, Minn., 193
 Benewah County, Idaho, 778
 Berry, _____, 394
 Bethel, Alaska, oil storage plant at, 5
 Bethel Hospital Reserve, Alaska, 5
 Biddle, John, 448
 Big Arm logging unit, Flathead Indian Reservation, 801
 Big Arm, Mont., 210
 Big Beaver Island, Mich., 786
 Big Bend Drainage District, Wyo., 408
 Big Bend Transit Co., 390
 Big Cypress Indian Reservation, 777
 Big Fork River, 185
 Bigheart, Okla., 310
 Big Horn County, Mont., 209, 573
 Big Horn Forest Reserve, 408
 Big Horn Mountains, 408
 Big Horn River, proposed highway bridge across and status of ownership of land in, 209
 Big Meadows Reservoir, Calif., 771
 Big Pine, Calif., lands in vicinity of, 653
 Big Stone Lake Indian Reservation, 93, 200
 Birdwell, W. C., 847
 Bishop Indian homestead tract, 653
 Bismarck, N. Dak., 289
 Bismarck Indian School Reserve, railroad spur track through, 289
 Bitter Root Valley, 207
 Black, J. L., 810
 Black Bob Indian Reservation, 148
 Black Hills, exploration of, 87
 Black Hills Forest Reserve, 336
 Black Mesa National Forest, 27
 Black Mesa roadless area, Navajo country, 886
 Black River power development project, 27
 Black River roadless area, Fort Apache Reservation, 882
 Blackfeet Agency, 208
 Blackfeet Indian lands, cessions, and reservations, 207, 208, 415, 470, 572, 695, 799, 853, 905
 Blackfeet irrigation project, 208, 470, 696
 Blackfoot Dam, 694
 Blackfoot Marsh Reservoir, 693, 694
 Blackfoot River and Grays Lake development area, 694
 Blackfoot River land purchase, 559
 Blackfoot, Mont., 208
 Blaine County, Mont., 575
 Blair, Mont., 216
 Blazer claims along the Rio Tularosa, 253
 Blood Indian Reserve, 208
 Blout, Sidney E., 419
 Blown Down District, 403, 851
 Boardman, N., 404, 535
 Bois Fort Band of Chippewas, 183
 Bois Fort (Nett Lake) Indian Reservation, 183, 567, 568, 791, 903
 Boundary Butte Dome, San Juan County, Utah, 362
 Bouquet, Colonel, 298, 334
 Bowdoin, Mont., railroad terminal site, 207
 Bowler and Doyle ranch lands, Nev., 704
 Bowstring Lake and Deer Creek, Minn., routes between, 180
 Brauns, A., 535
 Brazos Agency, 352
 Brazos River, tracts along selected for use of Indians, 352
 Breece, George E., Lumber Co., 812
 Brigham, Earnest J., 851
 Brighton Indian Reservation, 777
 British North America, 78
 Brockton, Mont., 473
 Brodie, Paul, 353
 Brookside-Zortman Road, 908
 Brown, Richard, 2
 Brown County, Kans., 158
 Browning, Mont., 208
 Bryson City, N.C., 288
 Buffalo, Antoine, 402
 Burbank oilfield, 310
 Burns, Mark L., 183, 791, 804
 Burt, C. R., 425, 431, 439-441, 444
 Butterworth, Eli, 511
 Byles, David F., 515
 Cabazon Indian Reservation, 46, 658, 661
 Caddo and Mid-continent oilfields, 169
 Caddo Indian lands, 309, 323
 Cady Lumber Co., 763
 Cahuilla Indian Reservation, 47, 428, 662
 Calapooia Indians, 325
 Caldwell, Billy, 119
 California, 33-77, 423-443, 548-554, 653-689, 771-774, 858, 859, 868, 890-893
 California and Nevada post route map, 234
 California and Oregon Power Co., 325
 California Indian Farm, 33
 Camas, Mont., 210
 Camas Division, Flathead project, 700
 Cameron, Ariz., 638
 Camp Harney Military Post, 326
 Camp Independence, 37
 Camp McDowell (Fort McDowell) Indian Reservation, 7, 24, 415, 545, 633, 650
 Camp Supply ground plans, 121
 Camp Thomas Military Reserve, 8
 Camp Verde Indian Reservation, 9
 Camp Wright, 73, 553, 682, 773

- Campbell, George R., 524
 Campbell, Roy T., 506
 Campbell Ranch Reservation, 916
 Campo Indian Reservation, 48, 663
 Canada, 78
 Canadian Red River Exploring Expedition, 78
 Canadian River, 121
 Candelaria Ditch in Acoma Grant, 718
 Canoncito area, N. Mex., 586, 970
 Canton, S. Dak., U.S. Indian Asylum at, 336
 Cantonment Subagency Reserve, 301
 Cantwell, J. C., 5
 Cape Flattery, 381
 Cape Flattery roadless area, Makah Indian Reservation, 947
 Captain Grande Indian Reservation, 49, 429, 664
 Carlin Farms (Carlin) Indian Reservation, 235
 Carlisle Barracks, 334
 Carlson, _____, 791
 Carlton County Judicial District No. 1, Minn., 186
 Carpenter, Howard B., 536
 Carrington, Henry B., 285, 286
 Carson Agency, lands under jurisdiction of, 704, 916; roads, 916
 Carson Indian School, 236, 479, 704
 Carson Sink allotments, 705, 709
 Carver, Captain, 355, 396
 Casa Grande Ruins Reservation, 639
 Casa Grande Valley, 23
 Cascade National Forest, proposed additions to, 332
 Cass, Lewis, 355
 Cass Lake Indian Reservation, 182, 184, 415, 466, 567, 790, 853
 Castle, Okla., 305
 Catawba Indian Reservation, 335, 829; purchase area, 829
 Catawba Tribe, land held in trust for, 335
 Cathcart tract, 288
 Catholic Indian Missions, Bureau of, 500
 Cattaraugus Indian Reservation, 282, 971, 973
 Cayuse and Walla Walla Reservation and purchase, 619
 Celilo, Oreg., lands occupied by Indians, 325; islands in Columbia River near, 824
 Celilo Indian Village, Oreg., 932
 Central map files, 1-415
 Chambers County, Ala., 4
 Charenton area, La., 564
 Charles Mix County, S. Dak., 937
 Chatham Strait, Dixon Entrance, Alaska, 538
 Chehalis County, Wash., 374
 Chehalis Indian Reservation, 375, 515, 837
 Chelan Land Co., 393
 Chelan Landing, 376
 Chelsea, Mont., 216
 Chemawa Indian School Reserve, 325
 Cherokee Agency, Indian lands, and settlements, Ark. Terr., 30
 Cherokee Boy Reservation, 298
 Cherokee County, N.C., Cherokee lands in, 288
 Cherokee County, Okla., CCC truck trails in, 930
 Cherokee Indian boundary lines, lands, and cessions in Ala., Ga., and Tenn., 1, 2, 106, 108, 350, 357
 Cherokee Indian lands, Indian Terr. and Okla., 122, 300, 597
 Cherokee Indian lands and Reservation, N.C., 287, 288, 350, 351, 589, 816, 922
 Cherokee Nation, former territorial limits of, 354
 Cherokee Neutral Lands, Kans., 149
 Cherokee Strip Live Stock Association, 122
 Chesapeake Entrance and Yorktown Peninsula, 373
 Chettimanchi Indian land and Reservation, 564
 Cheyenne and Arapaho Agency, 123, 301; status of roads under jurisdiction of, 929
 Cheyenne and Arapaho Indian lands and Reservation, 80, 123, 143, 301, 596, 822
 Cheyenne River Indian Agency, 339; records, 607; Turtle Mountain allotments assigned to, 830
 Cheyenne River Indian Reservation, 92, 339, 415, 509, 607, 738, 831, 853, 939
 Chicago, St. Paul, Minneapolis, and Omaha Railroad, 475
 Chicago, Texas, and Mexican Central Railway, 358
 Chickasaw, Cherokee, and Choctaw boundary lines, Ala. and Miss., 1, 203
 Chickasaw, Choctaw, and Upper Creek Nations, villages of, 1, 356
 Chickasaw Indian land cessions, Ala. and Miss., 1, 204
 Chickasaw Indian lands, Indian Terr. and Okla., 124, 302, 597; eastern boundary, 126
 Chillson, L. D., 421
 Chilocco Indian School Reserve, 125, 303, 456
 Chiloquin-Sprague River Road, 933
 Chippewa and Munsee Indian lands and Chippewa Reservation, Kans., 150, 462
 Chippewa Cession, Mich., 174
 Chippewa Encampment, vicinity of Sault Sainte Marie, 179
 Chippewa Indian lands and reservations, Mich., 173-177, 179, 415, 853, 901; Minn., 181-197, 415, 464-469, 566-571, 789-797, 853, 902-904; Wis., 397-402, 415, 531-533, 626-629, 846-850, 853, 949-953
 Chippewa Indians of Ill. Terr., 119; of the Mississippi, 398, 567
 Chippewa National Forest, 180, 567
 Chippewa River Reservoir, 400
 Chiricahua Indian Reserve, 10
 Chitimachas Indian Reservation, 564
 Chiu Chuischu Indian Village and Reservation, 645
 Choctaw and Chickasaw country, Miss., boundary line between, 203
 Choctaw Cessions, 1, 3, 31, 205, 352
 Choctaw, Chickasaw, and Upper Creek Nations, villages of, 1, 356
 Choctaw-Chickasaw Sanatorium Reserve, 299, 823
 Choctaw Indian lands, Indian Terr. and Okla., 126, 304, 455, 597, 823, 975; eastern boundary, 29, 126
 Choctaw surveys within Chickasaw Cession, 204
 Chouteau, A., 29, 119, 121
 Chugach National Forest, Alaska, 5
 Church and Mission (Catholic and Protestant) tracts, 12, 145, 253, 403, 413, 498, 500, 509, 518, 594
 Cibecue Day School, 12
 Civilian Conservation Corps—Indian Division, 414, 868-879, 971; location of camp in Bois Fort (Nett Lake) Indian Reservation, 791; in Five Tribes area, 873
 Clark, Joseph A., 453
 Clark, William, 460

- Clarke, Harry R., 530
 Clement, Lester L., 468
 Cleveland County Drainage District, Okla., 316
 Cleveland National Forest, 891
 Cliff Cities National Park, 258
 Clinton, Okla., 301
 Coachella Valley Indian lands, 653
 Coast Indians, proposed reserve for, 325
 Cochiti and Santo Domingo Pueblo lands, 719
 Cochiti Pueblo Grant, 260, 274
 Coconino County, Ariz., 544
 Cocopah Indian Reservation, 634
 Code, W. H., 646, 659
 Coeur d'Alene Indian lands and Reservation, 110, 415, 450, 558, 779, 895
 Coeur d'Alene Mission, 110
 Colorado, 79-86, 444, 555, 556, 690, 691, 775, 776, 869, 894
 Colorado Consolidated Land and Water Co., 690
 Colorado River, 6, 11; proposed ferry landing, 33; proposed cutoff, 34; Indian lands adjacent to, 771
 Colorado River Indian Reservation, 11, 34, 416, 540, 635, 881
 Colorado River Indian irrigation project, 635
 Colorado River tribal lands, right-of-way across, 6
 Columbia, Department of the, 109, 110, 325, 374
 Columbia Indian lands and Reservation, 376, 377
 Columbia River, surveys along, 325, 374; proposed irrigation system along, 749; islands in, 824
 Columbia River Indian Village, 374
 Colville and Spokane Indian Reservations, 838, 853, 945
 Colville Classifying and Appraising Commission, 838
 Colville Indian Agency, proposed new location of, 377
 Colville Indian lands and Reservation, 377, 415, 516, 749, 838, 853, 945
 Comanche Indian lands, Indian Terr. and Okla., 309, 457, 600
 Comanche Reservation, Tex., proposed, 352
 Confederated Otoe and Missouri Reservation, 161
 Conger, P. H., 465, 466
 Connelly, Peter, estate, 653
 Conrad Land and Water Co., 696
 Consolidated Chippewa Agency, 182; reservations under jurisdiction of, 903
 Consolidated Ute Agency, schools and lands under jurisdiction of, 85
 Consolidated Ute Indian Reservation, 776, 869, 894
 Controller Bay area, Alaska, terminal railroad tracks, 5
 Controller Bay District, Alaska, survey of additional homestead claims of soldiers, 5
 Cooke, Henry W., 502
 Coolidge Dam, Ariz., 652
 Coolidge irrigation system, Wind River Indian Reservation, 755
 Coosa Land District, Ala., Indian reservations in, 4
 Cormorant Point, location, 185
 Corn Creek Indian Reservation, 366
 Cornell, H. C., 927
 Cosmit Indian Reservation, 431
 Cotton Land Company, 13, 637
 Coulson, E. H., 757
 Court of Claims, cases relating to Indian claims, 33, 182
 Cowan, B., 954
 Coyote Valley Indian Rancheria, 654
 Craig Mountain Lumber Co., 782
 Creek Country, Indian Terr., boundaries, 127
 Creek County, Okla., population survey, 299
 Creek Indian boundary lines, lands, and cessions in Ala., Ga., and Tenn., 1, 4, 106, 107
 Creek Indian lands, Indian Terr. and Okla., 127, 305, 455, 597
 Creeks and Seminoles, Indian Terr., survey of boundary lines between, 127
 Crook National Forest, 546
 Crow Agency, 573, 697; school building for, 209
 Crow and Northern Cheyenne Indian Reservations, 218; boundaries, 697
 Crow Creek Agency, 340; plans for improvement of streets, 940
 Crow Creek and Lower Brulé Indian Reservations, 340, 343, 608, 739, 853, 940
 Crow Creek Indian Reservation, 94, 103, 340, 608
 Crow Indian Reservation, 209, 415, 471, 573, 697, 698, 800, 853, 906
 Crow Indians, lands ceded by, 79C
 Crow irrigation project, 209, 698
 Crow Wing and Leech Lake Road, 180
 Crowell, Lincoln, 816, 851
 Crown Point area, N. Mex., 586
 Cushing oilfield, 305
 Cushman Agency, 374
 Custer Battlefield, 213, 471; proposed National Cemetery of, 213
 Custer massacre, distribution and movement of Indians, 209
 Cut Bank oil and gas field, Mont., 572
 Cuyapaipe Indian Reservation, 430
 Dakota country, 87
 Dakota or Sioux Indians, 199
 Dakota Territory, 87-103, 445-448
 Daley, T. D., 505
 Dania Indian Reservation, 777
 Darling, E. N., 135
 Darlington, Okla., 301
 D'Aste, Mont., 472
 De Cordova, J., 352
 De Smet, P. J., 359
 De Soto's route, 105, 357
 Deep Creek Indian Reservation, 367
 Deep Fork Canadian River Drainage District, Okla., 305
 Deep Fork Drainage District, Okla., 299
 Deep Creek and Bowstring Lake, Minn., routes between, 180
 Defiance Plateau timber unit, Navajo Reservation, 768
 Degroot, _____, 234
 Delaware, 104
 Delaware County, Okla., CCC truck trails in, 930
 Delaware Indian lands and Reservation, Kans., 151, 167
 Delaware Kickapoo, Osage, and Shawnee lands, dividing line between, 206
 Denman, Superintendent, 232

- Deschutes River, Indian lands bordering, 332, 333
 Devils Lake Agency, 95, 447
 Devils Lake Indian lands and Reservation, 95, 293, 447, 500, 592, 819, 925. *See also* Fort Totten Indian lands and Reservation
 Devils Lake School, 95
 Devol, Okla., 309
 Dewey County, S. Dak., 607
 Dewey, Okla., 300
 Digger Indian Reservation, 35
 Dike, George K., 498
 Dinsmore, Lester, 851, 954
 Dixon, Mont., 210
 Dodge, Colonel, 79, 359
 Dodge Flats, Nev., 708
 Dodson Reservoir site and Dodson South Canal, Milk River project, 701
 Donelson, James, 121
 Doty, [J. D.] Judge, 355
 Douglas County, Nev., appraisalment of land of deceased allottees in, 245
 Dresslerville IRA Purchased Lands, 583
 Dry Gulch Irrigation Co., 747
 Dry Gulch Irrigation District, 370
 Duchesne, Utah, 370
 Duck Valley Indian Reservation, 111, 117, 237, 451, 711, 780. *See also* Western Shoshone Indian lands and Reservation
 Duck Valley irrigation project, 711
 Duckwater lands, Nev., 704
 Dulce Lake, 713
 Duluth and Nett Lake, routes between, 180
 Dunston, C. E., 779, 841, 843, 844
 Dupree, S. Dak., 509
 Durasno Canyon irrigation system, 662
 Dwight Mission School, 122
- East Okanogan Valley Irrigation District, 748
 East Shawnee National Farm, diagram of, 142
 Eastern Arizona-Gallup, N. Mex., area, 586
 Eastern Band of Cherokee Indians, 288, 816
 Eastern Navajo area, N. Mex., rangelands used by Indians, 970
 Education Division records, 854-857
 Eklunta Indian Reservation, Alaska, 538, 758
 Eklunta Industrial School, Alaska, 758
 El Paso Natural Gas Co., 256
 El Ranchito Grant, 272, 727
 Eldredge, I. F., 772
 Elephant Butte Dam and Reservoir, N. Mex., 712
 Elk Asphalt Co., claim of, 124
 Elko, Nev., site of proposed Indian school near, 234
 Elko Indian Colony, Nev., 704
 Emergency Conservation Work (ECW), 802
 Emigrant Indians west of Arkansas and Missouri, 121, 221
 Eschiti, Okla., 309
 Escondido Mutual Water Co., 672, 673
 Eskimo population, 865, 866
 Esquimaux and Russian settlements, Alaska, 5
 Extension and Industry Division records, 858-864
 Extension Division, districts covered by regional personnel, 414
- Evans, Walter, 351
 Everett, Wash., 374
- Fairfax, Okla., 310
 Fallon Indian Reservation, 238, 705, 709, 916
 Farm Security Administration, 565
 Farmer, John, 396
 Farmer, John W., 814
 Farmer's Banco, along the Colorado River, 353
 Federal-aid Highway System, 880
 Federal lands, 957
 Fenton, _____, 502
 Ferry County, Wash., 374, 837
 Field office records, 970-977
 Fink, Charles E., 282
 Fish Slough Reservoir, Ditch, and damsite, 71
 Fisherman's Cooperative Association, Neah Bay, Wash., 381
 Five Civilized Tribes, Nations and former lands of, 299, 300, 302, 304, 305, 320, 597, 873, 930, 975
 Five Civilized Tribes, Office of the Commissioner to the, 975
 Five Civilized Tribes Agency, area under jurisdiction of, 299, 873; status of roads, 929, 930
 Flandreau Indian School, programs for, 336; street map, 937
 Flathead Agency, 210
 Flathead Forest Reserve, 207
 Flathead Indian lands and Reservation, 210, 415, 472, 574, 699, 801, 853, 907
 Flathead irrigation project, 210, 472, 700
 Flathead Lake, townsites and villa sites on, 472; status of lands bordering, 700
 Flathead National Forest, proposed game reserve partly in, 210
 Flathead River, power development, 700
 Florence, Ariz., 639
 Florence District and Dam, Ariz., 639
 Florida, 105, 449, 557, 777. *See also* West Florida
 Fond du Lac Indian Hospital, 182
 Fond du Lac Indian Reservation, 186, 415, 567, 569, 792, 853, 903
 Foraker, Okla., 310
 Forestry and Grazing Division, 414; records, 756-853
 Fort Apache Agency and School, 12
 Fort Apache Indian Reservation, 12, 415, 636, 763, 853, 882, 958
 Fort Apache Military Reservation, 12
 Fort Assiniboine Military Reservation, 211, 219, 803
 Fort Bayard Military Reservation, 247
 Fort Belknap Agency, 212
 Fort Belknap Indian lands and Reservation, 212, 575, 701, 802, 853, 908
 Fort Belknap irrigation project, 701
 Fort Berthold Indian Reservation, 88, 290, 498, 590, 733, 853, 923
 Fort Bidwell Military and Indian Reservations and School, 36, 423, 655
 Fort Bidwell People's Church Association Cemetery, 423
 Fort Bowie, lands near, 6
 Fort Bridger Military Reservation, 409
 Fort C. F. Smith, 207
 Fort Cass Emigrating Depot, 350
 Fort Custer Military Reservation, 213, 697
 Fort D. A. Russell, 408

- Fort Dalles Military Reservation, 325
 Fort Dodge Military Reservation, 152
 Fort Duchesne Military Reservation, 361, 370, 514
 Fort Elliott Military Reservation, 352
 Fort George irrigation project, 739
 Fort Gibson Military Reservation, 128
 Fort Hall, old and new locations, 116
 Fort Hall Indian Agency, 112; area under jurisdiction of, 559
 Fort Hall Indian Reservation, 112, 415, 452, 559, 693, 781, 853, 870, 896
 Fort Hall irrigation project, 112, 559, 694
 Fort Hall Military Reserve, 112
 Fort Hall School, septic tank and sewerline for, 112
 Fort Howard, 396
 Fort Independence Indian and military lands, 37
 Fort Independence Military Reservation, abandoned, 424
 Fort Lapwai, Idaho, proposed dam at, 692
 Fort Lapwai Military Reservation, Indian Agency, and School, 113
 Fort Laramie and Great Salt Lake, routes between, 408
 Fort Laramie Treaty, area reserved for Crow Indians by, 697
 Fort Leavenworth Military Reservation, 153
 Fort Lemhi, location, 114
 Fort Lewis Indian School, 81, 85
 Fort Lewis Military Reservation, 81
 Fort Lyon Military Reservation, 80
 Fort McDermitt Indian Reservation and School, 706; roads on reservation, 916
 Fort McDermitt Military Reservation and Indian lands, 239
 Fort McDowell Indian Reservation, 7, 24, 545, 633, 650, 888
 Fort McKenzie Military Reserve, 408
 Fort McPherson, National Cemetery Reservation near, 221
 Fort Maginnis Military Reservation, 215
 Fort Marcy Military Reservation, 255
 Fort Mojave, Ariz., and Needles, Calif., proposed road between, 13
 Fort Mojave Indian Reservation, 13, 38, 240, 541, 637
 Fort Mojave Military Reservation, 13, 637
 Fort Mojave School Farm, 637
 Fort Niobrara, location, 221
 Fort Peck Indian Agency, 216
 Fort Peck Indian Reservation, 216, 473, 576, 702, 853, 909
 Fort Peck irrigation project, 216, 702
 Fort Reno Military Reservation, 129, 301
 Fort Ripley, plans of buildings, 180
 Fort Robinson, location, 221; proposed military reservation, 222
 Fort Selden, site of proposed permanent post, 247
 Fort Shaw Military Reservation and Indian School Reserve, 217
 Fort Sherman Military Reservation, 110
 Fort Sill, location and ground plans, 121
 Fort Sill Military Reservation, 306, 309
 Fort Sill School, 309
 Fort Simcoe Military Post, 378
 Fort Smith, Ark., Reserve Addition, 29
 Fort Snelling, sketch of vicinity of, 180
 Fort Spokane Military Reservation, 390, 526
 Fort Stanton Military and Indian Reservations, 249, 253
 Fort Stevenson Military Reservation, 89
 Fort Thompson, 940
 Fort Totten Indian lands and Reservation, 96, 294, 926. *See also* Devils Lake Indian lands and Reservation
 Fort Totten Military Reservation, 96, 447
 Fort Verde Military Reservation, 14
 Fort Washakie Military Reservation, 410, 413
 Fort William H. Harrison Military Reservation, 214
 Fort Yates Military Post, 100
 Fort Yuma Indians, 443
 Fort Yuma Military and Indian Reservations and School, 77
 Fox-Graham District, Okla., status of oil and gas wells, 302
 Fox Indian lands and reservations, 145, 146, 156, 165, 206, 224, 229, 319
 Frémont, John C., 33, 325, 359, 408
 Freeport, Tex., 352
 Gadsden Purchase, 33
 Galbreath, Mont., 208
 Gallup-Two Wells Indian land utilization project, 586
 Galveston Bay, 352
 Ganado irrigation project, 642
 Garden of Eden, 659
 Garrison Dam and Reservoir, 290
 Geary Basin Soil Conservation area, Okla., 873
 Georgetown or Shoalwater Indian Reservation, 837
 Georgia, 106-108, 203, 287
 Gila Apache Indian lands and Reservation, 250
 Gila Bend Indian Reservation, 15, 646, 762
 Gila River, hydrographs of, 639; watershed, 639; irrigation project, 16, 639
 Gila River Indian Reservation, 16, 23, 542, 638, 764, 883, 976
 Gill, Roy J., 422
 Girard, James B., 417
 Glacier National Park, 207, 572, 799
 Glenn Pool, Okla., 305
 Gloucester, post of, 373
 Gordon, George W., 15
 Goshute Indian Reservation, 615, 743, 943
 Goshute Indians, proposed reservation for, 360, 579
 Gracemont, Okla., proposed water supply, 323
 Gradon, Herman D., 450, 503
 Graham County, N.C., Cherokee lands in, 288
 Grand Canyon National Park, land status near, 539; approach to, 762
 Grand Canyon roadless area, Hualpai Indian Reservation, 885
 Grand County, Utah, 614
 Grand Junction Indian School, Colo., 84
 Grand Osages, 121
 Grand Portage Band, land purchased for, 793
 Grand Portage Indian Reservation, 182, 187, 467, 570, 793, 903
 Grand Portage project, 570
 Grand River, Indian Terr., 121, 122
 Grand Ronde Indian Reservation, 327, 502
 Grant County, N. Mex., 247
 Gray Horse, Okla., 310
 Grays Lake and Blackfoot River development area, Idaho, 694
 Grays Lake Reservoir, area withdrawn for, 693
 Great Lakes Agency, Indian lands under the jurisdiction of, 949-953

- Great Miami Reservation, 120
 Great Nemaha (Half-Breed) Indian lands and Reservation, 154, 223, 231
 Great Salt Marsh and Plains, Indian Terr., 122
 Great Sioux Indian Reservation, 92, 292, 341
 Great Western Power Co., 771
 Green and White Rivers, Utah, holdings above junction, 371; allotments along, 614, 747
 Green Bay, Wis., private land claims at, 396
 Green Bay Road, schools on, 404
 Greenville, Calif., property of U.S. Indian School at, 33
 Grindstone Rancheria, Calif., proposed road grading project, 892
 Gros Ventre Indian settlements, 290
 Groundwater Hydrological Survey, Gila River Reservation, 976
 Guardipee Lakes Reservoir site, Mont., 695
 Gull Lake Indian Reserve, 188
 Gunderson, Carl, 511
- Hackbush, Henry C. F., 458
 Hagerman, H. J., 586, 712
 Haida Indians, 5
 Haida Tribe, 538
 Half-Breed Great Nemaha Indian lands and Reservation, 154, 223, 231
 Half-Breed Kansas or Kaw Indian Reservation, 157
 Half-Breed Sac and Fox Indian lands, 146, 165, 460
 Hall, Wendell V., 484, 490, 494
 Hall Creek project, 377
 Halsey, William W., 802
 Hamill Dam, Tripp County, S. Dak., 345
 Handley, T. B., 332
 Hardin, Mont., 209
 Harrington, Guy P., 480, 481
 Haskell Institute, 155, 900
 Hattonville Mineral District, 317
 Havasupai (Yava Supai) Indian lands and Reservation, 17, 417, 539, 544, 640
 Havell, Thomas C., 456
 Hawkins' line, 287
 Hayes, Ralph W., 847
 Hays-Lodge Pole Road, 908
 Hays to Agency, Mont., road between, 802
 Hayward, Wis., 396
 Herbert Welsh Institute, 13
 Hog Island, Mich., 786
 Hogback Canal, Ditch, and project, 715
 Holland Land Co., 280
 Hominy, Okla., 310
 Hoopa irrigation project, 656
 Hoopa Valley Indian Reservation, 39, 40, 425, 656, 772, 853, 858, 868, 890
 Hopi (Moqui) Indian Reservation, 18, 21, 418, 543, 642, 765, 884
 Hot Springs Indian Reservation, 251
 Howard Flats, Wash., 376
 Howarth, James A., Jr., 847, 851
 Hualpai (Hualapai or Walapai) Indian Reservation, 19, 766, 853, 885; land status near, 539
 Huberton, N. Dak., 290
- Hudson Coal Co., 413
 Huntington, E., 353
 Huntley and Crow Indian Reservation projects (Reclamation Service), 471
 Huron burial site, 167
 Hutton, Henry, 201
 Hydaburg Indian Reserve, Alaska, proposed, 538
 Hydro, Okla., 323
 Hydrographical Basin of the Upper Mississippi River, 355
- Idaho, 109-118, 450-454, 558, 559, 692-694, 778-782, 870, 895-898
 Ignacio area, Southern Ute Reservation, Colo., 85
 Illinois, 119, 865
 Inaja and Cosmit Indian Reservations, 431
 Inchelium, Wash., 516
 Indian Emergency Conservation Work program and projects, 868, 869, 873, 927
 Indian population, 121, 281, 282, 284-286, 414, 865, 866
 Indian Reorganization Act (IRA), 537, 565, 567, 575, 578, 583, 593, 608
 Indian reservations, published maps, 415, 853. *See also names of reservations*
 Indian Territory, 121-144, 455-459, 560
 Indian tribes, claims, cessions, and reservations. *See names of specific tribes*
 Indiana, 120, 334
 Industrial Development Branch records, 966, 967
 International Boundary Commission, 353
 Inyo County, Calif., Indian lands in, 653
 Iowa, 145, 146, 460, 865, 871, 899
 Iowa and Dakota, public surveys in, 87
 Iowa and Kickapoo Indian lands, 130, 929
 Iowa and Missouri, disputed boundary, 145, 206
 Iowa and Sac and Fox Indian lands, 146, 156, 206, 224, 319, 929
 Iowa Indian Reservation, 156, 783
 Iron Nation irrigation project, 739
 Irrigation Division records, 632-755
 Isabella (Saginaw) Indian lands, 175
 Isadore, Okla., 309
 Isleta Pueblo Grant, 261, 486, 720
 Istrouma Plantation, La., 169
 Ives, J. C., 6
- Jackson County, Kans., 164
 Jemez and Zia Pueblo Grants, 721
 Jemez Pueblo Grant and Indian Reservation, 262, 487
 Jicarilla Apache Agency and school reserve, 252
 Jicarilla Apache Indian Reservation, 252, 415, 484, 585, 713, 811, 853, 872, 919
 Jocko River Bridge, plan and profile, 907
 Johnson, E. A., 768
 Johnson, Frank, 475
 Jones, Frank W., 870
 Jones, W. W., 497
- Kaibab Indian Reservation, 20, 641, 767, 853, 943
 Kaibab Wagon Road, 20
 Kalispel Indian lands and Reservation, 379, 620, 946
 Kanosh Indian lands and Reservation, 744, 943

- Kansas, 147-167, 461-463, 563, 783-785, 900
 Kansas (Kaw) Indian lands and Reservation, 133, 157, 307, 310
 Kansas-Oklahoma waterflood area, 595
 Kansas Tribal Reservation, 161
 Karluk Indian Reservation and Village, Alaska, 759
 Kaskaskia Indians, 461
 Kassan Indian Reserve, Alaska, proposed, 538
 Katalla Bay, Alaska, 5
 Kaw Indian lands. *See* Kansas (Kaw) Indian lands and Reservation
 Keams Canyon, Ariz., 18, 642
 Kennedy, C. W., 207
 Kentucky, 168
 Keokuk Falls District, Okla., status of oil and gas wells, 320
 Keshena, Wis., village of 403
 Keshena area, Wis., tree disease infection in, 851
 Keweenaw Bay Indian Reservation, 176
 Kichai Indians, area selected for, 143
 Kickapoo Indian lands and reservations, 130, 158, 165, 206, 308, 784, 929
 Kickapoo Indians, tract purchased from, 165
 Kickapoo School, site selected for, 158
 King County, Wash., 374
 Kinney, J. P., 756, 791, 847
 Kiowa Agency, status of roads under jurisdiction of, 929
 Kiowa, Comanche, and Apache Indian lands and Reservation, 309, 561, 600, 863; north boundary of the reservation, 457
 Kiowa County, Okla., 309
 Kitch, James B., 974
 Kitsap County, Wash., 374
 Klamath Agency, 328
 Klamath Indian Forest, 825
 Klamath Indian Reservation, 328, 415, 503, 601, 735, 825, 853, 933
 Klamath Indians, lands ceded by, 325
 Klamath River, allotments along, 40, 772
 Klamath River Indian Reservation and connecting strip, 40
 Klamath Trails, 333
 Klaxta, Wash., 390, 526
 Klickitat allotments, 325
 Klickitat Irrigation and Power Co., 748
 Klickitat River Bridge, plans for, 948
 Klickitat River Drainage Basin, 748
 Klukwan, Alaska, proposed reservation for inhabitants of village of, 538
 Klukwan Indian Reservation, right-of-way across tribal lands of, 5
 Koonkazachey, Okla., 309
 Koosharem Indian Reservation, 943
 Kootenai drainage project, 692
 Kootenai Indian allotments, 897
 Kootenai River Valley, 109, 692
 Koowak (Kobuk) River, 5

 Lac Court Oreilles Indian Reservation, 398, 400, 415, 532, 628, 848, 951
 Lac du Flambeau, Wis., village of, 857
 Lac du Flambeau Indian Reservation, 398, 401, 415, 629, 849, 853, 878, 952
 Laguna Indian lands, 263, 587, 718, 722
 Laguna Pueblo and Indian Reservation, 853
 Laguna Pueblo Grant, 263, 722
 Laguna purchases, 259, 263
 La Jolla (Potrero) Indian Reservation, 58, 437, 551, 672
 Lake Andes, 348
 Lake Andes Regulating Canal, 742
 Lake Latonka, 309
 Lake Superior Indian Agency, 396
 Lake Superior to Red River Settlement, proposed route, 78
 Lake Traverse Indian Reservation, 295, 342, 609
 Lake Winnibigoshish Band of Chippewa Indians, 189, 197
 Lake Winnibigoshish Indian Reservation. *See* Winnibigoshish Indian lands and Reservation
 Lambert tract, 288
 Lamport, George T., 474
 Land Division records, 416-631
 L'Anse Indian Reservation, 176, 415, 565, 787, 853, 901
 La Plata County, Colo., Indian allotments in, 691, 894
 La Plata River, Colo., Indian allotments along, 81
 La Pointe Indian lands, 398, 399, 533, 847. *See also* Bad River (La Pointe) Indian Reservation
 La Posta Indian lands, 50
 La Push Indian Village, 387, 523
 Lapwai Indian Agency, 113, 115
 Lawton (North Addition), Okla., 309
 Leavenworth, Kans., 147
 Leavenworth County, Kans., 166, 167
 Leech Lake and Crow Wing Road, 180
 Leech Lake Indian lands and Reservation, 182, 189, 415, 567, 790, 794, 853, 903
 Lemhi Indian Agency, 114
 Lemhi Indian Reservation, 114, 415; boundary lines, 453
 Leonard, J. A., 217
 Leroux, Antoine, Grant, 247
 Leupp Training School, 642
 Lewis and Clarke Forest Reserve, 207
 Lightfoot, W. J., 439
 Limestone Military Reservation, proposed, 207
 Lincoln County, Oreg., wagon road surveys in, 330
 Lincolnville Mineral District, Okla., 317
 Lindsley, _____, 522, 529
 Little Big Horn River, 209, 697
 Little Colorado River, plans of bridge over, 642
 Little Nespelém River and irrigation project, 749
 Little River Drainage District, Okla., 316, 320
 Little Temecula Rancho, 57
 Lodge, _____, 394
 Logan Valley drainage project, 221
 Long, H. S., 355
 Loomis, Wash., Indian allotments near, 376
 Los Angeles, Calif., lands belonging to near Big Pine, 653
 Los Coyotes Indian Reservation, 51, 665
 Louisiana, 169, 564
 Love Speculation lands, 288
 Lower Brulé Boarding School, 343
 Lower Brulé Indian lands and Reservation, 92, 343, 415, 446, 510, 610, 739, 940
 Lower Colorado River Basin, 977
 Lower Crow Creek Reservoir, 700
 Lower Pit River project, 72
 Lower Red Lake, 795
 Lower San Juan River region, mining claims in, 360

- Lower Sioux Indian lands. *See* Upper and Lower Sioux Indian lands, cessions, and reservations
- Lower Two Medicine Lake Reservoir site, 695
- Lucas, F., 350
- Lumberston Ditch, 690
- Lummi Indian Reservation, 380, 392, 517, 750, 751, 843, 864
- McCartney, _____, 522, 529
- McCoy, Isaac, 121, 154, 156, 223
- McCoy, J. C., 160, 162, 164, 165
- McCracken Mesa, Utah, 614
- McDermitt, Nev., Indian lands in vicinity, 579, 959
- McGoldrick Lumber Co., 778
- McJilton, _____, 104, 170
- McKee, Redick, 33
- McMurty, Guy, 425
- McNary, Senator Charles L., 602
- Macon County, Ala., 4
- McPherson, James L., 530
- McQuinn, John A., 332
- Major, Daniel G., 371, 446
- Makah Indian Reservation, 381, 518, 621, 839, 853, 877, 947
- Malheur Indian Reservation, 602
- Maloney, _____, 502
- Mandan settlement, 290
- Mandan villages, 355
- Maness, Frank G., 868
- Marcy, R. B., 6, 29, 352, 359
- Maricopa (Ak-Chin) Indian Reservation, 647. *See also* Gila River Indian Reservation *and* Pima and Maricopa Indians
- Maricopa Indians, 16, 23
- Martinez, Antonio, Grant, 587
- Martinez Indian Reservation, 658, 679
- Martinez School, 679
- Maryland, 170
- Matanuska Valley Colony, 758
- Matthews, Samuel P., 435, 470
- Maverick Mountain timber unit, 763
- Maxwell, C. A., 560
- Maynadier, H. E., 87
- Mdewakanton Sioux allotments, 199
- Medary, _____, 85, 444
- Medical Service School, U.S., Carlisle, Pa., 334
- Meek's Cutoff, 333
- Meigs' line, 287
- Melish, John, 352
- Mellette County, S. Dak., 612
- Mendocino Indian lands, 41
- Menominee and Stockbridge Indian Reservations, 403, 415, 630, 851
- Menominee Indian lands and Reservation, 396, 403, 415, 534, 845, 851, 853, 954
- Menominee Indian Mills, 403, 851
- Mesa Grande District School, 64
- Mesa Grande Indian Reservation, 432, 666
- Mesa Verde National Park, 79
- Mescalero (Apache) Indian lands and Reservation, 253, 415, 714, 812, 853, 920
- Mescalero Indian Agency, 714; plans of an Indian boarding school at, 253
- Metlakatla Indian Community, 969
- Metolius River, Indian lands bordering, 332
- Metosinia Indians, 120
- Mexico, 171
- Miami and Peoria Indian lands, 131
- Miami Indian lands and school, 159
- Miami Mineral District, 317
- Michigan, 172-179, 414, 565, 786, 787, 865, 901
- Michilimackinac (Mackinac) Island, 172
- Mid-continent oilfield, 147, 169, 299, 356
- Middle Rio Grande Conservancy District, 712, 724, 727
- Middle Rio Grande Valley, 258
- Midvale, Mont., 208, 470
- Milk River, Mont., 216
- Milk River anticlines, 208
- Milk River project (Reclamation Service), 208, 470, 701
- Mille Lac and Rum River Road, 180
- Mille Lac Indian lands, 190; road projects, 903
- Miller, F. C., 497
- Miller, General, 30
- Miller, James W., 536
- Millin, Richard B., 808
- Mimbres (Mimbrefio) Apache Indians, 250
- Mineral Point Railroad, 396
- Minkler, A. P., 877
- Minnesota, 87, 180-202, 414, 464-469, 566-571, 756, 788-797, 865, 902-904
- Mission and Church (Catholic and Protestant) tracts, 12, 122, 145, 253, 403, 498, 500, 509, 518, 594
- Mission Creek Indian Reservation, 52, 433, 667
- Mission Indian Agency, reservations showing roads under jurisdiction of, 891
- Mission Indian lands and reservations, 42-68, 426-442, 548-552, 653, 657-679, 859, 891
- Mission Range roadless area, Flathead Reservation, 907
- Mission Reservoir, Flathead project, 700
- Missions, Protestant, locations of, 854
- Mississippi, 203-205
- Mississippi River, Hydrographical Basin of Upper Mississippi, 355
- Missouri, 206
- Missouri and Iowa, disputed boundary of, 145, 206
- Missouri and Otoe Indian lands, 134, 161, 226
- Missouri River and tributaries, 355
- Missouri River at Wolf Point, Mont., 702
- Missouri River pumping unit, structural plans, 702
- Missouri to Oregon road, 325, 359
- Mitchell, D. D., 359
- Mix, Captain, 87
- Moapa River Indian Reservation, 241, 480, 579, 707, 917, 943
- Moapa River irrigation project, 707
- Mobeetie, Tex., 352
- Modoc Indian Reservation, 132, 458
- Modoc Point irrigation project, 735
- Modoc Tribe, 325
- Mole Lake purchase area, 845
- Mono County, Calif., Indian allotments in, 653
- Monse irrigation project, 377

- Montana, 207-220, 470-474, 572-576, 695-703, 798-804, 905-911
- Montana Bison Range fence, Flathead Indian Reservation, 472
- Montauk Indians, 280
- Montecino Plantation, La., 169
- Montezuma Valley, 690
- Moody, Z. F., 305
- Moon Lake Water Users Association, 747
- Moose River Basin, 78
- Moqui Indian Agency and villages, 18
- Moqui (Hopi) Indian lands and Reservation, 18, 21, 543. *See also* Hopi (Moqui) Indian Reservation
- Moreau River, allotment along, 339; land status along, 607; irrigable land along, 738
- Moreau River project, 738
- Morongo Indian Reservation, 43, 53, 434, 668
- Morrill, Orrin T., 459
- Morris, Grover, 319
- Morris, Okla., disposal plant near, 305
- Morris Purchase, 280, 971
- Morrison Ditch, 691
- Moses Agreement allotments, 376, 748
- Mount Adams power project, 394
- Mount Hood National Forest, 828
- Mount Jefferson roadless area, Warm Springs Indian Reservation, 936
- Mount Pleasant, Mich., boundaries of city, 175
- Mount Scott Industrial School, 309
- Mount Shasta Power Corp., 72
- Mount Thomas roadless area, Fort Apache Indian Reservation, 882; working circle, 958
- Mountain Snake Indians, 412
- Muckleshoot Indian Reservation, 382, 386, 519, 837
- Munsee and Chippewa Indian lands, 150, 462
- Munsee and Stockbridge Indian Reservation, 406
- Murphy, Raymond W., 869
- Muscogee, Okla., 975
- Myton, Utah, 370, 514
- Nambe Indian Reservation, 488
- Nambe Pueblo Grant, 264, 488, 723
- National Bison Range, 210
- National Gypsum Co., 285
- Navajo Agency, location, 854
- Navajo and Hopi (Moqui) Indian lands and reservations, 419, 544, 586, 642, 768, 853
- Navajo and Zuni Indian reservations, Land Management districts in, 768
- Navajo country and Indian Reservation, 21, 256, 360, 362, 544, 586, 614, 642, 715, 762, 768, 813, 853, 854, 886, 967
- Navajo County, Ariz., 544
- Navajo home places, 614
- Navajo Indian Agency, 256, 854, 970
- Navajo Indians, rangelands used by, 970
- Navajo-Pueblo-Hualpai reservations, 544
- Navajo settlements on Moqui claim, 18
- Neah Bay, Wash., 839; Indian village of, 381, 518, 839
- Neah Bay Indian Reservation, 381. *See also* Makah Indian Reservation
- Neah Harbor, 381
- Nebraska, 221-233, 475-478, 578, 805, 806, 912-915
- Nebraska or Platte River, explorations along, 408
- Needles, Calif., and Fort Mojave, Ariz., proposed road between, 13
- Nemaha (Half-Breed) Indian lands and Reservation, 154, 223, 231
- Neopit, Wis., 403, 851
- Neosho River, 121
- Nespelem irrigation project, 377, 749
- Nespelem, Wash., 516
- Nett Lake Indian Reservation, 191, 791, 903. *See also* Bois Fort (Nett Lake) Indian Reservation
- Neutral Strip, 309
- Nevada, 234-246, 479-483, 579-583, 704-711, 807-809, 916-918, 959, 960
- New Brunswick, Province of, 78
- New Mexico, 247-279, 484-497, 584-587, 712-732, 810-814, 867, 872, 919, 921
- New Mexico State Agricultural College, experimental range of, 810
- New Yearington Indian Reservation, 916
- New York, 280-286, 588, 971
- New York Agency records, 971-973
- Newlands project, 705
- Nez Perce County, Idaho, 898
- Nez Percé Indian lands and Reservation, Idaho, 115, 415, 454, 782, 898
- Nez Percé Indian Reservation, Indian Terr., 137
- Nez Percé Indian Reservation, Wash. Terr., 383, 619; purchase, 619
- Nez Percé (Lapwai) Indian Agency, 113, 115
- Ninepin Reservoir and canal system, Flathead project, 700
- Ninety-eighth meridian, survey of from Red River to Canadian River, 299
- Niobrara Indian Reservation. *See* Santee Sioux Indian Reservation
- Nisqually Indian Reservation, 384, 520, 837
- Nomadic Papago surveys, 22, 644
- Nome Cult Indian Reservation, 69
- Nome Lackee (Nomelaki) Indian Reservation, 70
- North Burbank Pool, Okla., 595
- North Carolina, 287, 288, 589, 816, 922
- North Dakota, 289-297, 498-501, 590-594, 733, 817-820, 923-928
- North Fork of the Canadian River, 121
- North Fork Settlement, Idaho, 454
- North Platte reclamation project, 221, 408
- North Wood County Park, Wis., 396
- Northern Cheyenne or Tongue River Indian Reservation, 209, 218, 474, 697, 703, 804. *See also* Tongue River (Northern Cheyenne) Indian Reservation
- Northern Idaho Agency, road program for the Kalispel Indian Reservation, 946
- Northwest Paper Co., 791
- Northwestern Territories, 355
- Nunivak Island Reservation, Alaska, 760
- O'Brien County, Iowa, 145
- Odanah, Wis., 399, 533
- Oglala irrigation project, 740
- Ohio, 298
- Oil Spring Indian Reservation, 281

- Ojo de Borrego Grant, 247
 Okanogan, Wash., 377
 Okanogan County, Wash., 837
 Okeechobee Battleground, 105
 Oklahoma, 299-324, 595-600, 734, 821-823, 860-863, 873, 929-931, 961. *See also* Indian Territory
 Oklahoma and Indian Territories, 299, 455-459, 560-562
 Oklahoma and Kansas waterflood area, 595
 Oklahoma City oilfield, 299
Oklahoma Historical Chart, 299
 Oklahoma-Texas boundary along Red River, 299
 Okmulgee, Okla., pipeline for city, 305
 Olberg, C. R., 633
 Old Oregon Trail Highway, 331
 Old Sioux Indian Reservation, 340, 606
 Olmsted, Frank H., 639
 Omaha and Winnebago Indian reservations, 225, 475, 578, 912, 915. *See also* Winnebago Indian lands and reservations
 Omaha Indian lands purchased for Winnebago Tribe, 233
 Omak, Wash., 516; area in vicinity of, 749
 Oneida Indian Reservation, 396, 404; proposed school farm, 535
 Onondaga Indian Reservation, 283, 971
 Ontonagon Indian Reservation, 176, 177, 565, 787
 Oraibi Butte, Ariz., 18
 Oregon, 325-333, 502-506, 601-604, 735, 736, 824-828, 874, 932-936
 Oregon, Military Department of, 325, 374
 Oregon and Upper California, 33, 325
 Oregon and Utah Territories, part of, 109
 Oregon Indians, 325
 Oregon National Forest, 828
 Oregon Territory, 325
 Ortiz Mine Grant, 247
 Osage and Kansas Indian lands, 133, 307, 310
 Osage City, Okla., 310
 Osage County, Okla., 310, 595, 860, 929
 Osage Indian Agency, 595; status of roads under jurisdiction of, 929
 Osage Indian lands and reservations, 32, 121, 133, 152, 160, 206, 307, 310, 415, 595, 929
 Osmaka, S. Dak., 511
 Otoe (Oto) and Missouri Indian lands and reservations, 134, 161, 226
 Otoe (Oto) Indian lands and reservations, 134, 161, 206, 226, 311, 598, 861
 Otoes, trace of war party against the Arapahoes, 147, 221, 355
 Ottawa and Chippewa Indian lands, Mich., 178, 179
 Ottawa County, Okla., roads in, 312; Indian allotments and townsites in, 595
 Ottawa Indian lands and Reservation, Kans., 162, 463
 Ottawa Indians, lands ceded by, 119
 Ouray Indian lands. *See* Uintah and Ouray Indian Reservation
 Ouray Valley Irrigation Co. Canal, proposed, 746
 Owens Valley Indian lands, 71, 653
 Owyhee Canyon and River, reservoir and powersites, 711
 Owyhee grazing district, 778
 Ozette Indian Reservation, 837
 Pablo, Mont., 472
 Pacific American fish canneries, 757
 Pacific Power and Light Co., 325
 Pacific Railroad, 359
 Pagosa Lumber Co. Railroad, 252
 Painted Desert roadless area, Navajo country, 886
 Paiute Indian Reservation, Utah, 579, 616, 943
 Paiute Indians, lands allotted to at Fort McDermitt, 239
 Paiute jurisdiction, roads in reservations under, 943
 Paiute (Moapa River) Indian Reservation, Nev., 241, 579. *See also* Moapa River Indian Reservation
 Pala Indian Reservation, 54, 435, 669
 Pala Village, 435
 Palm Springs, Calif., 659
 Palm Springs Indian Reservation, 44, 55. *See also* Agua Caliente Indian Reservation
 Palm Valley Water Co., 659
 Palmer, Lawrence J., 757, 760
 Pamunkey Indian Reservation, 373
 Papago Indian lands, reservations, and villages, 22, 420, 643-649, 762, 769, 853, 887
 Papago surveys, 22, 644
 Papaguera, Ariz., 22, 644, 648
 Paradise-Verde reclamation project, 650
 Parish, Vernon, Lumber Co., 844
 Parker, Ariz., 11
 Parker, Quannah (Comanche Chief), 309
 Parker Dam, reservoir behind, 771
 Parker Migratory Waterfowl Refuge, 6
 Parshall, N. Dak., 290, 498
 Pascoe, James, 436
 Pateros Flats, Wash., 376
 Pauma Indian lands and Reservation, 56, 670
 Pauma Rancho, 56, 436, 438, 670
 Pawhuska, Okla., 310
 Pawnee, Okla., water pipeline for, 313
 Pawnee and Ponca country, 227
 Pawnee Indian Agency, 313; status of work on roads under jurisdiction of, 929
 Pawnee Indian lands and reservations, 135, 163, 227, 313, 476, 599, 931
 Pechanga (Temecula) Indian Reservation, 57, 442, 671
 Pecore, Chester W., 530
 Pecos Indian Pueblo, 265
 Pelican Lake Reservoir, 371
 Pend Oreille County, Wash., 946
 Pend Oreille Lake, 109
 Pendleton, A. G., 25
 Pendleton City, Oreg., waterworks, 331
 Pendleton Water Commission, 331
 Pennsylvania, 334
 Pennsylvania Railroad system, 354
 Pensacola, Fla., proposed railroad connections with, 354
 Peoria Indian lands, 131, 136, 314, 461
 Peoria Mining District, 314
 Perkins-Corson land utilization project, 593
 Phelps Purchase, 971
 Phoenix, Ariz., 6, 7, 24
 Piankeshaw Indian lands, Kans., 461
 Piankeshaw (Piankishaw) Indians, claims and cessions, 119
 Picher, Okla., 317
 Pickens' line, 287
 Picuris Pueblo Grant, 266

- Piegan, Blood, and Blackfeet Indian Reserve, 208
 Pierce, F. E., 25
 Pierre, S. Dak., 87, 336
 Pierre Industrial School, 336
 Pigeon Point, Minn., 570, 793, 903
 Pigeon River Indian Reservation, 187. *See also* Grand Portage Indian Reservation
 Pigeon River Lumber Co., 182
 Pillager and Lake Winnibigoshish Bands of Chippewa Indians, areas reserved for, 185, 189, 197. *See also* Winnibigoshish Indian lands and Reservation
 Pima and Maricopa Indians, reservations for, 16, 23. *See also* Gila River Indian Reservation
 Pima Area Office, records from, 976
 Pima County, Ariz., 22, 644
 Pima School, 23
 Pine Creek School, 653
 Pine Ridge, S. Dak., topographic maps of site of, 344
 Pine Ridge Indian Agency and schools, 97, 344
 Pine Ridge Indian Reservation, 97, 338, 344, 415, 446, 511, 611, 740, 832, 853, 856, 941
 Pine River irrigation project, 691
 Pinedale Day School, 256
 Pineville, Mont., 210
 Pipestone City, Minn., location, 201
 Pipestone (Pipestone Quarry) Indian Reservation, 201
 Pit River developments, 72
 Pit River Indian lands and Reservation, 72
 Pit River to Lower Mud Lake, Calif., exploration route, 33
 Pittsburg County, Okla., CCC truck trails in, 930
 Plant Management Branch records, 968, 969
 Platte, Military Department of the, 221, 408
 Platte River, exploration along, 408
 Plumas National Forest, Calif., 33
 Plummer, Idaho, 450, 558
 Plummer Gateway Highway District, Idaho, 895
 Pocatello, Idaho, 452
 Poinsett, J. R., 359
 Point Arena Rancheria, 680
 Point Conception, Calif., proposed site for a lighthouse, 33
 Point Loma Military Reservation, 33
 Pojoaque Pueblo Grant, 267
 Polson, Mont., 210
 Ponca and Pawnee country, 227
 Ponca City oilfield, 315
 Ponca Indian Agency and Ponca Manual Labor School, Dak. Terr., plans of, 90
 Ponca Indian lands and reservations, 90, 137, 227, 228, 315, 805, 806, 862, 913
 Pond Creek Drainage District, Okla., 316
 Poplar River Subagency, 216
 Poplar, Mont., 216
 Port Gamble Indian Reservation, road right-of-way across, 374
 Port Madison Indian Reservation, 385, 392, 521, 751, 843
 Portneuf Valley and Fort Hall projects, 112
 Portresina, Mont., 208
 Possession Sound, 374
 Potawatomi and Shawnee Indian lands, 316, 929
 Potawatomi Domain, 355
 Potawatomi Indian lands and reservations, 119, 138, 145, 164, 316, 459, 563, 785, 901, 929, 953
 Potawatomi Settlement, Mich., 901
 Potawatomi treaties (1832), 119; (1846), 145
 Potawatomies of the Ill. Terr., 119
 Potrero (La Jolla) Indian Reservation, 58, 437, 551, 672
 Pottawatomie County, Okla., 316
 Potter, Franklin, 476
 Powell, Calif., 77, 443
 Prairie du Chien, treaty of (July 15, 1830), 145; (1829), 396
 Prairie Island, 199
 Prairie Oil and Gas Co., 133
 Preuss, Charles, 325, 359
 Prince of Wales Island, 538
 Protestant missions, 854
 Private claims within Pueblo Grants, 486-489, 491-493, 495
 Pryor Creek and Pryor Canyon Dam, 697
 Pueblo Bonito Indian Agency and School, 256
 Pueblo Bonito Subdivision of Navajo Reservation, 256
 Pueblo country, 258
 Pueblo Indian lands, land grants, and reservations, 257-278, 485-496, 587, 716-732, 814, 921. *See also names of grants and reservations*
 Pueblo Lands Board, 258, 271, 723
 Puertecito area, N. Mex., 586, 970
 Puget Sound country, 374
 Puyallup Indian Reservation, 382, 386, 522
 Puyallup tribal lands, highway across, 386
 Pyramid Lake, lands in vicinity of, 242
 Pyramid Lake Indian Reservation, 234, 242, 481, 580, 708, 807, 853, 916
 Pyramid Lake irrigation project, 708
 Qualla and 3,200-acre tracts, 816, 853, 922
 Qualla Indian Reservation, 288, 816
 Quanah, Okla., 309
 Quapaw Indian Agency, 595, 929; status of roads under jurisdiction of, 929
 Quapaw Indian lands and Reservation, 136, 139, 314, 317, 595
 Quapaw Purchase, 136
 Quartz Valley Rancheria, 681
 Queen Annes County, Md., 170
 Quileute (Quillayute) Indian Reservation, 387, 523, 622
 Quillayute River, 387
 Quinaielt Indian Agency, 388
 Quinaielt (Quinault) Indian Reservation, 374, 388, 415, 524, 623, 840, 853
 Quinaielt River, fishing locations near Tahola Village, 388
 Rabbit Lake Indian Reserve, 192
 Radcliff, Mark W., 544, 586, 587, 814
 Rainbow Bridge roadless area, Navajo country, 886
 Rainey, George, 299
 Ramah area, N. Mex., rangelands used by Indians, 970
 Ramona Indian Reservation, 59
 Ramsey, James L., 332
 Rancho de Martinez, 26
 Rancho San Jacinto Nuevo y Potrero, 33
 Randlett, Okla., 309
 Rands, Harold A., 450
 Rankin, Orville M., 503
 Rapid City, S. Dak., Indian school at, 336
 Ray Lake Reservoir site, Wind River irrigation system, 755

- Raynolds, W. F., 87
 Reading Valley, Calif., proposed site of an Indian reservation, 33
 Red Agency Reserve and Red Day School, 450
 Red Cliff Indian Agency, 396
 Red Cliff Indian Reservation, 402, 415, 850, 853, 953
 Red Cloud, S. Dak., 511
 Red Lake Indian Agency, 193, 904
 Red Lake Indian Forest, 795
 Red Lake Indian lands and Reservation, 193, 415, 468, 795, 853, 904
 Red Moon Indian and School Reservations, 318
 Red Pipestone Quarry Indian Reservation, 201
 Red River, exploration along, 352
 Red River oilfield, 309
 Red River Settlement to Lake Superior, proposed route, 78
 Reed, F. W., 840
 Reed, Thomas M., 520, 525
 Reese River Valley, 916
 Reno Ditch, Crow irrigation project, 698
 Reno Indian Agency, 234
 Reno-Sparks Indian Colony, 579
 Resettlement Administration purchases, 571, 575, 587
 Resources Branch, divisions of, 414
 Rice Station Indian School, 25; proposed headgate at, 651
 Richards, W. A., 476
 Riker Spillway project, 356
 Rincon Indian Reservation, 60, 438, 552, 673
 Rincon irrigation project, 673
 Rinearson, Abraham L., 451
 Rio Grande Basin, 584
 Rio Grande Drainage Survey, 712
 Rio Grande project (Reclamation Service), 712
 Rio Grande Survey Commission, 712
 Rio Lucero Diversion Dam, 729
 Rio Pueblo, lands irrigated from, 729
 Rio Tularosa, 253
 Rio Verde Valley, 7
 River Crow Indians, cession of, 408
 Riverside Indian School Reserve, 309
 Riverton Mining and Dredging Co., 413
 Rixon, Theodore F., 852
 Roads Division records, 880-956
 Robbins, Chandler, 416
 Roberts County, S. Dak., drainage project in, 346
 Robinson, H. F., 714, 717
 Roblin, Charles E., 620
 Rocky Boy's Indian Reservation, 211, 219, 803, 853, 910
 Rocky Mountain Power Co., 700
 Rodgers County, Okla., population survey, 299
 Rolette County, N. Dak., 928
 Ronan, Mont., 472
 Ronan logging unit, Flathead Indian Reservation, 801
 Roosevelt Post Office, Utah, proposed, 370
 Rosebud Indian Agency, 98
 Rosebud Indian Reservation, 97, 98, 345, 415, 446, 511, 512, 612, 740, 833, 853, 937
 Round Valley and vicinity, 69
 Round Valley Indian Reservation, 73, 553, 682, 773
 Royce, Charles C., 30, 119, 354, 355
 Ruffner, E. H., 84
 Russell County, Ala., 4
 Russian and Esquimaux settlements, Alaska, 5
 Rutherford tract, San Manuel Indian Reservation, 674
 Ryan, H. L., 57
 Sac and Fox and Iowa Indian lands, 146, 156, 206, 224, 319, 929
 Sac and Fox Indian lands and reservations, 145, 146, 156, 165, 206, 224, 229, 319, 460, 477, 871, 899, 929
 Sacaton Diversion Dam, 638, 639; canal, 650
 Sacramento, Calif., territory in vicinity of, 33
 Sacramento Indian Agency, lands under jurisdiction of, 892
 Saginaw, treaty of, 174
 Saginaw Indian lands, 175
 St. Croix Indian lands, 953
 St. George and Santa Clara Bench Irrigation Co. Canal, 745
 St. Ignatius, Mont., vicinity of, 210
 St. John's School, Osage Indian Reservation, 310
 St. Louis, treaty of, 119, 133
 St. Peters, Minn., site of agency at, 199
 St. Regis Indian lands in Province of Lower Canada, 78
 St. Regis Indian Reservation, N.Y., 284, 971
 St. Stephens Mission, 413
 Salamanca, N.Y., 281, 972
 Salem Indian School, Chemawa, Oreg., 325
 Salt Creek Drainage District, Okla., 316
 Salt Lake and Fort Laramie, routes between, 408
 Salt River Indian Reservation, 7, 24, 421, 545, 650, 888
 Salt River Reclamation Service project, 24, 421, 650
 Salt River Valley, 24
 Salton Sink, 33
 San Carlos Dam and Reservoir sites, 25, 651
 San Carlos Indian Agency and School, 25, 651, 889, 974
 San Carlos Indian Reservation, 25, 27, 422, 546, 651, 770, 853, 889. *See also* White Mountain Indian Reservation
 San Carlos irrigation project, 547, 652, 764
 San Carlos tribal lands, rights-of-way across, 25
 San Felipe Indian Reservation, 269
 San Felipe Pueblo Grant, 269, 274, 490
 San Francisco Bay, Calif., territory in vicinity of, 33
 San Francisco Township, N. Mex., 253
 San Ildefonso Pueblo Grant, 270, 491, 725
 San Jacinto Indian Reservation, 61, 441. *See also* Soboba Indian Reservation
 San Jacinto River, Calif., proposed location of bridge across, 65
 San Joaquin Valley Indian allotments, 653
 San Juan and Little Colorado Watershed District, 539
 San Juan County, Utah, 614
 San Juan Navajo Indian Reservation, 21, 256, 362
 San Juan Pueblo Grant, 271, 492, 726
 San Juan River, 256, 715
 San Juan River watershed, 556
 San Juan School, river conditions at, 256, 715
 San Luis Rey Indian Reservation, 438
 San Manuel Indian Reservation, 62, 674
 San Pedro Military Reservation, 33
 San Pedro River, Indian settlements along, 25
 San Pete Indian Reservation, 368
 San Xavier Indian Reservation, 26, 420, 649
 Sandia Pueblo Grant, 268, 489, 724
 Sanish, N. Dak., 290, 498
 Sanpoil River, 377, 749

- Santa Ana Pueblo Grant, 272, 727
 Santa Ana Purchase, 263
 Santa Ana tract, 259
 Santa Clara, N. Mex., 728
 Santa Clara Indian Reservation, 273, 493, 814
 Santa Clara Pueblo Grant, 267, 271, 273, 493, 728, 814
 Santa Cruz Irrigation District, 258
 Santa Cruz watershed, 639
 Santa Fe, N. Mex., pueblos in vicinity of, 258
 Santa Fe Indian School, 247
 Santa Fe Pacific Railway Co., 546, 547
 Santa Rosa de Cubero Grant, 247
 Santa Rosa Indian Rancheria, 683
 Santa Rosa Indian Reservation, 675
 Santa Rosa Valley, 644
 Santa Ynez Indian Reservation, 63, 439, 676
 Santa Ysabel Indian Reservation, 64, 440
 Santan, Ariz., State highway near, 638
 Santee Indian Agency, 232
 Santee Sioux Indian Reservation, 231, 232, 805, 914
 Santo Domingo Indian lands, 269
 Santo Domingo Pueblo Grant, 274, 494
 Satus irrigation project, 753
 Sawyer County, Wis., 400
 Scott, General, 108
 Sebastian Military Reservation, 74
 Sechrist, Loyd E., 419
 Seger Colony Indian School Reservation, 301
 Sells Indian Reservation, 22, 648
 Seminole Indian lands, camps, and reservations, Fla., 105, 449, 557, 777
 Seminole Indian lands, Indian Terr. and Okla., 127, 140, 316, 320, 597
 Seneca Indian lands, Indian Terr. and Okla., 139, 141, 321
 Seneca Nation, N.Y., 280-282
 Sequoyah County, Okla., CCC truck trails in, 930
 Seville, Mont., 208
 Shahan Township Drainage District, 305
 Shane, Ralph M., 932
 Sharp, William, 39
 Shaw, _____ 469
 Shawano County, Wis., 396, 403
 Shawnee Indian Agency, status of work on roads under jurisdiction of, 929
 Shawnee Indian lands, 139, 141, 142, 166, 206, 324, 929
 Shawnee Indian Sanatorium, ground plans of, 929
 Shebit Indian lands and Reservation, 363, 745
 Sheepeater Band of Shoshone Indians, reserve for, 114
 Shell Creek watershed, 310
 Shiprock Agency, river conditions at, 256, 715
 Shiprock School, flood protection of, 715
 Shivwits Indian Reservation, 363, 617, 745, 943, 963
 Shoalwater or Georgetown Indian Reservation, 837
 Shoecraft, Ross P., 527
 Shoestring Grant, 247, 814
 Shoshone Agency, irrigation system of, 413
 Shoshone and Arapaho camps, 413
 Shoshone and Bannock Indian lands and Reservation, 112, 116. *See also* Fort Hall Indian Reservation
 Shoshone Indian lands and reservations, 82, 364, 408, 411, 413, 536, 852. *See also* Wind River or Shoshone Indian Reservation
 Shoshone Indians, 82, 114, 116, 246, 364, 411, 704. *See also* Western Shoshone Indian lands and reservations
 Shoshone Reclamation Service project, 408, 755
 Sia (Zia) Indian Pueblo, 277. *See also* Zia Pueblo Grant
 Siletz, Oreg., 504
 Siletz Indian Reservation, 330, 504, 826, 934
 Siletz Power and Manufacturing Co., 330
 Siletz River, meanders of, 330
 Simcoe irrigation project, 753
 Simington, A. W., 587
 Simpson, George T., 467
 Sioux and Winnebago Indian Agency, 233
 Sioux Indian lands and reservations, 91-101, 103, 145, 198-201, 230-232, 291-296, 337-348, 355, 405, 445-448, 499-501, 507-513, 591-593, 605-613, 737-742, 818-820, 924-927, 938-942
 Sioux National Forest, 798, 830
 Sioux Sanatorium, S. Dak., 336
 Sisseton and Wahpeton Indian lands and Reservation, 99, 346, 741, 875, 942
 Sitgreaves National Forest, timber sale areas in, 763
 Sittingbull, Percy, 873
 Six Nations, 280, 355
 Skokomish Indian Reservation, 389, 525, 841
 Skokomish Indian Reserve Farm, 525
 Skokomish River, 389
 Skull Valley Indian Reservation, 360, 943, 964
 Slown, C. L., 909
 Smith, N. Dak., 290
 Smith, V. D., 763
 Smith Park-Horse Mesa timber unit, 763
 Smith River Indian lands and Reservation, 75
 Smith River Indian Rancheria, 684
 Snake Indian Reservation, 412
 Snake Indians, 325, 412
 Snake River, surveys along, 374
 Snohomish River, 374
 Snow, C. H., 201
 Snow, Joseph M., 517
 Soboba Indian Reservation, 65, 441, 677. *See also* San Jacinto Indian Reservation
 Soboba irrigation project, 677
 Socorro County, N. Mex., 247
 Soil and Moisture Conservation Operations Division, areas covered by regional personnel, 414; records of, 957-965
 Soil conservation districts, 957
 Soil Conservation Service, Oklahoma Erosion Survey, 961
 Sonnenkalb, Oscar, 452
 South Acoma purchase area, 587
 South Carolina, 287, 335, 829
 South Carolina State Highway Department, 335
 South Dakota, 336-349, 507-513, 605-613, 737-742, 830-833, 856, 875, 937-942
 South Fox Island, Mich., 786
 South Wellpinit School Road, 945
 Southern Apache Indian Reservation, 254
 Southern Navajo Indian Reservation, 886
 Southern Ute Indian Agency, proposed irrigation system for, 691
 Southern Ute Indian lands and Reservation, 81, 85, 279, 360, 444, 556, 691, 776, 853, 894

- Southern Ute irrigation project, 691
 Southern Ute School, 85
 Southwest Development Co. irrigation project, 247
 Southwestern Pacific Railroad system in the Hopi and Navajo Indian reservations, 18, 21
 Spanish Dominions west of the Mississippi River, part of, 356
 Spanish Fork Indian Reservation, 369
 Spokane Indian Reservation, 377, 390, 415, 526, 838, 842, 853, 945
 Spokane River, 390
 Spotted Tail Agency Survey, 446
 Sprague Reservoir, Custer County, S. Dak., 336
 Sprague River Dam, Oreg., 735
 Sprigg, Jenifer T., 460
 Spring River, 121
 Springfield, S. Dak., 336
 Sprole, Mont., 216
 Spur Divide, 394
 Squaxin (Squaxon) Island Indian Reservation, 527, 619, 837
 Standing Rock Indian Agency, 100, 296
 Standing Rock Indian Reservation, 296, 339, 347, 415, 501, 593, 820, 927
 Standing Rock Military Post, 100
 Stanley, Lieutenant, 143
 Statistics Division records, 865-867
 Steamboat Slough, 380
 Stevens, Isaac I., 374, 384, 386, 394
 Stevens County, Wash., lands selected for Kalispel Indians, 379
 Stewart, H. B., 517, 528, 529
 Stewart, James M., 556, 559, 586, 587, 597
 Stinger, Charles, 839
 Stinson's Reserve, Thomas N., 166
 Stockbridge Indian Reservation, 396, 403, 406, 630, 845, 851, 956
 Stone, T. I., 90
 Stuck River and Valley, 382
 Strothers, _____, 350
 Sucker Point (Vermilion Lake) Indian Reservation, proposed site of Indian boarding school, 194. *See also* Vermilion Lake Indian Reservation
 Sulphur Springs (Park) Reservation, 124
 Summit Lake, Indian allotments and cultivated areas near, 704
 Summit Lake Indian Reservation, 243, 916
 Supai, Ariz., quadrangle, 640
 Supai Cañon Indian School grounds, 17
 Superintendent of Indian Affairs in Oregon, residence of, 325
 Suring Road, proposed in Menominee Reservation, 954
 Surprise Valley, Indian lands in, 655
 Surveying District South of Tennessee, 203
 Swain County, N.C., Cherokee Indian lands in, 288, 589
 Sweitzer, N. B., 535
 Swinomish Indian Reservation, 391, 392, 528, 751, 843
 Swinomish Slough, 391
 Sycuan Indian Reservation, 66, 678

 Tabemuache Utah (Tabeguache Uta) Indian country, 84
 Tabor, Mont., 472
 Tabor Reservoir and damsite, Flathead project, 700
 Tacoma, Wash., 374, 389; Indian Addition, 386
 Taholah, Wash., townsite of, 388
 Taholah Agency, reservations under, 619
 Taholah Indian Village, Wash., 524
 Tallapoosa Land District, Ala., Indian reservations in, 4
 Tama County, Iowa, Sac and Fox lands in, 146
 Tanner, H. S., 171, 353, 356
 Tanners Crossing, Ariz., bridge over Little Colorado River near, 642
 Taos, N. Mex., farmers' headquarters in relation to pueblos in vicinity of, 258
 Taos Pueblo Grant, 275, 729; private claims within, 495
 Taos Pueblo League, 729
 Taos Valley, lands under ditch, 729
 Taos Valley Land Co., exhibit maps of, 247
 Taylor, _____, 469
 Taylor Grazing Act, proposed grazing districts under, 771, 775, 798, 810, 824, 835
 Tecumseh, Kans. Terr., 147
 Tejon Indian lands, 685
 Teller Mission, Alaska, maps pertaining to new school building, 5
 Tellico, treaty of, 287, 350
 Temecula (Pechanga) Indian Reservation, 57, 442, 671
 Tennessee, 287, 350, 351
 Tennessee River, 350
 Tesuque Pueblo Grant, 267, 276, 730
 Texas, 352, 834
 Texas-Oklahoma boundary along Red River, 299
 Thiele, Heinrich J., 976
 Thomas tract, Swain County, Tenn., 288
 Thoreau-Wingate area, N. Mex., 586
 Timber Lake, S. Dak., 509
 Tlingit Tribe, 538
 Tomah Indian Agency, statistical information for Indians under jurisdiction of, 865
 Tomah Indian Industrial School Farm, 396
 Tonasket, Wash., 377
 Tonawanda Indian Reservation, 285, 971
 Tonawanda Falls, village of, 285
 Tongue River, Cheyenne Indian defenses on, 218
 Tongue River irrigation project, 703
 Tongue River (Northern Cheyenne) Indian Reservation, 218, 415, 474, 577, 703, 804, 853, 911. *See also* Northern Cheyenne or Tongue River Indian Reservation
 Tonkawa Indians, proposed location, 139; proposed highway across land of deceased allottee, 322
 Toole County, Utah, Indian lands in, 360
 Toppenish-Simcoe project, 753
 Torres-Martinez Indian lands and Reservation, 67, 658, 679
 Towaoc area, Colo., 85
 Trinchera Ranch, Colo., 775
 Trinidad Indians, 33
 Trinity River, Calif., 39, 40
 Triune Ranch and Range, Nev., 579
 Truckee-Carson irrigation project, 234, 482, 581, 705, 709
 Truckee River, 708
 Truckee River Mill and Timber Reservation, 234
 Tsegie drainage, Western Navajo Reservation, 21
 Tualatin Band of the Calapooia Tribe, land affected by treaty with, 325
 Tuba, Ariz., and vicinity, 642
 Tulalip Agency, Indian reservations under, 392, 624, 751, 843, 864

- Tulalip Indian Reservation, 392, 529, 624, 751, 843
 Tularosa Cañon, 714
 Tularosa Valley, private holdings in, 253
 Tule River Indian Reservation, 76, 686, 774
 Tulsa County, Okla., Indian population survey, 299
 Tuolumne Indian Reservation, 687
 Turkey River, Indian agency on, 145
 Turtle Mountain Indian allotments, 798, 817, 830
 Turtle Mountain Indian lands and Reservation, 102, 220, 297, 415, 594, 928
 Tusayan National Forest, right-of-way in, 762
 Tusahoma Female Academy, water pipeline for, 304
 Tuscarora Indian Reservation, 286, 971
 Twenty-Nine Palms Indian Reservation, 68
 Twin Lakes project, 571
 Two Kettle irrigation project, 740
 Two Leggings Canal, across part of the Crow Indian Reservation, 697
 Two Medicine Canal and River, Blackfeet project, 696
 Tyler, _____, 85, 444
 Tyonek Indian Reservation (proposed), Alaska, 538
- Uintah and Grand Counties, Utah, proposed reservation in, 614
 Uintah and Ouray Agencies, area between, 370
 Uintah and Ouray Indian Reservation, 618, 836, 853, 876, 944
 Uintah Indian lands and Reservation, 360, 370, 371, 746, 836
 Uintah irrigation project, 370, 747
 Uintah Irrigation Survey, 747
 Uintah Toll Road, 371
 Umatilla Agency District, locations of Indians in, 325, 412
 Umatilla Indian Reservation, 331, 505, 603, 827, 935
 Umpqua Indians, proposed reserve, 325
 Unalakleet Indian Reservation, Alaska, 761
 Uncompahgre Indian Reservation, 360, 370, 371, 835
 Uncompahgre Valley, tract in declared part of Ute Reservation, 84
 United Pueblos Agency, areas under jurisdiction of, 814, 867, 921
 United States, 353-359, 414, 537, 632, 756, 854, 865, 880, 957, 966, 968
 Universal Gypsum Co., 285
 Upper and Lower Sioux Indian lands, cessions, and reservations, 199, 231, 292, 338, 355, 405
 Upper California and Oregon, 33, 325
 Upper Creek, Chickasaw, and Choctaw Nations, villages of, 1, 356
 Upper Ross Fork District, Fort Hall Indian Reservation, 693
 Utah, 360-372, 514, 614-618, 743-747, 835, 836, 876, 943, 944, 962-964
 Utah, Military Department of, 360, 364
 Utah Superintendency, 360
 Ute country, reconnaissance in, 84
 Ute Dome, N. Mex., 279
 Ute Indian lands and reservations, 83-85, 365-371, 555, 556, 614, 776, 894. *See also* Southern Ute Indian lands and Reservation
 Ute Mountain Indian Reservation, 85, 556, 776, 853, 894
 Ute Mountain Indian School, 85
- Valdez, Alaska, proposed national monument in vicinity of, 5
 Valley of the Red River of the North, 78
 Van Alstyne, P. J., 907
 Van Hook, N. Dak., 290, 498
 Van Vleet, Lewis, 521, 528
 Verdigris Drainage District, 305
 Vermilion Lake Indians, country inhabited by, 194
 Vermilion Lake Indian Reservation, 194, 796, 903
 Vernon Parish Lumber Co., 844
 Victorio Land and Cattle Co. range, 810
 Virginia, 373
- Wa-ach Logging Unit, 839
 Wa-ach Village, Makah Indian Reservation, 381, 518
 Wabash and Erie Canal Grant, 120
 Wadsworth, Nev., 242
 Wahpeton Indian lands, 99, 346
 Wahpeton Indian School, right-of-way across, 289
 Wakefield Drainage District, 233
 Walapai Indian Reservation. *See* Hualpai (Hualapai) Indian Reservation
 Walker River Indian Reservation, 234, 244, 483, 582, 710, 808, 853, 916
 Walker River irrigation project, 710
 Walker River subagency, water main at, 244
 Walla Walla and Cayuse Reservation and purchase, 619
 Wallace, N. Mex., 247
 Wallowa Valley Indian Reservation, 325
 Walters, Okla., land for park purposes, 309
 Wapato Indian lands and Reservation, 393
 Wapato Irrigation Co., 393, 753
 Wapato reclamation project, 394, 753, 844
 Warm Springs Indian Agency, 332; mill and townsite near, 828
 Warm Springs Indian Reservation, 332, 506, 604, 736, 828, 853, 874, 936
 Warm Springs Lumber Co., 828
 Warner Ranch Indians, purchase of land for, 33
 Warren, G. K., 87
 Wasco Indian Reservation, 333
 Washakie National Forest, proposed Forest Service trail partly in, 408
 Washington, 374-394, 515-530, 619-625, 748-753, 837-844, 864, 877, 945-948
 Washington County, Okla., Indian population survey, 299
 Washington Pulp and Paper Corp., 839
 Washo Indian lands, 245, 583
 Washoe County, Nev., 579
 Washunga, Okla. Terr., 307
 Water Facilities Board, 632
 Watonga, Okla., sewerline for, 301
 Waubun (Bement Addition), Minn., 195
 Wea Indian lands, 461
 Weber Reservoir and damsite, 710
 Webster, Charles S., 838
 Wenatshapam Fishery Reserve, 374
 West Florida, 1, 105, 169, 203, 356. *See also* Florida
 West Geneseo, N.Y., 280, 971
 West Okanogan Valley Irrigation District, 377
 West T. B. Sanatorium, Clinton, Okla., 301
 West Virginia, 395

- Western Navajo Reservation, drainage on, 21
 Western Shoshone and Paiute Indian Reservation, 809
 Western Shoshone Indian lands and reservations, 111, 117, 237, 246, 711, 809, 853, 918, 960. *See also* Duck Valley Indian Reservation
 Western Shoshone irrigation project, 711
 Western States, 359
 Western Territory, 79, 87, 121, 221, 359, 408
 Wheeler, Holland, 477
 Wheeler-Howard Act. *See* Indian Reorganization Act (IRA)
 Wheeler, M. G., 43, 427, 429, 435, 437, 440
 Whitaker, Stephen, 288
 White and Green Rivers, Utah, holdings above junction, 371; allotments along, 614, 747
 White Earth, Minn., 195
 White Earth Indian Reservation, 195, 415, 469, 567, 571, 797, 853, 903
 White Lake and Little White River Reservoir sites, Pine Ridge Reservation, 740
 White Mountain Indian Reservation, 25, 27, 422, 547, 636. *See also* San Carlos Indian Reservation
 White Oak Point, location, 185
 White Oak Point Indian Reservation, 182, 196, 415, 567, 790, 853
 White River power and irrigation project, Ariz., 636
 White River (South Fork) watershed, Pine Ridge and Rosebud Reservations, 740
 White River Ute Indians, 370
 Whiteriver and East Fort, Ariz., roads between, 12
 Wichita Indian lands and Reservation, 123, 143, 323, 562, 600, 863
 Wichita-Caddo Reservation, 309, 323
 Wild Horse Reservoir, Western Shoshone or Duck Valley Reservation, 711
 Wilkes, Charles, 325
 Wilkes, L. E., 505
 Willamette Indians, proposed reserve for, 325
 Willamette Valley, 325
 Willard, A., 353
 Williamson River, application for log storage on, 328
 Willie Halsell College Reserve, 122
 Willow Creek damsite, Crow irrigation project, 698
 Wind River, plan of bridge over, 408
 Wind River Indian lands, 86, 118, 372
 Wind River irrigation project, 631, 754, 755, 956
 Wind River Mountains, roadless area, 956
 Wind River or Shoshone Indian Reservation, 408, 413, 415, 536, 631, 754, 755, 852, 853, 879, 956, 965
 Window Rock to Tuba City, Ariz., route between, 884
 Winnebago and Sioux Indian Reservation (Old Winnebago and Crow Creek), 103
 Winnebago Indian Agency, 202, 233
 Winnebago Indian lands and reservations, 103, 202, 225, 233, 349, 407, 478, 578, 915
 Winnebago (Lamere's Addition), Nebr., 233
 Winnibigoshish Indian lands and Reservation, 182, 185, 189, 197, 415, 567, 790, 853
 Wiota, Mont., 216
 Wisconsin, 396-407, 414, 531-535, 626-630, 756, 845-851, 857, 865, 878, 949-955
 Wisconsin, Iowa, and Minnesota, geological map, 396
 Wisconsin Public Service Cooperation, 401
 Wisconsin Timber and Land Co., 396, 403
Wolcott, U.S. revenue cutter, 5
 Wolf Point, Mont., 216, 473
 Wolf Point subagency, 216
 Wolf River power project, 851
 Wrangell, Alaska, proposed Federal building space for Alaskan activities, 5
 Wyandotte, Kans. Terr., 147
 Wyandotte Purchase, 167
 Wyandotte (Wyandot) Indian lands and reservations, 144, 167, 298, 324
 Wyche, Thomas J., 530
 Wyoming, 408-413, 536, 631, 852, 879, 956, 965
 Wyoming Central Irrigation Co., 754
 Wyoming Central irrigation project, 408
 Yahooskin Band of Snake Indians, 325
 Yainax School, 328
 Yakima Appraisalment Commission, 844
 Yakima Indian Agency, 394
 Yakima Indian Reservation, 394, 415, 530, 625, 752, 844, 853, 948
 Yakima irrigation project, 394, 753
 Yakima purchase, 619
 Yakima River, 394
 Yale, Okla., proposed waterline and pump station, 313
 Yankton Sioux Indian lands and reservations, 101, 201, 348, 448, 513, 613, 742
 Yava Supai Indian lands. *See* Havasupai (Yava Supai) Indian lands and Reservation
 Yellow Bay, Mont., townsite of, 472
 Yellowstone and Missouri Rivers, 87, 207, 221, 408
 Yellowstone National Park, 109, 218, 408
 Yellowstone Trail Highway, 347
 Yomba Reservation, 916
 York, post of, 373
 York County, S.C., Catawba purchase area in, 829
 Yorktown Peninsula, 373
 Yukon-Kuskokwim District, 761
 Yuma Depot, Ariz. Terr., 28
 Yuma Indian Reservation, 28, 77, 443, 554, 688, 893
 Yuma irrigation project, 28, 77, 689
 Yuma Pumping Co., 28
 Zia Pueblo Grant, 277, 496, 721, 731
 Ziebach County, S. Dak., 607; land acquired for school purposes, 339
 Zoar, Wis., village of, 403
 Zuni Indian land utilization project, 586
 Zuni Indian Reservation, 278, 415, 497, 732, 815
 Zuni irrigation project, 732
 Zuni Pueblo Grant, 278, 732, 921
 Zuni River, plans of a bridge over, 921
 Zuni River Valley, 278, 732
 Zuni Valley Reservoir, plans and cross sections of dam at, 278, 732

