


FINDING AID

Yosemite Museum Program Records 1900-2011 (bulk dates: 1971-2005)


Prepared by

Yosemite National Park Staff
Jacqueline Zak, Emily McNish, Kelsey Turner, and Randa Cardwell
2015

Catalog Number: YOSE 237704
Yosemite Collection Number: 1026

TABLE OF CONTENTS

Copyright and Restrictions	ii
History	1
Scope and Content	4
Hierarchy	7
Series Descriptions	8
Container List	15

COPYRIGHT AND RESTRICTIONS

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted materials. The various state privacy acts govern the use of materials that document private individuals, groups, and corporations.

Under certain conditions specified in the law, libraries and archives are authorized to furnish a reproduction if the document does not infringe the privacy rights of an individual, group, or corporation. These specified conditions of authorized use include:

- non-commercial and non-profit study, scholarship, or research, or teaching
- criticism, commentary, or news reporting
- as a NPS preservation or security copy
- as a research copy for deposit in another institution

If a user later uses a copy or reproduction for purposes in excess of "fair use," the user may be personally liable for copyright, privacy, or publicity infringement. This institution's permission to obtain a photographic, xerographic, digital, or other copy of a document doesn't indicate permission to publish, exhibit, perform, reproduce, sell, distribute, or prepare derivative works from this document without first obtaining permission from the copyright holder and from any private individual, group, or corporation shown or otherwise recorded.

Permission to publish, exhibit, perform, reproduce, prepare derivative works from, sell, or otherwise distribute the item must be obtained by the user separately in writing from the holder of the original copyright(or if the creator is dead from his/her heirs) as well as from any individual(s), groups, or corporations whose name, image, recorded words, or private information (e.g., employment information) may be reproduced in the source material. The holder of the original copyright isn't necessarily the National Park Service. The National Park Service is not legally liable for copyright, privacy, or publicity infringement when materials are wrongfully used after being provided to researchers for "fair use."

This institution reserves the right to refuse to accept a copying order if fulfillment of the order is judged in violation of copyright or federal or state privacy or publicity law.

HISTORY

The Yosemite Museum Program's inception can be credited to Ansel Hall (1894-1962), who first came to Yosemite in 1919. One year later, Hall was appointed information ranger and his first project was to expand exhibit space from the chief ranger's office into the vacated studio of artist Christian Jorgensen (1860-1935) near Sentinel Bridge.

By 1922, discussions regarding the need for dedicated "fire proof" museum space intensified due to several circumstances -- growing numbers of park visitors, the donation of a valuable Indian basket collection, and the creation of a new Park Naturalist Department lead by Hall. Architect Herbert Maier (1893-1969) provided a building design, and The Yosemite Museum Association (later known as the Yosemite Natural History Association) was created to manage individual donations for the project.

Hall gained support for his enterprise from Hermon C. Bumpus (1862-1943), the first president of the American Association of Museums. The association's Committee on Museums in National Parks (later, the Committee on Outdoor Education) viewed Hall's project as an important test case for a public education program. Bumpus recommended the project to the Laura Spellman Rockefeller Memorial Fund in New York, and Yosemite was awarded a \$50,000 grant in 1923.

The Museum Building site was chosen by Thomas Vint (1894-1967) of the National Park Service Landscape Design Office, which was located in Yosemite until it moved to Los Angeles 1923. Vint's vision was to create an administrative center that was in balance with the landscape and also architecturally harmonious. Maier's museum design fit well with Los Angeles architect Myron Hunt's (1908-1952) vision for the Administration Building and Post Office -- prototypes for what was to be known as National Park Service Rustic Style architecture.

The Museum Building's exterior construction was completed in 1924, however another year was needed for exhibits to be researched, planned, and prepared. Displays, furniture, and library books also needed to be moved from the Jorgensen studio. By 1925, the two story building was complete and contained a library, classroom, offices, caretaker quarters, and storage. It was the first building constructed as a museum in the park service system.

The Museum officially opened to the public on May 29, 1926, and on October 29, 1926, the American Association of Museums transferred ownership of the building to the National Park Service. Museum displays presented the natural and cultural history of Yosemite in a chronology beginning with the valley's geological formation. Exhibits continued into exterior space at the rear of the building with a coach and wildflower garden. The stairway landing to the second floor housed an insect display and led to a "Tree Room," "Flower Room," lecture room, darkroom, offices, and caretaker quarters. By 1927, a reconstructed Indian dwelling and acorn granary had been added to the wildflower garden area.

Yosemite's library, originally known as the Yosemite Museum Nature Library, was the first formal library created in the national park system. Originally located in the west wing of the Museum's first floor, the collection included research and reference materials of natural and cultural history, with an objective to serve the needs of naturalists and researchers, as well as students of the Yosemite School of Field Natural History. The library collection developed from donations by visitors, organizations,

institutions, and from funds raised and distributed through the Yosemite Natural History Association (later known as the Yosemite Association).

Throughout the following decades there were many changes to the Museum Building. The Research Library operated with assistance from a series of students during the summer, and eventually moved into the naturalist's study room on the second floor. Museum display areas were converted into space for offices and storage when a new Visitor Center opened in 1967. Museum exhibits were donated to Lewis & Clark College in Portland, Oregon, the building was renamed the Valley District Building, and the main entrance area was blocked and converted into the District Court Room.

In the 1970s, some of the building's original function for research, education, and interpretation began to be restored. Plans for an Indian Cultural Exhibit began in 1975. Curators selected objects from storage, designed displays, and developed interpretive programs. The new exhibit opened to the public in 1976. Ten years later, a gallery for temporary exhibits was created from office space on the first floor, and the building's main front entry leading from the park's administrative center was recreated.

The first Yosemite Records Center was created by 1975 and located in the Valley District (Museum) Building attic where it was managed by the research librarian. In 1989, the park appointed a historian with responsibilities for the care of growing archival collections. By 1997, a prefabricated, climate-controlled building was installed within covered storage in El Portal, 17 miles from the museum and library collections. Although most archival material was moved to this location, rare books and some collections of historic photographs remained in the Research Library and Museum.

The park's first archivist was hired in 2005. Offices and storage facilities for the Yosemite Archives are currently located in EL Portal. The Archives contain over three million items documenting the history of the park, park partners, and concessionaires, including administrative records, photographs, motion picture film, maps, plans, and oral histories. The Archives also contain a collection of approximately 90,000 slides created between 1938 and 1999 for education and interpretation.

The Research Library and its two branch libraries in Wawona and Tuolumne Meadows circulate over 2,000 items per year. Reference assistance is also provided to hundreds of researchers each month. The collection consists of approximately 12,000 volumes on cultural and natural history, as well as operational activities of the park, including 5,000 circulating books and 2000 rare books. The Research Library also currently maintains 20,000 black and white cataloged photographs dating from the late 1800s to the present, and houses vertical files of thousands of reports, offprints, photocopies, and copy prints.

As its mission statement summarizes, the Yosemite Museum Program's current role is to preserve records, natural specimens, and human cultural artifacts that help document and define Yosemite National Park, facilitate public interpretation and enjoyment, and aid research for society's benefit. The program currently meets this mission through the management of museum, library, and archive collections, and by participation in special initiatives and projects. Over 1.7 million museum objects encompass a broad range of subject areas relevant to the park, including the fine arts, history, transportation, archeology, ethnography, biology, geology, and paleontology. The Museum supports interpretive themes through the Indian Cultural Exhibit, Visitor Center, Museum Gallery, Wilderness Center, El Portal Transportation Exhibit, Mariposa Grove Museum, and the Thomas Hill Studio in

Wawona. The program also facilitates special projects in the arts, including the Artists-in-Residence Program and the Yosemite Renaissance.

The Museum Program operates as a branch of the Interpretation and Education Division. The Branch Chief or Chief Curator directs the program and currently manages activities of the museum curator, registrar, museum technician, research librarian, archivist, and archive technician. In the past, Museum Program staff also included a historian and a curator of ethnography. Until 1985, Museum Program activities were directed by the Chief Naturalist (later known as Chief Interpreter) including Ansel Hall (serving from 1922 to 1923), Carl P. Russell (serving from 1923 to 1929), C. A. Harwell (serving from 1929 to 1940), C. Frank Brockman (serving from 1941 to 1946), Donald Edward McHenry (serving from 1947 to 1956), Douglass H. Hubbard (serving from 1956 to 1966), William Jones (serving from 1969 to 1972), David Karraker (serving from 1972 to 1974), and Leonard W. McKenzie (serving from 1975 to 1984).

SCOPE AND CONTENT

Yosemite Museum Program Records
1900-2011 (bulk dates: 1971-2005)

CATALOG NUMBER YOSE 237704

VOLUME 52 LF (98 manuscript boxes, 5 boxes of audio cassettes, 2 boxes of backup CDs, 2 oversize boxes, 2197 photographic prints, 109 slides, 15 negatives, 72 maps, plans and drawings)

DESCRIPTION This body of records represents the activities of the Museum Program's leadership and support staff, operating as a branch of the Interpretation and Education Division. Although a few documents date to the park's earliest years, most records range in date from approximately 1971 to 2005, while the program was largely under the leadership of Jack Gyer and later, Chief Curator Dave Forgang.

Records reflect the planning, operations, and special projects of the program chief, curator, registrar, archivist, librarian, historian, ethnographer, and museum technician. Of note is the presence of records documenting park activities before the creation of other divisions addressing issues regarding historic preservation, cultural resource studies, and Native American consultation.

Since the museum program was directed by the chief park naturalist until the 1980s, relevant documents may also be found in the correspondence and subject files of the Interpretation and Education Division. Documentation of activities involving exhibits created by Chief Park Naturalist Douglass Hubbard including the Visitor Center, El Portal Transportation Exhibit, and the Pioneer Yosemite History Center are also included with Interpretation and Education Division Records.

Document types include correspondence, annual reports, project reports, agreements, budgets, completed historic resources forms, publications, audio files, and photographic prints, slides, and negatives. Oversized maps, plans,

drawings, and charts are also included.

ORGANIZATION

In general, arrangement proceeds from records generated and collected by museum leadership to papers reflecting daily operational activities and projects of program staff. The original organization of records has been maintained where possible.

Records are divided into seven series: Series I, Office of the Program Chief; Series II, Operations, Curation, and Collection Management; Series III, Exhibits; Series IV, Records of the Historian; Series V, Historic Preservation; Series VI, Native American Consultation and NAGPRA; and Series VII, Projects.

PROVENANCE

Museum Program records consist of eleven separate accessions, all but two representing field collections by Yosemite National Park Staff: Accession YOSE-05794 was transferred from the Denver Service Center to the Library and Museum in 1992; accession YOSE-07518 was delivered to the Research Librarian by the family of former Librarian Steven Medley in 2013. Several accessions (YOSE-05793, YOSE-05879, YOSE-06936, and YOSE-05994) were originally stored in the Museum Building attic, and transferred to a climate controlled facility in El Portal after construction was completed in 1997.

Accessions include:

- **YOSE-05793** – transferred from the Denver Service Center, acquisition date: December 20, 1992; drafts and records gathered for the Design and Installation of a Fire Detection and Suppression System, Wawona Hotel Complex, by Anthony Crosby and Nick Scrattish.
- **YOSE-05879** – field collection; acquisition date: July 15, 1993; records from the curator's office.
- **YOSE-05959** – field collection; acquisition date: July 13, 1994; records from the Yosemite Centennial Exhibit at the California Academy of Sciences, San Francisco.
- **YOSE-05994** – field collection; acquisition date: September 15, 1994; records of Craig Bates regarding the Indian Cultural Program and the Indian Cultural Exhibit.
- **YOSE-06400** – field collection; acquisition date: March

16, 1999; ethnographic interviews of Native American community members by Brian Bibby.

- **YOSE-06790** – field collection; acquisition date: April 8, 2005; records of Museum Program Chief Dave Forgang.

- **YOSE-06814** -- field collection; acquisition date: August 27, 2005; chronological files of Park Historian James B. Snyder from 1988-2004.

- **YOSE-06936** – field collection; acquisition date: 2005; museum records held by the Interpretation and Education Division.

- **YOSE-07180** – field collection; acquisition date: September 13, 2011; Museum exhibit guest books held by the Interpretation and Division.

- **YOSE-07518** – donation by Jane Medley; acquisition date: May 16, 2014; correspondence of Steven Medley from 1975-1978 while serving as Research Librarian.

- **YOSE-07567** – field collection; acquisition date: November 19, 2014; reports and meeting notes from the desk files of the Research Librarian.

RESTRICTIONS

While this collection is open to the public, sensitive and restricted materials have been flagged and require appropriate permission through the Yosemite Archivist to access.

ASSOCIATED MATERIALS

Collections with related records of potential interest include: Yosemite Association Records, YOSE 229332; Interpretation and Education Division Records, YOSE 218599; Craig Bates Collection, YOSE 120162; Cultural Resource Records (unprocessed and uncatalogued as of October 2014)

HIERARCHY

SERIES I: OFFICE OF THE PROGRAM CHIEF, 1932-2008 (bulk dates: 1985-2005)

Subseries A: Financial Records, 1992-2005

Subseries B: Subject Files, 1932-2008 (bulk dates: 1985-2004)

SERIES II: OPERATIONS, CURATION, AND COLLECTION MANAGEMENT, 1931-2010 (bulk dates: 1971-2002)

Subseries A: Records of Archival Operations, 1942-2009 (bulk dates: 1991-1997)

Subseries B: Records of the Librarian, 1931-2003 (bulk dates: 1971-1978)

Subseries C: Records of the Curator and Registrar, 1962-2010 (bulk dates: 1991-2002)

Subseries D: Records of the Visuals Center, 1953-2004 (bulk dates: 1986-1995)

SERIES III: EXHIBITS, 1936-2010 (bulk dates: 1972-2010)

Subseries A: Exhibits - General, 1936-2006 (bulk dates: 1986-1997)

Subseries B: Indian Cultural Exhibit, 1972-1991

Subseries C: Logbooks of Exhibits, 1988-2010

SERIES IV: RECORDS OF THE HISTORIAN, 1959-2011 (bulk dates: 1981-2004)

Subseries A: Chronological Files, 1988-2004

Subseries B: Subject Files, 1959-2011 (bulk dates: 1981-2002)

SERIES V: HISTORIC PRESERVATION, 1900-2004 (bulk dates: 1971-2003)

Subseries A: Historic Preservation - General, 1952-2003 (bulk dates: 1975-2003)

Subseries B: Subject Files, 1900-2004 (bulk dates: 1971-2003)

SERIES VI: NATIVE AMERICAN CONSULTATION AND NAGPRA, 1927-2004 (bulk dates: 1993-2003)

SERIES VII: PROJECTS, 1986-2006 (bulk dates: 1989-1997)

Subseries A: Ethnographic Oral History Project, 1995-2006 (bulk dates: 1995-1997)

Subseries B: Wilderness Historic Resources Survey Project, 1986-2001 (bulk dates: 1989-1995)

SERIES DESCRIPTIONS

I. SERIES I: OFFICE OF THE PROGRAM CHIEF, 1932-2008 (bulk dates: 1985-2005) 4.5 LF

This series contains records reflecting the activities of Museum Program leadership to plan and implement policy and manage the museum building, collections, and staff. General documentation of museum branch projects and projects of the branch chief is included here. Records of the branch chief's involvement in Native American consultation are found in Series VI.

The series is divided into two subseries, one for financial records and another for subject files.

Subseries A: Financial Records, 1992-2005 1 LF

Records in this subseries document budgetary matters as well as equipment and services reflecting specific projects to preserve cultural resources and develop collections. Records also document special projects to convert nitrate negatives and develop archival storage space in El Portal.

Budget records appear in chronological order and are followed by requisition records documenting equipment used and projects undertaken.

Subseries B: Subject Files, 1932-2008 (bulk dates: 1985-2004) 3.5 LF

This subseries includes meeting notes, correspondence, memoranda, publications, and reports reflecting branch planning, policy, and management. General cultural resource records and museum management documents are also included as are records documenting the program chief's involvement in the Artists-in-Residence program.

Files are arranged alphabetically by folder title. Publications are filed alphabetically by title at the end of the subseries.

SERIES II: OPERATIONS, CURATION, AND COLLECTION MANAGEMENT, 1931-2010 (bulk dates: 1971-2002) 5.5 LF

This series contains records reflecting day-to-day operations to acquire, manage, and preserve museum, library, and archive collections. It includes files of the librarian, curator, registrar, and visuals center museum technician, as well as records of archive operations performed by the park historian.

Documents include correspondence, reports, publications, plans, notes, inventories, equipment manuals, photographs, slides, and negatives.

The series contains four subseries, one for each type of collection managed: archival, library, museum, and photographic reproduction or "visual."

Subseries A: Records of Archival Operations, 1942-2009 (bulk dates: 1991-1997) 1 LF

Records in this subseries document activities to manage archival collections. Most are from the files of Park Historian, James B. Snyder, who undertook this responsibility from 1985 to 2004. Of note is a 1993 assessment of archival collections (Box 1, Folder 3), plans for the construction of the Bally Building storage facility in El Portal (Box 1, Folders 4-10), and a list of expanded Old Central File codes for records maintained in the museum (Box 2, Folder 15). Publications reflecting early approaches to archival methods and theory have been retained.

Records are arranged alphabetically by folder title. Publications appear at the end of the subseries arranged by title.

Subseries B: Records of the Librarian, 1931-2003 (bulk dates: 1971-1978) 1 LF

This subseries includes correspondence, reports, documentation of special projects, and records regarding meetings, donations, loans, and acquisitions. Records of particular significance include annual reports from 1931-1987 that describe the history and development of the library (Box 2, Folders 8 and 9). Other items of interest consist of correspondence from 1937 between Carl Russell and Ansel Hall regarding early book donations and a letter from F. M. Fryxell to C. A. Harwell offering books for trade (Box 2, Folder 11). Also of note is a list of Yosemite School of Field Natural History Reserve Reports (Box 2, Folder 15).

Arrangement begins chronologically with correspondence and continues with records arranged alphabetically by folder title.

Subseries C: Records of the Curator and Registrar, 1962-2010 (bulk dates: 1991-2002) 1.5 LF

This subseries contains records reflecting the activities of the curator, registrar, and museum technicians to describe and manage museum collections. It includes reports on collection management plans, backlog cataloging projects, and the condition of collections as well as some individual objects. Records also document specific museum projects for digitizing and preserving nitrate negatives.

Among items of interest is a 2010 condition survey for the ethnographic collection (Boxes 1 and 2, Folders 7-13). Also of note is photo documentation of items requiring curatorial oversight but housed elsewhere, including the Shay Locomotive No.4, (Box 2, Folder 24) and objects in the Wagon Shop (Box 2, Folder 26). Notes on a survey of Yosemite items held at the Phoebe Hearst Museum are also included (Box 2, Folder 20).

Records in this subseries are arranged alphabetically by folder title.

Subseries D: Records of the Visuals Center, 1953-2004 (bulk dates: 1986-1995) 2 LF

This subseries contains records reflecting activities undertaken by the museum technician to build and maintain a slide archive and provide reproductive services for park staff and others. It includes correspondence for film and video requests from individuals, other parks, and

production companies. Also included are reports, guidelines for producing slides and prints, and documentation of equipment used for reproducing images during this time period. Items of potential interest include a subject list for the slide archive (Box 4, Folder 60), and an audio recording of Craig Bates as he identifies baskets appearing in a series of slides (Box 4, Folder 61).

Subseries arrangement begins chronologically with correspondence and continues with records arranged alphabetically by folder title.

SERIES III: EXHIBITS, 1936-2010 (bulk dates: 1972-2010) 7 LF

Records contained in this series document the Museum Program's participation in the planning, design, and installation of temporary and permanent exhibits. It also documents visitation to exhibits at various sites within and outside of Yosemite through a set of logbooks or guest registers.

The series contains three subseries. The first subseries documents general exhibition operations and temporary exhibit installations, while the second reflects the development of the Indian Cultural Exhibit (originally the Indian Cultural Museum) as a permanent display. A third subseries contains exhibition logbooks.

Subseries A: Exhibits – General, 1936-2006 (bulk dates: 1986-1997) 2.5 LF

This subseries of records reflects general exhibit operations and the planning, preparation, and installation of exhibits at various locations within and outside of the park. Exhibit locations include the Yosemite Museum, Thomas Hill Studio, the Valley Visitor Center, Autry National Center, and the California Academy of Sciences. Records also document activities in support of other programs such as the Artists-in-Residence Program and Yosemite Renaissance.

Documents include correspondence, notes, budgets, visitor statistics, floor plans, booklets, label text, and photographic prints. Of particular significance are records documenting plans for the Geology Room Exhibit written by Francois Matthes and F. M. Fryxell in 1936, a plan for the History Room exhibit from 1943, and a Tree Room exhibit plan from 1944 (Box 4, Folders 58-60).

Arrangement of the records is by exhibit place, exhibit name, and exhibit date as originally received.

Subseries B: Indian Cultural Exhibit, 1972-1991 1 LF

This subseries includes records reflecting activities to plan, design, install, and renovate the Indian Cultural Museum (later known as the Indian Cultural Exhibit) including its indoor gallery as well as the Indian Garden and Indian Village. Records include correspondence, reports, inventories of items on display, interpretive texts, news releases, and performance standards for interpreters. Of particular significance are photographs and pencil sketches of roundhouse construction (Box 2, Folder 19).

Records are arranged with correspondence appearing first, followed by documents of general interest, then records arranged alphabetically by topic.

Subseries C: Logbooks of Exhibits, 1988-2010 3.5 LF

This subseries contains bound books known as logbooks or guest books containing signatures and comments of visitors to various Museum Program exhibits. Several logbooks and logbook sections are dedicated to specific temporary exhibits, however most commentary refers to permanent exhibits.

Logbooks are arranged chronologically, then by exhibit name if dedicated to a specific exhibit.

SERIES IV: RECORDS OF THE HISTORIAN, 1959-2011 (bulk dates: 1981-2004) 5 LF

This series contains records reflecting the activities of James B. Snyder who served as park historian from 1989 until his retirement in 2005. Records include correspondence, reports, manuscript drafts, and extensive, detailed commentaries on the research of staff as well as other scholars.

Records also reflect Snyder's role in other park activities including the documentation of park rock falls, and consequently his involvement in the Terbush v. United States case concerning the death of a climber near Glacier Point. Records also reference Snyder's management of the Wilderness Historic Resource Survey, although the project's documentation is found in Series VI, Subseries B.

The series is divided into two subseries, the first containing chronological files, and the second containing subject files.

Subseries A: Chronological Files, 1988-2004 4.5 LF

These records contain correspondence, reports, annotated drafts, commentaries, manuscripts, sketch maps, and legal briefs. Given the number of reports, edited manuscripts, and lengthy commentaries contained within these files, summary notes have been added to highlight items of potential significance.

The historian's records were received into the archive in chronological order, and this arrangement has been maintained.

Subseries B: Subject Files, 1959-2011 (bulk dates: 1981-2002) .5 LF

This subseries contains records of the historian which were received into the archives as loose files and papers, and includes correspondence, reports, manuscripts, and memoranda with commentary.

Records are arranged alphabetically by folder title.

SERIES V: HISTORIC PRESERVATION, 1903-2004 (bulk dates: 1971-2003) 13.5 LF

The series represents cultural resource activities undertaken by the Museum Program before the creation of the Cultural Resource Management Branch of the Resource Management Division. The series documents the park's implementation of the National Historic Preservation Act (NHPA), legislation passed in 1966 to preserve historic and pre-contact archaeological sites. Records also document activities to comply with the cultural resource components of the 1969 National Environmental Policy Act (NEPA). Records regarding the park's compliance with NHPA section 106 requirements for consultation with Native American communities and the Native American Graves Protection and Repatriation Act (NAGPRA) are found in Series VI. Cultural resource documentation may also be found in records of the Interpretation and Education Division (YOSE 218599).

The series includes two subseries. The first subseries contains records with general documentation regarding policy and wide-ranging project plans. A second subseries contains records on activities related to specific historic buildings and sites.

Subseries A: Historic Preservation – General, 1952-2003 (bulk dates: 1975-2003) 5 LF

This subseries contains records regarding policy and general planning including correspondence, agreements, guidelines and procedures for cultural resource management, general survey reports of historic structures and archaeology, and drafts of management plans.

Of particular note are agreements with the Advisory Council on Historic Preservation (Box 1 Folders 1-8), field inventory reports for the List of Classified Structures (Box 3 and 4 Folders 35-38), and completed National Register nomination forms from 1977 and 1978 (Boxes 5 and 6 Folders 57-66).

Records are arranged alphabetically by folder title. Access to some items is restricted due to sensitivity.

Subseries B: Subject Files, 1900-2004 (bulk dates: 1971-2003) 8.5 LF

This subseries contains records documenting planning and actions taken regarding specific historic buildings or sites. Documents include correspondence, reports, manuscripts, architectural plans, maps, drawings, photographs and negatives.

Particularly well represented in this subseries is documentation on the Wawona Hotel Complex, the Hydroelectric (Cascades) Power Plant, Mariposa Grove, the Yosemite Falls project, and Camp 4. Three folders contain items attributed to historian and writer Shirley Sargent (1927-2004): a photographic print of the Hennes Ridge Lookout (Box 6, Folder 79), a report on the Wawona Basin acquisition (Box 9, Folder 131), and a photographic print of Moore Cottage (Box 12, Folder 165).

Records are arranged alphabetically by folder title. Access to some items is restricted due to sensitivity.

SERIES VI: NATIVE AMERICAN CONSULTATION AND NAGPRA, 1927-2004 (bulk dates: 1993-2003) 2.5 LF

The records in this series document the activities of Museum Program staff while consulting with members of the Native American community in compliance with Section 106 of the Historic Preservation Act and the Native American Graves Protection and Repatriation Act (NAGPRA).

Documents include agreements, guidelines, procedures, correspondence, meeting notes, and reports. Of particular note is a report on the ethnogeography of Yosemite National Park by Brian Bibby and a map of Native American claims to areas in the vicinity of Yosemite National Park. Also of interest are Wauhoga site plans and elevations as well as roundhouse construction details.

The arrangement of records begins with documentation on general consultation issues, followed by records regarding NAGPRA and specific projects. Most documents in this series are sensitive and require special permission for access.

SERIES VII: PROJECTS, 1986-2006 (bulk dates: 1989-1997) 12.5 LF

This series includes records documenting special projects managed by Museum Program staff.

The series contains two subseries; the first includes records from an ethnographic oral history project, while the second contains files documenting a historic resources survey of wilderness areas.

Subseries A: Ethnographic Oral History Project, 1995-2006 (bulk dates: 1995-1997) 4 LF

This subseries contains records of oral history interviews of Yosemite area Native American community members undertaken by ethnographer Brian Bibby. Records include audio cassettes, transcripts, correspondence, and a few color photographic prints of individuals.

The subseries is arranged with correspondence appearing first, followed by transcripts, then audio cassettes. Transcripts are arranged by the interviewee's last name. Audio cassettes came to the archive labeled with the interviewee's name, and multiple cassettes of the same interviewee were numbered. Cassettes are arranged by the interviewee's last name then by number. Audio cassette recordings have been copied from the analog tapes as digital WAVE files and stored on CDs as well as the archives' server for preservation.

Subseries B: Wilderness Historic Resources Survey Project, 1986-2001 (bulk dates: 1989-1995) 8.5 LF

Records in this subseries document a project managed by James B. Snyder to survey 1,200 square miles of wilderness in Yosemite National Park from 1988 to 1995. The subseries includes folders for each blaze, building, structure (e.g., fence), feature (e.g., rock formation), or trail encountered. Each folder contains a form describing a specific site location and its characteristics. In some instances extensive historic details are also included. Many forms, particularly those for blazes, include sketches. Most folders for blazes, buildings, structures,

and features include 4 x 5 inch black and white photographic prints. Documentation for most trails includes annotated segments of photocopied topographic maps rather than photographs. All photographs are numbered on the verso and are sometimes referenced on forms in multiple categories.

Documents of particular interest describe the presence of the cavalry, sheepherders, homesteaders, or historic figures, and summary notes appear where this is the case.

Files in this subseries came to the archive arranged by category and category number, and this arrangement was maintained. The arrangement of the subseries begins with general documentation about the project and project reports in Box 1. The subseries then proceeds by category beginning with blazes, then followed by buildings, features, structures, and trails. Folders are arranged by category number, although gaps in the sequence of numbers sometimes exist. Summary notes indicate where this is the case.

All folders are sensitive and require special permission for review with the exception of reports and general documentation in Box 1 at the beginning of the subseries.

CONTAINER LIST***SERIES I: OFFICE OF THE PROGRAM CHIEF, 1932-2008 (bulk dates: 1985-2005)******Subseries A: Financial Records, 1992-2005******Series 1: Subseries A: BOX 1***

Folder 0001. Budget: 1993 Fiscal Year, 1992

Folder 0002. Budget: 1994 Fiscal Year, 1993-1995

Folder 0003. Budget: 1995 Fiscal Year, 1994-1995

Folder 0004. Budget: 1996 Fiscal Year, 1995-1996

Folder 0005. Budget: 1997 Budget Call, 1997

Folder 0006. Budget: 1998 Fiscal Year, 1997-1998

Folder 0007. Budget: 1999/2000 Fiscal Year Cultural Resource Preservation Program (CRPP) No Backlog Cataloging (BACCAT), Museum Collection Preservation and Protection (MCPPP), 1999-2000

Folder 0008. Budget: 2000 Fiscal Year accounts, 2000

Folder 0009. Budget: 2000 Government Performance Results Act (GPRA) Information Review, 2000

Folder 0010. Budget: 2000/2001 Backlog Cataloging (BACCAT)/Museum Collection Preservation and Protection (MCPPP), 1998-2000

Folder 0011. Budget: 2001/2002 Fiscal Year, 2000

Folder 0012. Budget: 2002 Fiscal Year Cultural Resource Preservation Program (CRPP) allocations, 2002

Folder 0013. Budget: 2002/2003 Cultural Cyclical Maintenance Program (CYCC), 2001-2002

Folder 0014. Budget: 2003 Fiscal Year, 2002-2003

Folder 0015. Budget: 2003 Fiscal Year budget analysis, Division of Interpretation, 2003 February

Folder 0016. Budget: 2003 Fiscal Year Operations Formulation System (OFS) increase, 2002

Folder 0017. Budget: 2003/2004 Fiscal Year Consolidated Call, 2000

Folder 0018. Budget: 2004 Fiscal Year, 2003

Folder 0019. Budget: 2005-2007 Program, circa 2005

Folder 0020. Budget: cultural resources funding sources, 1997 March

Folder 0021. Budget: ZBB Program, 1996, 2002

Series 1: Subseries A: BOX 2

Folder 0022. Requisitions and purchase orders: 1995-1998 Museum, 1993-1998
Includes lists of museum equipment, financial reporting data, and movable shelving specifications.

Folder 0023. Requisitions and purchase orders: 1998 Fiscal Year DI-1, 1998
Includes specifications for project to convert nitrate negatives, and financial reporting data.

Folder 0024. Requisitions and purchase orders: 1999 Fiscal Year DI-1, 1998-1999
Includes information on funding for cost recovery of archival processing, specifications for movable shelving installation, storage of artifacts, archaeological testing after the 1997 flood.

Folder 0025. Requisitions and purchase orders: 2000 Fiscal Year, 1995-2000
Includes costs for mezzanine construction for Bally Building, conservation reports for Ahwahnee textile and art preservation, Native American consultation for Valley Implementation Plan, and conservation of Jorgensen paintings.

Folder 0026. Requisitions and purchase orders: 2002 Fiscal Year, 2002
Includes Bally Building or Annex maintenance costs.

Folder 0027. Requisitions and purchase orders: 2003 Fiscal Year, 2002-2003
Includes costs of book acquisitions, types and costs of museum equipment.

Folder 0028. Requisitions and purchase orders: Carolyn Tallent conservation survey, 2003-2004
Includes information documenting the conservation of paintings.

Subseries B: Subject Files, 1932-2008 (bulk dates: 1985-2004)

Series I: Subseries B: BOX 1

- Folder 0001. Accomplishment reports, 1990-2003
- Folder 0002. Agreements: Tuolumne County Historical Society, 1998
- Folder 0003. Ansel Adams Gallery development, 1986
- Folder 0004. Artists-in-Residence Program, 1986-1993
- Folder 0005. Artists-in-Residence Program: correspondence, 1986-2002
Includes 1 CD.
- Folder 0006. Centennial celebration, 1963-1964
Includes 2 transparencies of artwork for California Historic Landmark Plaque Presentation brochure.
- Folder 0007. Collection Management Plan, 1993, 1999
- Folder 0008. Collection Preservation Guide. Yosemite National Park, by Diana R. Pardue, 1980 March
Two copies.
- Folder 0009. Collections storage plan, Sequoia and Kings Canyon, 1996-1997
- Folder 0010. Correspondence, 1976-2003
- Folder 0011. Congressional Oversight Committee, 1985

Series I: Subseries B: BOX 2

- Folder 0012. Construction proposal guidance (choosing by advantage), 1996
- Folder 0013. Contemporary art, 1994-1998
- Folder 0014. Cultural resource priorities, 1995-1998
- Folder 0015. Cultural Resources Challenge, 2000 December
- Folder 0016. Cultural Resources Management Assessment Program (CR-MAP), 1993-1996
- Folder 0017. Cultural Resources Management Program, 1979-1982
- Folder 0018. Cultural Resources Management Program evaluation, 1991-1992

- Folder 0019. Cultural Resources Management Program for Yosemite National Park, 1984 March
- Folder 0020. Cultural resources professionalization initiative, 1993
- Folder 0021. Curatorial Branch retreat, Presidio, San Francisco, 1998 January
- Folder 0022. Ecological restoration of flooded campgrounds. Concept plan, 2002 January
- Folder 0023. Fire management, 1980, 2001
Includes price contract for Museum Halon fire suppression system.
- Folder 0024. Funding: potential fundraising projects, compiled by Len McKenzie, 1983 January 14
- Folder 0025. Guide to Interpretive Maintenance. Old Collins Quarters, 1863-64. Fort Laramie National Historic Site, 1965 May
- Folder 0026. Historic paintings and artists, 1996
Includes 2 photographic prints, color, 4 x 6 inches.
- Folder 0027. Interpretive prospectus, Yosemite National Park, 1983 March
- Folder 0028. Investigation of Archaeological Resources Protection Act (ARPA) violation by Mr. Joseph A. Orsini, 1997-1998

Series I: Subseries B: BOX 3

- Folder 0029. Long range interpretive plan, 1998
- Folder 0030. Long range interpretive plan, 2000
- Folder 0031. Management policies (draft). U.S. Department of the Interior, National Park Service, 1988
- Folder 0032. Meeting notes: division chief meetings, 2006-2008
- Folder 0033. Meeting notes: Interpretation Division Management Team meetings, 2006-2008
- Folder 0034. Meeting notes: Yosemite Museum vision and feasibility, 2004 August 25-26
- Folder 0035. Mullen, Tina: correspondence, 1996
Includes 1 transparency; 20 slides, color, 35 mm.

Folder 0036. Museum Collections Preservation and Protection Program (MCP) requests, 1991-2003

Folder 0037. Museum Design Project, John Brewer and Daniel De Siga, 1988
Oversize, 11 x 17 inches, booklet of plans and details.

Folder 0038. Museum history: A Brief History of the Yosemite Museum Collections, 2004 May 13

Folder 0039. Museum lobby renovation, 1996, 1999
Includes 23 oversize sheets, 11 x 17 inches, in three parts by Leslie Stone Associates.

Folder 0040. Museum Management Plan (MMP), Yosemite National Park, 1996

Folder 0041. Museum Management Plan, Yosemite National Park, 2006 February

Series I: Subseries B: BOX 4

Folder 0042. Museum Management Plan, Yosemite National Park. Interim Draft, 2003 September

Folder 0043. Museum Management Plan Revisions, 2003-2004
Includes 1 CD.

Folder 0044. Museum Management Philosophy White Paper, 2004 May 13

Folder 0045. Museum Management Program Strategy, National Park Service, 1998-2002

Folder 0046. Museum operations: Department of the Interior, Inspector General (IG) response, 2002-2004

Folder 0047. Museum Program, circa 1995

Folder 0048. Museum property management, 1993 Fiscal Year, 1993

Folder 0049. Museum resource management program, 1995

Folder 0050. Museum Prospectus by C. Frank Brockman [copy 1 of 2], 1943 March
Includes 12 photographic prints, black and white; reproduction of museum garden extension plan; 1 oversize plan of museum first and second floor 10.5 x 14.25 inches.

Folder 0051. Museum Prospectus by C. Frank Brockman [copy 2 of 2], 1943 March
Includes 2 oversize plans, 10.5 x 14.25 inches, museum floor plan and plan with elevations for the Tuolumne Meadows Contact Station; 1 oversize reproduction, 9.75 x 11.25 inches, museum garden extension plan.

Folder 0052. Museum Vision Task Force, 1955, 2003-2004
Includes oversize old museum floor plan, 11 x 17 inches.

Folder 0053. Museum workload analysis, 1994, 1997

Folder 0054. National Historic Preservation: Legislation, Executive Order 11593,
Procedures - Advisory Council on Historic Preservation, 1975 May

Folder 0055. National Historic Preservation Act (Section 106) and the National
Environmental Protection Act (NEPA), 1994, 1996, 1999

Series I: Subseries B: BOX 5

Folder 0056. Pack trips, 1994-1999

Folder 0057. Painting and Sculpture Theme Study Workshop. Workshop Findings and
Recommendations, United States Department of the Interior, 1985, 1992

Folder 0058. Private lands and jurisdiction within National Park boundaries, 1932-1949

Folder 0059. Public contact and use, 1996

Folder 0060. Research proposal: Gassaway, Linn, Determining the Geographic Extent of
Human Induced Fire in Yosemite Valley, 2002

Folder 0061. Research proposal: Hull, Kathleen, Culture Contact in Context: Multiscalar
Analysis of Demographic Trends and Culture Change in Yosemite Valley, California,
1997, 1998

Folder 0062. Research use agreement - sample, undated

Folder 0063. Resource Management Plan, circa 1997

Folder 0064. Resource Management Plan project statements, 1992, 1997

Folder 0065. Resource Management Plan projects, 1993-1998

Folder 0066. Resource Management Plan organization charts, circa 1997

Folder 0067. Robertson, David: correspondence, 1994-1998
*Includes 2 posters; 4 photographic prints, polaroid, black and white, 4 x 5 inches; 2
photographic prints, polaroid, color, 4 x 5 inches.*

Folder 0068. Rock art, 1999, 2002

Series I: Subseries B: BOX 6

Folder 0069. Safety and health review, 1997, 2000

Folder 0070. Security: Selection and Application of Joint-Services Interior Intrusion Detection System, Department of the Army, Navy and Air Force, Technical Bulletin 5-6350-262, 1974 February

Folder 0071. Security survey, 1992

Folder 0072. Snyder, James: memoranda, work plans, and annual reports, 1991, 1995-1999, 2004

Folder 0073. Sohn, Daniel: correspondence re: Charles Doolittle Walcott (1850-1927), USGS Director, 2000

Folder 0074. Staff: job analysis and crediting plan, 2004 August

Folder 0075. Staff position management, 1994-1996

Folder 0076. Staffing, 1993-1994

Folder 0077. Staffing and funding, 1985-1994

Folder 0078. Standard Operating Procedures for Interpretation, 1985

Folder 0079. Standard Operating Procedures for Project Management, vol. 1. version 1, vol. 1 of 2, 2002 September

Folder 0080. Superintendent's Annual Report, 1998

Folder 0081. Tenant's information, 1985-1986

Folder 0082. Trails projects, 1991, 2002
Includes sensitive material.

Folder 0083. Trip reports and travel requests, 1997-1982

Folder 0084. Uelsmann, Jerry: book and exhibit, 1995-1997
Includes 2 oversize test prints, black and white, 11 x 14 inches; 5 contact sheets, black and white; 8 photographic prints, black and white, 8 x 10 inches.

Folder 0085. Wawona District Contact Station alternatives, 2001

Folder 0086. Wawona hotel fixtures, 2003

Folder 0087. Yosemite Association fundraising, 1986

Folder 0088. Yosemite Falls project, 2001 May 21

Folder 0089. Yosemite Museum Master Plan. Vision Workshop Summary Report.
Prepared by Architectural Resources Group, Daniel Quan Design, Waverly Lowell,
Royston Hanamoto Alley & Abbey, 2007 January 19

Folder 0090. Publications: American and California Paintings and Sculpture, June 15,
1994, San Francisco and Los Angeles. Butterfield and Butterfield, 1994
Auction catalog with works of Thomas Hill and Thomas Moran.

Series I: Subseries B: BOX 7

Folder 0091. Publications: The Boggs Collection Paintings, Williamson Lyncoya Smith
Memorial Gallery, Shasta State Historic Park, by Donna C. Penwell, circa 1978

Folder 0092. Publications: The Cavalry Barracks, Fort Laramie Furnishing Study, 1969
September
Includes illustration of cap with 4th Cavalry I Troop insignia.

Folder 0093. Publications: Chris Jorgensen. California Pioneer Artist, by Katherine
Mather Littell, 1988

Folder 0094. Publications: Drawn to Yellowstone. Artists in America's First National
Park, 2005
Includes discussion of the work of Thomas Moran, Albert Bierstadt, and Thomas Hill.

Folder 0095. Publications: The Environmental Study Area Guide for Yosemite, undated

Folder 0096. Publications: Exterior Cleaning of Historic Masonry Buildings, by Norma
R. Weiss, 1979

Folder 0097. Publications: Gateway to the Sierra: A Self-Guiding Study of Yosemite
Valley, circa 1975

Folder 0098. Publications: Go wild! Creative Opportunities for Artists in the Out-of-
Doors, by Bonnie Fournier. Focus Report #1. Artist-in-Residence Programs in the
National Parks, 1995

Folder 0099. Publications: Interpreting Yosemite on Canvas, California Historical
Courier, Vol. 27, No. 5, 1985 November-December
Two oversize newsletters, 11.5 x 17.5 inches.

Folder 0100. Publications: Land that We Love. Americans Talk About America's Public
Lands, edited by Barry Scholl, 2002

Folder 0101. Publications: Native Cultural Response to Catastrophic Depopulation at Contact, by Kathleen Hull, 2002 April 7
Dissertation draft.

Folder 0102. Publications: Rectified Photography and Photo Drawings for Historic Preservation (draft), by J. Henry Chambers, 1973 December

Folder 0103. Publications: Tuolumne Profile. Yosemite. Text by Allan Shields, woodcuts by Richard Shields, 1967
Signed by authors to Dave Forgang.

Folder 0104. Publications: X-ray Examination of Historic Buildings (draft), by David M. Hart, 1975 December

Folder 0105. Publications: Yosemite Valley. A Vision for the Twenty-First Century. An Overview of the Draft Yosemite Valley Implementation Plan, 1997
Two copies.

Folder 0106. Publications: A Winter Day in Yosemite. An Account of a Walk in a Yosemite Forest with Dr. Carl Sharsmith, by Aretha Huntington, 1981
Signed by Carl Sharsmith and the author.

SERIES II: OPERATIONS, CURATION, AND COLLECTION MANAGEMENT, 1931-2010
(bulk dates: 1971-2002)

Subseries A: Records of Archival Operations, 1942-2009 (bulk dates: 1991-1997)

Series II: Subseries A: BOX 1

Folder 0001. Advisory Committee report, 1990 November

Folder 0002. Archival and Manuscript Collections Management Component of the NPS Plan for Museum Collections Management 1993-1995, circa 1993

Folder 0003. Archival Assessment of Yosemite National Park. Chapter: Archival and manuscript collections. The value of museum archival and manuscript collections, by Diane Vogt-O'Connor, 1993
Includes annotated draft dated January 23, 1993 and revised annotated draft dated November 23, 1993.

Folder 0004. Bally Building, 1991-1992

Folder 0005. Bally Building, 1993 March-July

Folder 0006. Bally Building, 1993 August-1996

Includes 2 oversize plans: 11 x 19 inches (diazotype), and 17 x 22 inches (annotated in red ink and pencil).

Folder 0007. Bally Building: HVAC and fire suppression, 1993-2000

Folder 0008. Bally Building: hydraulic lift, 1998

Folder 0009. Bally Building: security, 1995

Includes manuals for NetworX keypad alarm panel.

Folder 0010. Bally Building: shelving - Lyon Metal, 1993, 1996-1997

Folder 0011. Collections notes and reports, 1990-1995

Includes handwritten notes with estimates of collection size.

Folder 0012. Condition Survey for the Yosemite National Park Archival Collection, by Kevin Turner. Masters Thesis, University of Texas, Austin, Graduate School of Library and Information Science, Preservation and Conservation Studies Program, 1998 August 15

Series II: Subseries A: BOX 2

Folder 0013. Database user manual, undated

Folder 0014. Disposition of records, General Services Administration (GSA) Bulletin FPMR B-49, 1974 August 7

Folder 0015. File codes for records maintained in the museum, 1942 March 19
Expanded Old Central File codes.

Folder 0016. Guidelines for cartographic records, 1969

Folder 0017. Lists of archived reports, closed files, concessions architectural drawings, 1992, 1998, 2002

Folder 0018. Microfilm distribution and loan: Federal Record Centers, circa 1970

Folder 0019. Museum Handbook, Appendix D: archives draft memo, 1993
Commentary on draft by Jim Snyder.

Folder 0020. Records and Archive Survey, Yosemite National Park, 2004 September 16

Folder 0021. Records Center Inventories, [circa 1995]

Folder 0022. Standard operating procedures, 1993, 2009

Folder 0023. The Thirty-First Institute: Introduction to Modern Archives Administration, 1974

Folder 0024. Publication: The Administration of Modern Archives. A Select Bibliographic Guide, Compiled by Frank B. Evans, 1970

Folder 0025. Publication: Archival Arrangement - Five Different Operations at Five Different Levels, by Oliver W. Holmes, American Archivist, vol. 27, no.1, 1964 January
Reprint, highlighted.

Folder 0026. Publication: Archival Buildings: Programming and Planning, by Victor Gondos, Jr., American Archivist, vol. 27, no. 4, 1964 October
Reprint.

Folder 0027. Publication: Archival Principles, The National Archives Staff Information Paper, no. 20, 1955 March (1974 Reprint)

Folder 0028. Publication: Archives at the Millennium, CRM, vol. 22, no. 2, 1999

Folder 0029. Publication: Buildings and Equipment for Archives, Bulletins of the National Archives, No. 6, 1944 June

Folder 0030. Publication: Control and Description of Records in the National Archives. A Summary. NARS A-1 General Systems Study Report, 1974 May

Folder 0031. Publication: The Control of Records at the Record Group Level, National Archives Staff Information Paper, no. 15, 1950 July (1974 reprint)
Reprint.

Folder 0032. Publication: The Exhibit of Documents, by Albert H. Leisinger, Jr., American Archivist, vol. 26, no. 1, 1963 January
Reprint.

Folder 0033. Publication: Federal Records Centers. A GSA Handbook, 1967 June

Folder 0034. Publication: Historical Manuscripts as Archives. Some Definitions and Their Application, by Lester J. Cappon, American Archivist, vol. 19, no.2, 1956 April
Reprint.

Folder 0035. Publication: Modern Methods of Arrangement of Archives in the United States, by Frank B. Evans, American Archivist, vol. 29, no. 2, 1966 April
Reprint.

Folder 0036. Publication: National Union Catalog of Manuscripts Collections. Report. Library of Congress, 1971 July - December

Folder 0037. Publication: *The Past as Prologue. An Archival Study for the National Park Service*, by Cornelius W. Heine, 1968

Includes an appendix with a list of scheduled Regional Oral History Office interviews to be conducted in collaboration with the University of California, Berkeley, Bancroft Library.

Folder 0038. Publication: *Preliminary Inventory of the Records of the National Park Service* (Record Group Number 76), compiled by Edward E. Hill, National Archives Preliminary Inventories, no. 166, 1966

Folder 0039. Publication: *The Preparation of Lists of Record Items*, The National Archives Staff Information Paper, No. 17, 1960 December (1974 Reprint)

Folder 0040. Publication: *The Rehabilitation of Paper Records*. The National Archives Staff Information Paper, no. 16, 1950 December (1973 Reprint)

Folder 0041. Publication: *The Repair and Preservation of Records*, by Adelaide E. Minogue, *Bulletins of the National Archives*, no. 5, 1943 September

Folder 0042. Publication: *To Repair or Despair?*, by Robert S. Turner, *American Archivist*, vol. 20, no.4, 1957 October

Folder 0043. Publication: *What Records Shall We Preserve?*, National Archives Staff Information Paper, no. 9, 1971

Folder 0044. Publication: *The Yellowstone Archives, Library, and Museum collections*, by Josh Frost, 1997 January
Photocopy from The Record, pp. 17-19.

Subseries B: Records of the Librarian, 1931-2003 (bulk dates: 1971-1978)

Series II: Subseries B: BOX 1

Folder 0001. Correspondence, 1975

Folder 0002. Correspondence, 1976 February-August

Folder 0003. Correspondence, 1976 September-December

Folder 0004. Correspondence, 1977 January-June
Includes 2 photographic prints, black and white: 5 x 7 inch print, sketch of Half Dome and North Dome, 3.5 x 5.5 inch print, Old Village, 1918.

Folder 0005. Correspondence, 1977 July-December

Folder 0006. Correspondence, 1978 January-April

Folder 0007. Correspondence, 1978 May-July

Includes letter from Library of Congress to Steven Medley re: shipment of Daily Alta California, 1841-1889.

Series II: Subseries B: BOX 2

Folder 0008. Annual reports, 1931-1964

Folder 0009. Annual reports, 1965-1987

Folder 0010. Branch meetings, 1998

Folder 0011. Donations, loans, and acquisitions, 1937, 1951-1952, 1960, 1972

Includes correspondence between Carl Russell and Ansel Hall re: book donations; copy print of Cosmopolitan Bath House.

Folder 0012. Library Services Departmental Manual. Department of the Interior (481 DM 1-4), 1971 July 19

Two copies.

Folder 0013. National Park Service Library Program, circa 2003

Folder 0014. Notes on library operations and projects, 1975-1978

Folder 0015. Reserve Reports: Yosemite School of Field Natural History, 1994

List compiled by James Snyder.

Folder 0016. Yosemite Research Library microfilm scan by BMI, 2004 August 12

Report with list of accessions for the papers of Galen Clark and James Hutchings

Subseries C: Records of the Curator and Registrar, 1962-2010 (bulk dates: 1991-2002)

Series II: Subseries C: BOX 1

Folder 0001. Cataloging: backlog cataloging (BACCAT) requests, 1987-2004

Folder 0002. Collection management plan, Yosemite National Park, Final Draft, National Park Service, 1997 March

2 copies. Includes regional curator's trip report from 1993.

Folder 0003. Collection management reports, 1984-2002

Folder 0004. Collections: Cain Basket Collection, 2000-2001

Folder 0005. Collections: Carl Sharsmith Collection (Loan), 1995
Includes 16 photographic prints, color, 4 x 6 inches, captioned on reverse.

Folder 0006. Collections: cellulose nitrate negative reproduction and Northeast Document Conservation Center Projects (NEDCC), 1997-1998
Includes cooperative agreement with NEDCC.

Folder 0007. Collections: collection condition survey: ethnographic collection [folder 1 of 7], 2010 January

Folder 0008. Collections: collection condition survey: ethnographic collection [folder 2 of 7], 2010 January

Folder 0009. Collections: collection condition survey: ethnographic collection [folder 3 of 7], 2010 January

Folder 0010. Collections: collection condition survey: ethnographic collection [folder 4 of 7], 2010 January

Folder 0011. Collections: collection condition survey: ethnographic collection [folder 5 of 7], 2010 January

Series II: Subseries C: BOX 2

Folder 0012. Collections: collection condition survey: ethnographic collection [folder 6 of 7], 2010 January

Folder 0013. Collections: collection condition survey: ethnographic collection [folder 7 of 7], 2010 January

Folder 0014. Collections: donation correspondence, 1962-2003

Folder 0015. Collections: duration of impact statement draft, 2001

Folder 0016. Collections: Harris camping register (YOSE-2046), condition report, 1999 August 6

Folder 0017. Collections: historic furnishings, Yosemite Park and Curry Company, 1991 January

Folder 0018. Collections: Maggie Howard Dress (Loan), 1999-2001

Folder 0019. Collections: Maggie Howard papoose board notes, [circa 1996]

Folder 0020. Collections: Phoebe Hearst Museum, University of California, Berkeley, Yosemite Collections, 2002
Notes regarding a survey of Yosemite items held at University of California, Berkeley.

Folder 0021. Collections: powder flask (YOSE-67316), condition report, 1991 September 19

Folder 0022. Collections: requests for destructive analysis of archeological specimens, 1995, 2000

Folder 0023. Collections: scope of collection statement, 1990 June

Folder 0024. Collections: Shay Locomotive No. 4, Yosemite Lumber Company, 1984, 2001

Includes 48 photographic prints, color, 4 x 6 inches.

Folder 0025. Collections: snap fastener (YOSE-32793), condition report, 1991 October 17

Folder 0026. Collections: Wagon Shop, [circa 1998?]

Includes 22 photographic prints, color, 3.5 x 5 inches.

Folder 0027. Collections: White fire truck transfer, 1997 September

Folder 0028. Collections and National Register nominations, 1978 March

Folder 0029. Collections Condition Statement, Government Accounting Office (GAO), 1994

Folder 0030. Collection storage, El Portal Maintenance Complex proposal. Comments by James Snyder, 1991 March 10

Folder 0031. Controlled Substances Inventory Lists, 1977

Two bound volumes.

Folder 0032. The Curation and Management of Archeological Collections: A Pilot Study (Cultural Resource Management Series), Heritage Conservation and Recreation Service, 1980 September

2 copies.

Folder 0033. Curatorial operations and standards, 1971

Series II: Subseries C: BOX 3

Folder 0034. Digitization project guidelines, 1992, 1995, 1999

Folder 0035. Environmental control: Preliminary Study for Upgrading Heating, Ventilation and Air Conditioning Systems in Three Buildings at Yosemite National Park , Prepared by ACE Pacific Company, 1992 September

Folder 0036. Environmental monitoring, Groveland Gallery, 2000-2001

Folder 0037. Fire protection, 1994, 2001

Folder 0038. Government curator's conference, 1974

Folder 0039. Integrated pest management, 1986

Folder 0040. Key list for buildings and offices, 2002 June

Folder 0041. Museum Emergency Management: A Planning Guide, by John E. Hunter, 1984 October

Folder 0042. Museum equipment, 2000-2002

Folder 0043. Museum equipment: map cabinets, 1999

Folder 0044. Museum lighting, 1994

Folder 0045. National Park Service Museum Handbook, Release No. 3, 1969 February 26
[Folder 1 of 3]

Folder 0046. National Park Service Museum Handbook, Release No. 3, 1969 February 26
[Folder 2 of 3]

Series II: Subseries C: BOX 4

Folder 0047. National Park Service Museum Handbook, Release No. 3, 1969 February 26
[Folder 3 of 3]

Folder 0048. Scope of Museum Collection Statement, circa 1991

Folder 0049. Space requirements, 1992

Subseries D: Records of the Visuals Center, 1953-2004 (bulk dates: 1986-1995)

Series II: Subseries D: BOX 1

Folder 0001. Correspondence, 1976

Folder 0002. Correspondence, 1977

Folder 0003. Correspondence, 1978

Folder 0004. Correspondence, 1979

Folder 0005. Correspondence, 1980

Folder 0006. Correspondence, 1981

Folder 0007. Correspondence, 1982

Folder 0008. Correspondence, 1983

Includes 1 slide, color, 35 mm.

Folder 0009. Correspondence, 1984

Series II: Subseries D: BOX 2

Folder 0010. Correspondence, 1985

Folder 0011. Correspondence, 1986

Folder 0012. Correspondence, 1987-1988

Folder 0013. Annual reports, 1984-1986

Folder 0014. Attic rodent damage: photo documentation, undated

9 photographic prints, color, 4 x 5 inches.

Folder 0015. Awards images, 2000

8 slides, color, 35 mm.

Folder 0016. Brochure: archeological preservation, undated

Folder 0017. Brochure text: Hill's Studio photographs, 1986

Notes and paste-up.

Folder 0018. Care of photographic collections, 1986

Folder 0019. Copyright statements and Lists, 1996, 1999

Includes summary of slides submitted by Raye Santos.

Folder 0020. Disposal and Treatment of Photographic Effluent. In Support of Clean Water, by Eastman Kodak, 1989

Booklet.

Folder 0021. Durafilm, 1986

Folder 0022. Equipment: discontinued, 2003

Folder 0023. Equipment: instructions and manuals: bulk film loaders, undated

Folder 0024. Equipment: instructions and manuals: camera, Pentax SP1000, circa 1964

Folder 0025. Equipment: instructions and manuals: camera equipment: Graflex shutter, Pacemaker Graphic camera, Graflite flash attachment, circa 1957

Folder 0026. Equipment: instructions and manuals: camera lenses, Micro-Nikkor (35 mm) and Rflex-Knikkor (1000 mm), 1980

Folder 0027. Equipment: instructions and manuals: darkroom sink installation, 1983

Folder 0028. Equipment: instructions and manuals: film cleaning applicator, undated

Folder 0029. Equipment: instructions and manuals: light box, Desk Top No. 5197, undated

Folder 0030. Equipment: instructions and manuals: power rewind, Neumade, undated

Folder 0031. Equipment: instructions and manuals: print drum dryer, Pakonomy, 1953

Folder 0032. Equipment: instructions and manuals: slide copier, Honeywell Repronar, 1964

Series II: Subseries D: BOX 3

Folder 0033. Equipment: instructions and manuals: slide duplicator, Kendro Spectra 1000, 1987

Folder 0034. Equipment: instructions and manuals: slide mounter/film cutter, Seary and Byers, 1987

Folder 0035. Equipment: instructions and manuals: slide view box and filing cabinet, Multiplex, 1965

Folder 0036. Equipment: instructions and manuals: vacuum, Advance L/A 114/118, 1999, 2001

Folder 0037. Equipment: missing property, 1979, 1983

Folder 0038. Equipment: receipts for property, 1990-2003

Folder 0039. Equipment: repair, 2003

Folder 0040. Ethics guides, 1992-1993

Folder 0041. Fee structure, 1992, 1995

Folder 0042. Film lists and synopses, undated

Folder 0043. Guide for Use of Visual Center Resources, undated

Folder 0044. Health and safety: electromagnetic fields around power lines and in buildings, 1991, 1992

Folder 0045. Hygrothermograph readings: visuals center, 1989

Folder 0046. Internegative filing system to create, 1989
Includes 1 internegative, color.

Folder 0047. Information sheet masters, undated

Folder 0048. Loans for civil litigation suit: wind damage to Yosemite Lodge, 1988 February, 1989 October 17

Folder 0049. Manual of operations: The Compleat Visuals Center, 1975 September

Folder 0050. Meeting notes, 1998 January 12

Folder 0051. Museum technician (Visuals Center) position description, 1980, 1983, 1993, 1995

Series II: Subseries D: BOX 4

Folder 0052. Okazaki, Lisa: correspondence and slides, 1989 October
20 slides, color, 35 mm., basketry manufacture and use.

Folder 0053. Petrides, Olivia: correspondence re: Peterson Field Guide to Western Trees illustrations, 2004
22 slides, color, 35 mm., illustrations from the Peterson book and Yosemite environments.

Folder 0054. Potts, Betty: correspondence re: slide donation, 2000

Folder 0055. Professional photo labs, 1989

Folder 0056. Slide Archive: El Portal Administrative Building work space, 1998

Folder 0057. Slide Archive filing system example: ornithology, 1988

Folder 0058. Slide Archive photographer research, undated

Folder 0059. Slide Archive scope of collection and procedures, undated

Folder 0060. Slide Archive subject list, undated

- Folder 0061. Slide identification: Craig Bates basketry notes, undated
Includes cassette tape, 2 CDs and index cards. Audio cassette recording was copied from the analog tapes as digital wave file and stored on a CD and the archives' server for preservation.
- Folder 0062. Standard operating procedures, 1970-1985, 1992
- Folder 0063. Statistics, 1989-1990, 1992
- Folder 0064. Subject terms: National Museum of American Art, 1993 April 1
- Folder 0065. Transfer of film to video, 1994
- Folder 0066. Born, Jerry: Negatives [Folder 1 of 5], circa 1975
Negatives, black and white, 35 mm.
- Folder 0067. Born, Jerry: Negatives [Folder 2 of 5], circa 1975
Negatives, black and white, 35 mm.
- Folder 0068. Born, Jerry: Negatives [Folder 3 of 5], circa 1975
Negatives, black and white, 35 mm.
- Folder 0069. Born, Jerry: Negatives [Folder 4 of 5], circa 1975
Negatives, black and white, 35 mm.
- Folder 0070. Born, Jerry: Negatives [Folder 5 of 5], circa 1975
Negatives, black and white, 2.25 inch.

SERIES III: EXHIBITS, 1936-2010 (bulk dates: 1972-2010)

Subseries A: Exhibits - General, 1936-2006 (bulk dates: 1986-1997)

Series III: Subseries A: BOX 1

- Folder 0001. Autry National Center: Beyond Paradise: Art and Image in Yosemite National Park, July 2005 - January 2006, 2002
- Folder 0002. Autry National Center: Reinventing Eden, 26 March - 12 August 2006, 2003-2006
- Folder 0003. Autry National Center: Yosemite: Art of an American Icon, 26 August 2006 - 21 January 2007 and 24 September 2006 - 1 April 2007, 2004
- Folder 0004. California Academy of Sciences: Yosemite 100. Celebrating an Inspiration. A Proposal for a Traveling Exhibition Program, 1988 April
Booklet.

Folder 0005. California Academy of Sciences: Yosemite 100. Celebrating an Inspiration.
Plans and Overview, circa 1988
Annotated booklet.

Folder 0006. California Academy of Sciences: Yosemite 100. Celebrating an Inspiration,
2 June - 25 November 1990, 1987 January-1990 February

Folder 0007. California Academy of Sciences: Yosemite 100. Celebrating an Inspiration,
2 June - 25 November 1990, 1990 March-April

Series III: Subseries A: BOX 2

Folder 0008. California Academy of Sciences: Yosemite 100. Celebrating an Inspiration,
2 June - 25 November 1990, 1990 May-1991 March
*Includes oversize list 11 x 17 inches; oversize diazotype, 18 x 23.5 inches; 2
photographic test prints, black and white, Yosemite Valley map (from RL neg. 5070)
and historic photo collage of hotels and cottages (from RL neg. 1322).*

Folder 0009. Thomas Hill Studio, undated

Folder 0010. Thomas Hill Studio, 1986 Summer
Includes 1 exhibit label.

Folder 0011. Thomas Hill Studio, 1988
Includes 1 exhibit label.

Folder 0012. Tuolumne Visitor Center: Mary Whitlock photography, 1987 August

Folder 0013. Valley Visitor Center: exhibit hanging spaces, undated

Folder 0014. Valley Visitor Center: exhibit schedule, 1986-1987

Folder 0015. Valley Visitor Center: 1987 artist's High Sierra pack trip to Mono Pass
exhibit, 19 January - 1 March 1988, 1988
Includes 1 exhibit label.

Folder 0016. Valley Visitor Center: 1988 artist's High Sierra pack trip exhibit, May - 5
July 1989, 1989
Includes 26 slides, color; 2 exhibit labels.

Folder 0017. Valley Visitor Center: 1989 artist's High Sierra pack trip to Lyell exhibit,
15 June - 13 August 1990, 1990

Folder 0018. Valley Visitor Center: 1990 artist's High Sierra pack trip to Grant Lakes
exhibit, 18 October 1991 - 23 January 1992, 1991-1992

Folder 0019. Valley Visitor Center: 1991 artist's High Sierra pack trip to Boothe Lake exhibit, 15 May - 5 July 1992, 1992

Folder 0020. Valley Visitor Center: 1992 artist's High Sierra pack trip exhibit, 17 September - 15 January 1994, 1993

Folder 0021. Valley Visitor Center: 1993 artist's High Sierra pack trip exhibit, November 1994 - January 1995, 1994-1995
Includes 16 photographic prints, color, 3.5 x 5 inches; 26 negatives, color, 35 mm.

Folder 0022. Valley Visitor Center: 1994 artist's High Sierra pack trip to Grants Lake exhibit, 5 May - 16 July 1995, 1995
Exhibit traveled to University Art Gallery, California State University, Stanislaus.

Folder 0023. Valley Visitor Center: And Again, Spring ..., 15 March - 12 May 1996, 1996
Includes 2 exhibit labels.

Folder 0024. Valley Visitor Center: Art of the Endangered Species, May-June 1994, 1991, 1993-1994

Folder 0025. Valley Visitor Center: At Timberline. Yosemite and the High Sierra. Lady Jill Mueller, 1994-1995

Folder 0026. Valley Visitor Center: Ben Kudo exhibit, 16 November 1987 - 15 January 1988, 1987-1988

Folder 0027. Valley Visitor Center: Black and White Photographs of William Alsop, Charles Cramer, and Evan Winslow Smith, 13 September - 15 November 1989, 1989

Folder 0028. Valley Visitor Center: Bruce Klein exhibit, 16 November 1988 - 25 January 1989, 1988
Includes 12 exhibit labels.

Series III: Subseries A: BOX 3

Folder 0029. Valley Visitor Center: children's art exhibit, 17 May - 18 July 1988, 1988

Folder 0030. Valley Visitor Center: climbing exhibit, 1993-1994
Includes 12 photographic prints, color, 4 x 6 inches.

Folder 0031. Valley Visitor Center: Coyote Passes Through Yosemite sculpture, 1991 Summer

Folder 0032. Valley Visitor Center: domes formation audio/visual exhibit, 1989

Folder 0033. Valley Visitor Center: Dudley Kendall. From Foothills to High Country, 23 October 1986 - 1 January 1987, 1986
Includes 1 exhibit label.

Folder 0034. Valley Visitor Center: fire exhibit, 12 July - 18 October 1991, 1991

Folder 0035. Valley Visitor Center: Galen Rowell and Howard Weamer exhibit, November 1989 - January 1990, 1989-1990

Folder 0036. Valley Visitor Center: Geir Jordahl San Joaquin River project, 1996-1997

Folder 0037. Valley Visitor Center: Howard Weamer exhibit, 7 May - 7 July 1993, 1993

Folder 0038. Valley Visitor Center: Ice and Snow, November 1995 - March 1996, 1995

Folder 0039. Valley Visitor Center: Jane Gyer exhibit, 15 August - 15 October 1990, 1990

Folder 0040. Valley Visitor Center: Jane Gyer exhibit, 13 July - 11 September 1994, 1994

Folder 0041. Valley Visitor Center: Jeff Nicholas exhibit, 17 October 1990 - 21 January 1991, 1990

Folder 0042. Valley Visitor Center: Keith S. Walklet and Annette Battaro - Walklet exhibit, September - November 1994, 1994

Folder 0043. Valley Visitor Center: Lewis Lemper and William Neill Exhibit, 19 July - September 1988, 1988

Folder 0044. Valley Visitor Center: Linda R. Abbott...A Different View, 18 May - 18 July 1987, 1987

Folder 0045. Valley Visitor Center: Patrick Dullanty art exhibit, 18 September - 18 January 1993, 1992-1993

Folder 0046. Valley Visitor Center: The Photographer and Yosemite exhibit labels, undated
Includes 17 foil-backed exhibit labels, numbered on verso.

Folder 0047. Valley Visitor Center: S. D. Sommers exhibit, 14 September - November 1988, 1988

Folder 0048. Valley Visitor Center: Suzanne Baker. High Sierra Artist, 18 September - 16 November 1987, 1987

Folder 0049. Valley Visitor Center: Vern Clevenger exhibit, July - September 1987, 1987

Folder 0050. Valley Visitor Center: Vern Clevenger exhibit, July - September 1989, 1989

Folder 0051. Valley Visitor Center: Vern Clevenger exhibit, 9 July - 14 September 1993, 1993

Folder 0052. Valley Visitor Center: Visual Transformations...Photographs of Glenn Crosby, 8 May - 7 July 1991, 1991

Folder 0053. Valley Visitor Center: Wildlife of Yosemite, 18 April - June 1990, 1990
Includes 12 slides, color, 35 mm.

Folder 0054. Valley Visitor Center: Willie Osterman exhibit, 7 July - 13 September 1992, 1992

Folder 0055. Valley Visitor Center: Yosemite. The Living Architecture. Sixteen Black and White Photographs by Phil Bard, 20 September - 19 November, 1995, 1997

Folder 0056. Valley Visitor Center: Yosemite Community Artists, 1 August - 15 October 1986, 1986
Also known as the Community Invitational Art Exhibit.

Series III: Subseries A: BOX 4

Folder 0057. Valley Visitor Center: Yosemite 1997 flood recovery exhibit, circa 1980

Folder 0058. Yosemite Museum: Geology Room, Exhibit Plan by Francois E. Matthes and F.M. Fryxell, 1936
Includes mounted label for Matthes' glacial map of the Yosemite region and diazotype of first floor plan, 8 x 10.5 inches.

Folder 0059. Yosemite Museum: History Room Exhibit Plan, 1943 November 24

Folder 0060. Yosemite Museum: Tree Room Exhibit Plan, 1944 September 23
2 copies.

Folder 0061. Yosemite Museum Gallery: exhibit schedule, 1991-1995

Folder 0062. Yosemite Museum Gallery: exhibit statistics, 1988-1990
Small notebook with handwritten notes.

Folder 0063. Yosemite Museum Gallery: Artists' 130 Years in Yosemite, October - November 1988, 1988

Folder 0064. Yosemite Museum Gallery: artists exhibited, January - February 1988 (First Show), 1988

Folder 0065. Yosemite Museum Gallery: Artists-in-Residence exhibit, 4 March - 3 June 1988, 1988

Includes 1 exhibit label.

Folder 0066. Yosemite Museum Gallery: Artists-in-Residence exhibit, 3 February - 16 July 1989, 1989

Includes 1 exhibit label.

Folder 0067. Yosemite Museum Gallery: Artists-in-Residence exhibit, January - May 1990, 1990

Includes 8 photographic prints, color, 3.5 x 5 inches; 9 negatives, color, 35 mm.

Folder 0068. Yosemite Museum Gallery: Artists-in-Residence exhibit, November - May 1992, 1991-1992

Folder 0069. Yosemite Museum Gallery: Artists-in-Residence exhibit, January - May 1993, 1993

Folder 0070. Yosemite Museum Gallery: Artists-in-Residence exhibit, February - May 1994, 1994

Folder 0071. Yosemite Museum Gallery: Christian A. Jorgensen exhibit, October 1989 - January 1990, 1989-1990

Folder 0072. Yosemite Museum Gallery: early Yosemite artists (proposal), 1995

Series III: Subseries A: BOX 5

Folder 0073. Yosemite Museum Gallery: Edges and Intersections, Ansel Adams/Best Studio centennial, 2002

Includes oversize plans, 11 x 17 inches.

Folder 0074. Yosemite Museum Gallery: exhibit budget summary, 2004

Folder 0075. Yosemite Museum Gallery: exhibit statistics and gallery description, 1993-1994

Folder 0076. Yosemite Museum Gallery: Greg Kondos exhibit, 1994 Summer

Includes 1 exhibit label.

Folder 0077. Yosemite Museum Gallery: Historic Glass Plate Photography, 15 June - 15 September, 1988

1 photographic print, black and white, 5 x 7 inches, laminated and mounted. Caption on verso reads, Hetch Hetchy Valley ca. 1880s.

Folder 0078. Yosemite Museum Gallery: Historic paintings exhibit, Summer 1997, 1997 June

Folder 0079. Yosemite Museum Gallery: Historic Views of Yosemite, 1855, 1952, June - September 1992, 1992
Includes 5 transparencies, color, 4 x 5 inches; 1 polaroid, color, oil on canvas, H.C. Best, 1898, Nude at Waterfall; Chris Jorgensen. California Pioneer Artist, by Katherine Mather Littell, 1988 (3 copies).

Folder 0080. Yosemite Museum Gallery: Ted Orland exhibit, October 1992 - January 1993, 1992
Includes oversize exhibit plan with paper tabs attached by adhesive on coated graph paper, 22 x 28 inches.

Folder 0081. Yosemite Museum Gallery: This is the American Earth, 29 May - 15 September 1993, 1992-1993
Includes 5 photographic prints, black and white, 8 x 10 inches.

Folder 0082. Yosemite Museum Gallery: This is the American Earth, 29 May - 15 September 1993, traveling exhibit print list and text panels, 1993

Folder 0083. Yosemite Museum Gallery: Yosemite Renaissance exhibit accessions, 1994-1996

Folder 0084. Yosemite Museum Gallery: Yosemite Renaissance exhibit brochures, 1988-1996

Folder 0085. Yosemite Museum Gallery: Yosemite Views - 1855-1993, October 1994 - January 1996, 1994

Subseries B: Indian Cultural Exhibit, 1972-1991

Series III: Subseries B: BOX 1

Folder 0001. Correspondence, 1974-1975

Folder 0002. General [Folder 1 of 2], 1976
Includes 1 oversize plan, 24 x 35.5 inches (diazotype).

Folder 0003. General [Folder 2 of 2], 1976

Folder 0004. General, 1989-1990
Includes 2 photographic prints, color, 4 x 5 inches; 20 negatives, color, 35 mm., exhibits and objects.

Folder 0005. Attendance records, 1976-1979

Folder 0006. Attendance records, 1980-1984

Folder 0007. Brochure, 1986

Folder 0008. Comment cards, 1976

Folder 0009. Events, 1972, 1976

Includes invitation to preview opening of the center; booklet: The Indian People of Ahwahnee

Folder 0010. Excellence of Service Award, 1978 June

1 oversize certificate, 11 x 14 inches, mounted in a leather enclosure.

Folder 0011. Exhibit cases, 1988

Folder 0012. Exhibit panels [Folder 1 of 2], 1977-1978

Includes 2 oversize diazotypes, 18 x 24 inches, exhibit design with paint samples; 10 photographic prints, color, 4 x 5 inches, exhibit construction and manikin; 15 black and white negatives, 2 1/4 inches, panels and cases; 3 polaroids, color, contemporary art.

Folder 0013. Exhibit panels [Folder 2 of 2], 1977-1978

Series III: Subseries B: BOX 2

Folder 0014. Floor plans, 1985-1993

Includes 5 oversize plans, 11 x 17 inches; 2 photographic prints, 8 x 10 inches, female and child manikins with basket; 1 color photographic print, 5 x 5 inches, male manikin with body paint, headdress.

Folder 0015. Indian Cultural Museum inventory, 1987 January 21

Folder 0016. Indian Cultural Program, 1972-1976

Includes 1 oversize chart, 8.5 x 40 inches.

Folder 0017. Indian Cultural Program Village and Garden Map, by Mark Swetland, 1987 October

Oversize 17 x 18.5 inches. Pencil sketch with legend.

Folder 0018. Indian Garden, 1972-1975

Includes 9 oversize diazotypes (8 are 11 x 17 inches, 1 is 17 x 22 inches), wayside exhibits; also includes master list of wildflower garden labels.

Folder 0019. Indian Garden Roundhouse, 1973 September-December

Includes 3 oversize pencil sketches, 10.5 x 14 inches, Roundhouse details.

Folder 0020. Indian Village guidebook, 1983

Includes text drafts and proof sheet for the booklet, The Indian People of Ahwahnee.

Folder 0021. Renovation, 1988-1990

Includes 8 oversize drawings of the floor plan, paintings gallery, lobby; 1 oversize plan of the interpretive gallery with paint samples; 3 photographic prints, 3.5 x 5 inches, wax model damage; 11 slides, color, 35 mm, Stanley and Agnes Castro, Atkinson Collection.

Folder 0022. Renovation correspondence, 1983-1991

Folder 0023. Renovation signs/inventory, 1984-1990

Includes floor plans; paint chip for wall color; plastic sign, 4 x 12 inches, direction of Indian Village.

Folder 0024. Wax models, 1976-1977

Includes 33 black and white photographic prints, 8 x 10 inches, wax models in situ and photo documentation of damage.

Subseries C: Logbooks of Exhibits, 1988-2010

Series III: Subseries C: BOX 1

Folder 0001. Exhibit guestbook, 1988 February 5-1989 August 17

Folder 0002. Exhibit guestbook, 1989 August 17-1990 July 26

Folder 0003. Exhibit guestbook: Memories of Yosemite, 1990 June 22-1991 March 26

Folder 0004. Exhibit guestbook: Memories of Yosemite, 1991 August 16-1991 September 30

Folder 0005. Exhibit guestbook, 1990 July 27-1991 July 8

Series III: Subseries C: BOX 2

Folder 0006. Exhibit guestbook, 1991 July 9-1992 June 14

Folder 0007. Exhibit guestbook, 1992 June 16-1992 October 24

Folder 0008. Exhibit guestbook, 1992 October 29-1993 July 12

Folder 0009. Exhibit guestbook, 1993 July 14-1994 May 1

Series III: Subseries C: BOX 3

Folder 0010. Exhibit guestbook, 1994 May 21-1994 September 21

Folder 0011. Exhibit guestbook, 1995 January 12-1995 August 2

Folder 0012. Exhibit guestbook, 1995 August 5-1996 July 10

Folder 0013. Exhibit guestbook, 1996 July 10-1996 September 30

Series III: Subseries C: BOX 4

Folder 0014. Exhibit guestbook, 1997 April 19-1997 September 18

Folder 0015. Exhibit guestbook, 1997 September 19-1998 August 6

Folder 0016. Exhibit guestbook, 1998 August 6-1999 August 4

Folder 0017. Exhibit guestbook, 1999 August 4-2000 July 22

Series III: Subseries C: BOX 5

Folder 0018. Exhibit guestbook, 2000 July 22-2001 September 21

Folder 0019. Exhibit guestbook, 2001 August 3-2002 June 3

Folder 0020. Exhibit guestbook, 2002 July 5-2003 September 29

Folder 0021. Exhibit guestbook, 2004 February 29-2005 July 3

Series III: Subseries C: BOX 6

Folder 0022. Exhibit guestbook: Experience Your America, 2004 October 16-2005 November 25

Folder 0023. Exhibit guestbook, 2005 November 26-2006 January 30

Folder 0024. Exhibit guestbook, 2005 July 3-2006 September 8

Folder 0025. Exhibit guestbook, 2006 September 10-30

Series III: Subseries C: BOX 7

Folder 0026. Exhibit guestbook, 2006 December 10-2007 September 21

Folder 0027. Exhibit guestbook, 2007 September 23-2009-November 6

Folder 0028. Exhibit guestbook, 2008 June 4-2010 June 18

Folder 0029. Exhibit guestbook: Yosemite Renaissance, 2010 February-2010 May 2

SERIES IV: RECORDS OF THE HISTORIAN, 1959-2011 (bulk dates: 1981-2004)

Subseries A: Chronological Files, 1988-2004

Series IV: Subseries A: BOX 1

Folder 0001. Chronological files, 1988

Includes Wilderness Historic Resources Survey Report for the 1988 season; housing needs for the archives; comments to Linda Green regarding Yosemite Valley trails; comments on Tuolumne River and Meadows Plan.

Folder 0002. Chronological files, 1989 January-March

Includes Recording Tape Inventory for the Research Library; notes on Bright Family interview; evaluation of Big Oak Flat Lower Tunnel Rockslide; drawings of blaze markings in Virginia Canyon and Vogelsang Trail; notes on meeting with Historian Catherine Julien regarding sheep herding in Merced County.

Folder 0003. Chronological files, 1989 April-December

Includes comments on draft National Geographic article on Yosemite History; sightings of edible and useful plants; abandoned mineral lands and mines; Frog Creek Dam removal; National Register submissions; alternate plan for Tuolumne meadows, NPS Stables employee list.

Folder 0004. Chronological files, 1990 January-March

Includes comments on draft of Yosemite's Accessible Backcountry; Middle Brother rock fall; draft of Robert Jordan's Guerrilla Experiences and Demolition Expertise; Department of Defense involvement in Yosemite; list of CCC camps; chronology of rock slides; Klamath District Trail Manual.

Folder 0005. Chronological files, 1990 April-December

Includes Edith Lake approval by Board of Geographic Names; comments Kathleen Hull paper re: Miwok and Paiute relationships; narrative on the state of the archives; inventory of ethnographic papers of Frank Latta; Mirror Lake rockslide.

Folder 0006. Chronological files, 1991 January-March

Includes Geographic Names Proposal for White Cascades and Tuolumne Falls; Middle Brother rock fall; High Sierra Camp contact sheet captions.

Folder 0007. Chronological files, 1991 April-July

Includes comments regarding aerial photographs of Hetch Hetchy and Lake Eleanor Reservoirs; list of tunnels and bridges documented by HAER; archival storage requirements.

Folder 0008. Chronological files, 1991 August-December

Includes accession receiving reports; options for museum storage; logs of drilling wells in Yosemite Valley in 1972 and 1985; wilderness historic resources survey, fifth season plan and budget; comments on Olympic NP trail plan.

Folder 0009. Chronological files, 1992 January-March

Includes statement of ranger duties including predator control from the late 1950s; options for Museum storage in El Portal; statement on the state of the archives; Middle Brother rockslide; review of Museums and Archival Materials (NPS-28) draft.

Series IV: Subseries A: BOX 2

Folder 0010. Chronological files, 1992 April-May

Includes inventory of Laura White Brunner donation; notes on photographs of Yosemite Falls Trail survey; extensive notes to Richard Quin re: roads and bridges for HAER; comments re: Predicting the Locations of Trail Accidents by Observations of the Trails in Yosemite National Park; notes on blasting methodology; comments on Wieczorek rockslide inventory.

Folder 0011. Chronological files, 1992 June-October

Includes planning materials for Wilderness Survey 1992 and summary of 1990 and 1991 seasons.

Folder 0012. Chronological files, 1993 February- March

Includes notes to Kathleen Hull re: Rainbow and Thompson Canyons, sightings of rock alignments, trails, and structures; comments re: proposal for archives storage building in Wawona; comments re: cavalry trail to Merced Lake and fish planting.

Folder 0013. Chronological files, 1993 April-May

Includes edits to article on LeConte; comments re: salmon at Yosemite Valley and Hetch Hetchy; Wilderness Historic Resources Survey Report, 1992 season; notes on Grace Meadow and Jack Main Canyon; Construction of Ahwahnee and 1925 contract with D.J. Desmond Company; archives storage budget.

Folder 0014. Chronological files, 1993 June-November

Includes Findings and Determination for Disposal of Old Half Dome Cables; comments on Climbing Management Plan.

Folder 0015. Chronological files, 1994 January-February

Includes comments to Hank Johnston re: Hutchings-Cunningham connections and winter habitation; research library statistics; letter to Diane Vogt-O'Connor re: archival and manuscript collections; comments re: the Cultural Landscape Report; comments re: Basque sheepherding; Hank Johnston donation inventory.

Folder 0016. Chronological files, 1994 March-April

Includes comments to Gerry Wieczorek re: 1886 and 1870 landslides; comments re: prescribed burns and historic features; comments re: the Mariposa Gazette 1854-1886 manuscript; list of Mariposa Gazette issues on microfilm; copy of annual report to Congress re: Wilderness Management forms; Galen Clark cabin; notes to Mark Butler re: dump sites; comments re: Cultural Landscape Report Site History.

Folder 0017. Chronological files, 1994 May-November

Includes cemetery booklet draft text; notes to King Huber re: wilderness survey season; comments to Julie Fix re: structures and circulation systems an Ahwahnee, Curry Village, Yosemite Lodge and Yosemite Village; notes regarding E.T. Givens; notes on Hetch Hetchy draft report; annotated List of Classified Structures (LCS); Wilderness Survey Report for 1993 season.

Folder 0018. Chronological files, 1995 January-March

Includes sensitive material; comments to Gerry Wieczorek re: rockslide documentation and collaboration with USGS; list of Yosemite Villages from the Frank Latta papers (photocopies); list of publications by James Snyder; notes to Dallas Peck, USGS re: wilderness study findings relating to cultural history and geology; correspondence re: Anne Adams Helms donation of films; nomination forms for Falls Creek caves; list of CCC replanting project photos; comments on chapter 1-2 draft Valley archaeological report; notes on Little Yosemite Ranger Station Environmental Assessment; notes on Linda Brown manuscript.

Folder 0019. Chronological files, 1995 April-November

Includes notes on List of Classified Structures (LCS); notes on the Yosemite Valley Archaeological Inventory; comments re: the Wilderness Plan revision; comments re: the Draft Mirror Lake Plan; comments re: Tuolumne Sewer Archaeological Survey; 1994 season Wilderness Survey report; notes to Dr. Ron Yoshiyama re: salmon in Yosemite.

Series IV: Subseries A: BOX 3

Folder 0020. Chronological files, 1996 January-March

Includes notes to Prof. Jose Mallea re: blazes created by sheepherders; annotated text from rock fall seminar; comments to Hull re: Historical Anthropology of Native American Occupation in Yosemite; Yosemite Wilderness Through Time manuscript; comments to Laird re: draft archaeological survey of Wawona Rd.; list of restoration and vegetation projects for 1996; comments re: Hetch Hetchy and Glen Canyon.

Folder 0021. Chronological files, 1996 April-June

Includes annotations to Historic Sites, Structures, Buildings, and Cultural Landscapes; comments to Laird re: archaeological synthesis Chapter 4; inventories of The Commonwealth, Kaweah Commonwealth, Mariposa Chronicle, Mariposa Mail, Mariposa Free Press sent to BMI Imaging for microfilming; comments to Montague re: Tuo-120; correspondence re: flooding; 1995 season Wilderness Report.

Folder 0022. Chronological files, 1996 July-August

Includes comments to Gerry Wieczorek re: rockslide and descriptions of photos and samples taken; When the Ground Shook and the Lights Went Out at Happy Isles manuscript; Remembering Steve Lyman in Yosemite manuscript; Leighroy Davis' Memories Bring Gold To Yosemite manuscript; comments on draft Vegetation Management Plan; comments to Maynard Medfind re: horses in Yosemite; letter to Prof. Jose Mallea re: sheepherding.

Folder 0023. Chronological files, 1996 September-October

Includes letter to Shirley Sargent re: airplane crash sites in 1938 and 1944; letter to Yosemite Fund's Robert Hansen re: Happy Isles rockslide studies; letters to Gerry Wieczorek re: Plant Succession at Rocky Point report, 1932 and 1938 rockslide photos; comments re: east side mining activity; letter to Meyerson re: A.E. Wood; draft manuscript, When the Ground Shook and the Lights Went Out at Happy Isles; letter re: Brenner campsite at Tuolumne.

Folder 0024. Chronological files, 1996 November

Includes comments re: the Valley Implementation Plan; copy of seismographic record for Happy Isles rockslide; memo to Sharp re: reports on rock fall since 1986; memo to Olson re: dumps and landfills; comments re: techniques for splitting rock; copy of registration record for John Lambert; letter to Wieczorek re: Tiltill Creek rockslide.

Folder 0025. Chronological files, 1997 January-April

Includes letters to Wieczorek re: copies of well logs and flood debris; comments on El Portal Road reconstruction; letters from Huber re: analysis of Glacier Point samples; memo to Grovert re: El Portal parapet wall and formliner; comments on National Geographic article Restless Earth; letter to Anderson re: El Portal Road repair; manuscript, The Cookie, the 1997 flood, and the El Portal Road; field survey notes.

Folder 0026. Chronological files, 1997 May-November

Includes letter to Shields re: comments on Sellar book; letter to Davis-King re: Johnny Wilson's Place; letter to Moratto re: synthesis; letter to Sargent re: Protecting Paradise; letter to Hansen re: origins of map of proposed Yosemite boundary; chronology of Wawona Signal Corp activities 1943-1946; letter to Wieczorek re: Glacier Point leach field; memo to Jackson re: El Portal Road DOE; Historian position description; letter to Gray re: Hetch Hetchy.

Folder 0027. Chronological files, 1998 January-March

Includes library and archive disaster planning survey; manuscript, Observations on the January, 1997 Flood; letter to Wieczorek re: Happy Isle rock fall sequence drawings; letter to Harrison re: Kimes Muir collection; Milestone volcanic ash sample site locations; comments re: history of meadows and grazing; comments re: Draft EA, Mirror Lake Trail Reroute; Knierieman stratigraphy of Mirror Lake.

Folder 0028. Chronological files, 1998 April-July

Includes list of National Archives holdings for Yosemite General Correspondence, 1878-1892; letter to Hammond re: Half Dome and Ansel Adams; letter to Wieczorek re: rock fall hazards report; memo to Gilbert re: Draft Yosemite Valley Cultural Landscape DOE; memo from Coelho and copy of Happy Isle claim for damage, injury, or death; comments on manuscript, Old World Bridges in a New World Frame: The Bridges of Yosemite Valley by O'Neill; comments on Secretary of the Interior's Standards; Bagby Station architectural drawings; letter to Dambacher re: blazes; letter to Rose re: manuscript on mapping by Hutchings, Trask, Whitney, Hoffman, and Wheeler; letter to Palmquist re: Hutchings diary; letter to Schweiker re: Muir, Mountains, and Meadows draft; letter to Cardinet re: cavalry route from the Presidio; letter to Olson re: Parkline Land Exchange Project; notes on meeting with Sellars re: Yosemite administrative history; notes on Hutchings' Inyo Dome photographs; letter to Schelhas re: parks and conservation biology; letter to Sargent re: 1950s era seasonal rangers.

Series IV: Subseries A: BOX 4

Folder 0029. Chronological files, 1998 August-November

Includes memo to Tucker and Wieczorek re: Camp Curry rock fall; memos to Montague re: Administrative Draft, Environmental Assessment, Yosemite Falls Corridor; letter to Rogers re: Mono Trail; letter to Clark re: Hutchings' travels; Archives Condition Survey for August 15, 1998; memo to Jenkins re: Mirror Lake Trail EA comments; letter to Huber re: Wheeler Survey; letter to Miller re: Mill Creek, Hoffman Meadow, and Hutchings' diary; memo to Jackson re: Draft Archaeological Survey at Yosemite Lodge.

Folder 0030. Chronological files, 1999 January-February

Includes letter to Cherrigan re: fish planting; memo to Medley re: Alsup's Missing in the Minarets; memo to Laird re: Morrato chapter on historical archaeology; letter to Clark re: Hutchings' travels; letter to Yoshiyama re: salmon, trout and excerpt from Comprehensive Review of Trout Fishery Problems in Yosemite...1951-1952 by Wallis; memo to Montague re: Ackerson Fire Archaeological Report draft; letter to Palmquist re: list and photocopies of photographs for Hutchings' travels to Whitney and Kings Canyon.

Folder 0031. Chronological files, 1999 March-May

Includes letter to Brown re: Walker Party report; Memo to Tucker re: Yosemite Falls trail rockslide April 21, 1999; email to Davis re: Glacier Point tramways; letter to Krupnick re: Claire Hodges, first female ranger; letter to Louise Jackson Snyder re: The Mule Men and packing in the Sierra; letter to Huber re: Earthquakes on Kern River in the Central Portion of the Sierra Nevada, 1868; letter to Smart re: The Cascades Hydroelectric Plant; letter to Huber re: Devils Postpile manuscript; memo to Strombert re: Archeological Assessment of the 1998 Flood Recovery Backcountry Trail Projects report; inventory of J.M. Hutchings Scrap Book contents; letter to Alsup re: Pete Starr story; manuscript, The Cascades Power Plant.

Folder 0032. Chronological files, 1999 June-August

Includes letter to Pavlik re: rock walls; letter to Wieczorek and press release re: seismic monitors; memo to Andres re: the June 13, 1999 Curry Village rock fall and response; letter to Tucker re: Panorama Cliffs rock fall, August 11, 1999; email to Wathen re: annually laminated lakes; letter to Wieczorek re: concerns regarding reopening Camp Curry units after rock fall and measurements of rock fall sequence releases; list of potential Waste Accumulation Areas; manuscript, Draft Status Update on Camp Curry Rock Falls, July 1, 1999; letter to Wieczorek re: Curry Village rock fall crack maps and release points; Geologic Resources Survey; Glacier Apron Protection Zone rockslide evaluation logs, June, 1999; comments re: Walker Party report; Memo to Patrick re: Camp Curry rock fall, May 25, 1999.

Folder 0033. Chronological files, 1999 September-November

Includes copy of letter from Chester Watts, Radford University to Robert Stanten, DOI re: Glacier Point rock fall and septic system theory and media; news clippings re: rock fall theory; Letter to Ireland re: John Muir trail; Yosemite chronology; memo to Lober re: history of the Ledge Trail; list of books on Yosemite; memo to Montague re: El Portal test excavations; letter to Wieczorek re: review of Happy Isle historic photos for release area study; emails re: Glacier Point studies; draft memo to Albright re: recommendations concerning the Happy Isles rock fall litigation; inventory of Sierra Club Bulletin; letter from Huber re: Sherwin glaciation date; annotated manuscript, Violent Landscape by Jeff Lahr.

Folder 0034. Chronological files, 2000 January-February

Includes letter to Rothfuss re: history of automobile permits; letters re: Middle Brother rock fall; letter to James re: photographer W.E. James with list of photos concerning Hutchings trip to Mt. Whitney and Kings Canyon, 1875; email to and from Graham White re: Maymie Kimes Muir collection; memo to Walls re: Dog Rock Rock fall, February 8, 2000; letter to Miller re: indigenous populations and Owens Valley War; memo to Norris re: boundary maps in Chinquapin area; letter to Harmon re: early Half Dome climb by Pontymen; letters to and from Wieczorek re: new cracks in Curry Village release area; comments re: Hennes Ridge/Yosemite Ridge; letter to Casale re: place name list; memo to Kirn re: review of Aspen Valley report; letter to Lanzer re: Bancroft archival collections concerning Yosemite; letter to Huber re: 1872 article on dead trees in Long Valley; Mining and Scientific Press article, 1882, The Route to Yosemite from Nevada; letter to Olmstead re: Tioga Road; annotated manuscript, Assessment of Rock-fall Potential in the Yosemite Valley, California, by Wieczorek, et al.; inventory of Stockwell donation; memo to Kock re: draft of Level II Cultural Landscape Inventory, Mariposa Grove.

Folder 0035. Chronological files, 2000 March

Includes letter to DeZwaan re: references on Bierstadt and Watkins; letter to Barnes re: Teddy Roosevelt's Spring 1903 itinerary; annotated manuscript, Reaching Across the Sierra; letter to Wieczorek re: crack maps; letter to Rose re: sheepherding; memo to Tucker re: Northside Drive rock fall; email to Fong re: Camp 7-16 bridge names; letter to Wieczorek re: Middle Brother and Dog Rock fall; memo to Tucker re: rock

fall from Rixons Pinnacle and the Folly; blast reports; letter to Miller re: mining; letters and email re: Hutchings' Solar Stereopticon; email re: chemical composition of samples clay layers near Stoneman Bridge; letter to Randy re: Hutchings' travels to Mt. Whitney and Stereopticon; letter to Alsup re: LeConte blaze; letter to Vermaas re: locations used for photographing visitors; memo to di Sefano re: chronology of concession ownership; manuscript, Fixing the Falls, The Real Story; letter to Wieczorek re: February 22 and March 1 rock falls.

Folder 0036. Chronological files, 2000 April-June

Includes letter to Overmire re: Fixing the Falls and trail to Nevada Falls; memo to Jackson re: Wawona Archaeological Testing Report; Memo to Roney re: script of Spirit of Yosemite; Memo to Tucker re: Curry Village rock fall, June 14, 2000; notes, Human Presence in Wilderness, Wilderness and Eleven Mile Meadow; letter to Barnes re: Givens letters; letter to Mihalic to Bower re: reopening tents at Curry Village; memo to YCS employees re: rockslide response plan; manuscript, Field Trip Guide to Rock Falls in the Yosemite Valley, by Wieczorek; letter to Lanzer re: Yosemite's role in Chiura Obata's WWII detention; list of references on sheepherding in the Sierra Nevada and Yosemite; list of Happy Isles Rockslide media coverage, July 10, 1996; memo, draft, and comments on memo to Mihalic and others re: evaluating geologic hazards for reopening Curry Village.

Series IV: Subseries A: BOX 5

Folder 0037. Chronological files, 2000 July-August

Includes memo to Tucker re: August 29, 2000 Curry Village rock fall closure and reopening; email to Asche re: Chilnualna Creek concrete pad; memo to Coehlo re: TerBush FOIA; letter to Miller re: Merced Canyon Travel Corridor; letter from Leahy to TerBush re: FOIA request partial denial; memo to Coehlo and Silver re: list of TerBush FOIA correspondence; letter to Cardinet re: list of cavalry soldiers from the Presidio; letter to Huber re: Yosemite Falls trail guide; memo to Wieczorek re: Middle Brother rock falls and responses, February-May 2000; email to Meyer re: gaging station on Tenaya Creek, 1912-1958; letter to Schweiker re: Givens family and gold rush era correspondence; memo to Andrew et al. re: rock fall behind the Terrace, July 15; letter to Lanzer re: first description of Kern River Canyon.

Folder 0038. Chronological files, 2000 September-December

Includes manuscript, Rock fall and Camp Curry; letter to Miller re: draft National Register nomination for Hite's Cove; memo to Andrew et al. re: rock fall below Middle Brother Feb. 10, 2000; letters to Brown and Stein re: Walker map from Bonneville; letter to Wieczorek re: Glacier Point leach fields; letter to Hellmers re: Eleazar Givens; notes on conservation with Kelly White re: Glacier Point leach field; letter to Boone re: mining activities; notes on conversation with Wyly Wood re: Glacier Point leach field; manuscript draft, Human History (for Sierra Press book on Yosemite); letter to Nish re: Eddie Webb transcription; letter to Disbro re: Mary Lebrado; letter to McLemore re: Basque sheepherding and blazes; letter to Watts of Radford University from Mihalic re: L32YVP, Glacier Point rockslide; letter to Linquist re: Givens papers from Hellmers.

Folder 0039. Chronological files, 2001 January-February

Includes letter to Wieczorek re: crack maps; memo to Brocchinin re: opening of the Machine Shop; letter to Mihalic re: Bridalveil Fall rock fall report; letter to Reese re: Pratt painting of the Tuolumne Grove of Big Trees; Emails to Raymond re: Israel Raymond and William Renwick Smedberg, Jr.; draft Study Plan - Cultural Resources Working Group; manuscript, notes from Forrest Wass re: Arch Leonard's Cow Camp; letter to Ashe re: access roads in the Hennes Ridge and Yosemite West area; letter to Madgic re: Half Dome draft; Memos to Wieczorek and Tucker re: Curry Village rock fall and response, August 29, 2000; email to and from Sitar to Terbush re: rock fall early detection methods.

Folder 0040. Chronological files, 2001 March

Includes memo to Fong re: Lower Yosemite Falls Bridge chronology with flood events; manuscript, Feasibility of Monitoring Rock Fall in Yosemite Valley Using Seismic Methods by Meyers et al.; video analysis and notes re: historic structures video; memos to Kirn re: Yosemite Falls project and draft program statement; programmatic agreement with SHPO; agreement with HABS/HAER for roads recording project II.

Folder 0041. Chronological files, 2001 April

Includes Letter to Huntley-Smith re: Hutchings diary entries on sheep; letter to Yoshiyama re: salmon references in Latta papers; letter to Taylor re: climbing history; manuscript, Painting and Promoting the Tuolumne Grove; letter to Brown re: Artesia Lake; annotated Fire Management Plan.

Folder 0042. Chronological files, 2001 May

Includes chronology of Yosemite Falls Project discussions; memo to Yu re: Curry rock fall; annotated manuscript, The El Capitan Moraine, by Huber and Snyder.

Folder 0043. Chronological files, 2001 June

Includes oversize map, 26.5 x 38 inches, Sierra National Forest, annotated by Snyder as Indian Trails of the Sierra with numbered trails, references, and commentary; letter to Olwyler re: Mammoth Trail; memo from Quin re: Yosemite Roads Recording Project; Yosemite SAR Milestones; letter to Moore re: Mono Lake maps; email to Rose re: 1924 hoof and mouth disease; memo from PWR re: hantavirus precautions and awareness with 1993 Interim Recommendations for Risk Reduction; memo from City Program Manager re: request for legal opinion/interpretation of the 1913 Raker Act; letter to Wilson re: Sovulewski's report on a proposed Indian Canyon trail, 1931.

Folder 0044. Chronological files, 2001 July-August

Includes photocopy of 1877 Hutchings seed catalog cover; memo to Tucker re: Ledge Trail rock fall, case no. 01-2412; letter to Hellmers re: James Pratt and Givens family; letter to Ogden re: Fiske photos of Leidig Meadow; letter to Brown re: Artesia Lake and Walker River Subbasin; letter to Weast re: Tioga Road; Oral History in the NPS survey form; report on Sierra Point Rock fall; letter to Eakin re: history of the

Glacier Point Ledge, Indian Canyon, and Anderson Trails; memo to Montague re: WACC report on Taft Toe dump site; letter to Ceaser re: Mount Raymond area; memo to Montague re: Lake Eleanor draft.

Series IV: Subseries A: BOX 6

Folder 0045. Chronological files, 2001 September

Includes memo to Forgang re: Bridalveil carriage road bench structure: annotated letter to Chief, Resources Management from Staff Archaeologist re: Hutchings' millrace; memo to Wichmann re: Yosemite Creek Campground Bridge; annotated Aspen Valley report.

Folder 0046. Chronological files, 2001 October

Includes memo to Taylor re: Screech and Hetch Hetchy; manuscript excerpt re: Hutchings and 1867 flood; manuscript, introduction to the book, A Familiar letter (1871 letter by Alice Van Schaack); letter to Fischer re: W.E. James; memo to Patrick, et al. re: Panorama Cliffs rock fall, September 25, 2001; memo to Blumenau re: paved trails.

Folder 0047. Chronological files, 2001 November-December

Includes transcripts of letters from J.J. Hissey to his mother Amelia during his visit to the US, 1872; memo to Jeanean re: Half Dome cables; letter to Wieczorek re: Sentinel Creek rock fall and open-file catalog of rock falls; memo to Tucker et al. re: Staircase Falls buttress rock fall Nov. 12, 2001; Terbush complaint; memo to Tucker et al: re Ledge Trail rock falls Sept. 14 and 25, 2001.

Folder 0048. Chronological files, 2002 January

Includes email to Owens re: wildflower gardens and trail; letter to Wieczorek re: crack maps; memo to Kirn re: historic railroad logging study; letter to Bergstresser re: (Desmond's) Yosemite Falls Camp or Camp Ahwahnee; letter to Ballard re: Hite's Cove; comments on Dr. Watt's presentation to the Institute for Engineering Geosciences.

Folder 0049. Chronological files, 2002 February

Includes letter to Wieczorek re: 1872 rock fall; manuscript, Half Dome - The Centerpiece of Yosemite, by Lincoln Else; letter to Miller re: Map of Indian Trails on the Sierra National Forest.

Folder 0050. Chronological files, 2002 March

Includes memo to Kirn re: draft Lower Yosemite Falls Project; memo to Gene re: Kings Canyon maps; letter to Barrett re: packing and stock; manuscript excerpt Hutchings 1875 trip to Mt. Whitney and Kings Canyon; annotated letter to Superintendent from Smilli re: advice on water resource issues and new projects; memo to Jackson re: draft inventory of Mariposa Grove Road; letter to Binnewies re: packsaddles, books written by superintendents.

Folder 0051. Chronological files, 2002 April

Includes document review comment form for Crane Flat YI Campus; letter to Binnewies re: Bloody Canyon references; letters to Givens Linquist and Hellmers re: Givens family resource references; memo to Beroza re: Crane Flat Redevelopment; letter to Brown re: Preserving Historic Trails in the Sierra Forest; memo to Kirn re: Yosemite Valley Cultural Landscape History District draft; manuscript, biography of W.E. James; emails to and from Miller re: map of Sierra trails.

Folder 0052. Chronological files, 2002 May

Includes letter to Barret re: stables employees; letter to Garza from Hale re: Yosemite Falls Project results of archival research into Camp Lost Arrow and Hutchings Sawmill; 1940 obituary for blacksmith Fred Damacher; memo to Tucker re: Northside Drive rock fall and road closure; photocopy, the Great Sequoia Avalanche, Historical Series Bulletin no. 8, Nov. 12, 1931.

Folder 0053. Chronological files, 2002 June

Includes sensitive material. Also includes memos to and from Moore re: C.M. Geothe, eugenics, and nature studies; email to Smith-Steiner re: Happy Isles Nature Center; memo from Wieczorek re: Final Draft Ground Water Study Report by Anderson Consulting; letter to Reitz re: Dambacher blazes (sensitive); memos to Silver re: Terbush litigation.

Folder 0054. Chronological files, 2002 July

Includes memo to Anderson re: leachfield data; letter to and from Sargent re: tunnel trees; excerpt from Wilderness Historic Resources Survey, 1988 Report re: treatment of historic tree blazes; proposal, Determining the Geographic Extent of Human Induced Fire in Yosemite Valley during the Protohistoric and Hearly Historic Periods, by Linn Gassaway; Memo to Montague re: El Capitan Dump; memos and email to and from Kirn re: McCauley Ranch and Crocker Ridge; email to Smith-Steiner re: Happy Isles Nature Center; email re: Bennettville.

Folder 0055. Chronological files, 2002 August

Includes Memo to Rogers re: Bierstadt paintings; notes re: Red Mountain - Post Corral Wilderness ID team trip; memo to Wieczorek et al. re: Curry Village release area seepage and New Glacier Point leachfield operations, 1999-2002; Happy Isles rock fall, July 10, 2002; draft, Rockfall Policy; email to and from Davis-King re: Chinese names in Washburn ledgers.

Series IV: Subseries A: BOX 7

Folder 0056. Chronological files, 2002 September

Includes letter to Ballard re: Hite's Cove list of names and biographies; letter to Graton re: Mather plaque at Happy Isles; Ballard thesis prospectus re: Hite's Cove; letter to Huber re: manuscript, From V to U - Glaciation and Valley Sculpture; letter to Rogers with copy of Bunnell letter, 1884; memo to Forgang re: Wawona Covered Bridge draft nomination.

Folder 0057. Chronological files, 2002 October

Includes letter to Madgic re: Half Dome book draft; letter to and from Binnewies re: book draft; list of Yosemite Concession Services architectural drawings in Bally Building.

Folder 0058. Chronological files, 2002 November

Includes email to and from Voltmer re: Glacier Point tramway; Yosemite Rock Falls Bibliography by Wieczorek; memo to Kirn re: Gassaway proposal on human induced fire; notes re: Hite's Cove thesis; list of Women in Yosemite/Sierra and the arts.

Folder 0059. Chronological files, 2002 December

Includes email re: Tenaya Canyon rock fall September 2002; copy of Report on Franchise Situation, Yosemite National Park, March 27, 1923; email to Anderson re: Terbush case; email to and from Voltmer re: tramway; memo to Medley re: Yosemite Valley Historical Events.

Folder 0060. Chronological files, 2003 January

Includes letter to Wieczorek re: Tenaya Canyon rock fall; obituaries for Peter Palmquist.

Folder 0061. Chronological files, 2003 February

Includes list of FOIA withheld documents for Terbush; letters and memos to Wieczorek and others re: Curry Village units reopening and removal; Terbush request for documents; memo to Medley re: Hutchings book; comments on Yosemite Falls Project Meeting February 7, 2003.

Folder 0062. Chronological files, 2003 March

Includes Gerdes thesis proposal re: Mist Trail cultural landscape; email to Ballard re: park boundary and Hite's Cove; list of Valley hydrologic studies; notes on Tram Tour; meeting minutes - Wilderness PA Sub-Committee on Inventory and Historic Structures; email to Richter re: Hetch Hetchy collection; letter to Hansen re: Chinese and other minority workers; draft concept for rock fall policy; email re: Heyerdahl proposal for tree sampling of indigenous burning; rock fall warning notice and list of warning posts; draft Curry Village rock fall release warning.

Folder 0063. Chronological files, 2003 April

Includes letter to Borchers re: Glacier Point leach field and testing; email to and from Forgang re: Ahwahnee naval hospital; maps from Ballard thesis on Hite's Cove; Superior Service Award; letter to Lanzer re: early State Geological Survey; comments re: Roosevelt and Muir draft; letter to Anderson from Wieczorek re: Watts statements.

Folder 0064. Chronological files, 2003 May

Includes email to Borchers re: snow and precipitation station locations; National Wilderness Steering Committee Guidance

Folder 0065. Chronological files, 2003 June

Includes email re: Givens photograph; emails re: White Wolf research; emails re: Harrison library; memo to Wieczorek re: lost Curry Village release observations; contents of Hutchings 1875 Mt. Whitney journal.

Folder 0066. Chronological files, 2003 July

Includes email to and from Roach re: biography and photos; letter to Huntley-Smith re: extension of Yosemite Grant; email to Cunningham re: list of rock falls summer of 2003; letter to Wieczorek re: deaths in Yosemite for Farabee; memo to Kim re: compliance activities in East Yosemite Valley; letter to Huber re: glaciation and Whitney's The Yosemite Book digital reprint.

Folder 0067. Chronological files, 2003 August

Includes copy of Terbush response to Plaintiff's Request for Admissions; email to Susan Snyder re: Shirley Sargent papers and Theodore Solomons; letter to Roweley re: sheepherding article edits; copy of Terbush plaintiff interrogatories; letter to Good re: dam proposals.

Series IV: Subseries A: BOX 8

Folder 0068. Chronological files, 2003 September

Includes letters to Wieczorek re: rock fall narratives and lists of rock fall photographs; emails to and from Gavette re: HE blazes; email to and from Forgang from Bush re: Yosemite administrative history; memo to Wieczorek et al. re: Panorama Cliffs rock fall and response July 17, 2003; email to Johnson re: blazes; memo to Wieczorek re: lost notes on Curry Village release observations; letter to Cardinet re: cavalry route from Presidio; email to Knipper re: Blister Rust Camps; email to Shear re: Givens Creek airplane crash.

Folder 0069. Chronological files, 2003 October

Includes email from Griswold re: John Primo Rocca; letter to Huber re: Tale of Two Valleys; letter to Kurtz re: I.W. Taber; Yosemite reunion list of invited, attending, and deceased; email to Anderson from Fincher re: climbing policy; letter to Wieczorek re: 1948 rock fall; letter to Anderson re: Terbush documents requested; email to Gavette re: East Meadow; email to Bothamley re: Clarence King and James Gardiner

Folder 0070. Chronological files, 2003 November

Includes email to Anderson re: list of Terbush documents; email to Olwyler: re Roosevelt visit; letter to Beckett re: annotated Green wedding photo with Mother Carry, Mary Curry Tresidder; letter to Davison re: visit of Rutherford B. Hayes; email to Anderson and Borchert re: Terbush plaintiff's answers to last interrogatories; email to Wieczorek re: 1886 Mariposa Gazette rock fall articles; email to Rose re: transfer of Kern National Forest lands; manuscript, Memories of the 1970 Yosemite Stoneman Meadow Riot...by F. Owen Hoffman.

Folder 0071. Chronological files, 2003 December

Includes emails to Wieczorek re: Terbush inventory and rock fall comments; manuscript, Photographic Comparison of a Century of Forest Change in Kings Canyon...by Bueno et al.; email to Curran re: tunnel trees; email to Griswold re: trail building philosophy and stone-faced bridges; rock fall bibliography.

Folder 0072. Chronological files, 2004 January

Includes email to and from Lopez re: Rockfall Zone on 70KV line; email to DePascale re: Rock Island Pass; letter to Penalosa re: Cathedral Spires; letter to Wieczorek re: the last rock falls; letter to Duncan re: Raymond letter to Conness, Hutchings first visit; list of Glacier Point leach field operation dates; notes on meeting to discuss Curry Village closed areas; email to Barbara re: William Wallace Elliott.

Folder 0073. Chronological files, 2004 February

Includes email to Kunz re: Lower Trail to Gentry, telephone line insulators, and Del Portal Hotel; email to Anderson et al. re: document list for Terbush; email re: Historical Rock Falls in Yosemite report; letter to Huntley-Smith re: tramway survey noted by Governor Waterman; letter to Cardinet re: cavalry; Rockfall Warning and Closure Policy; email to Tucker from Eade re: Lodge at Yosemite Falls name; email to Rogers re: Mariposa Battalion routes; manuscript, Debris Flows and the Proposed Curry Dorms; memo re: meeting with Mark Butler on Curry Dorm area debris flows; emails to Wieczorek re: inventory changes; emails to and from Gerdes re: trails and asphalt use.

Folder 0074. Chronological files, 2004 March 1-14

Includes Ten Commandments of Trail work; email to Anderson re: production of documents; memo to Jackson re: utilities improvement Monitoring Plan Review; email to Rose re: Walker Party route; email to Gerdes re: Vernal Fall Bridge water fountain; letter to Anderson re: water tank draining and rock fall policy; memo to Tollefson re: Staircase Falls rock fall December 26, 2003; email from Wieczorek re: Distribution of Seasonal and Monthly Timing of Yosemite Rock Falls, 1857-2004; email to Rogers re: opening of Clouds Rest Trail; email to Baker re: Tioga Pass Rd and Road Camp; email to Mahoney re: Curry and Gaylor Waste Accumulation Areas; email to Colten re: public utility area.

Folder 0075. Chronological files, 2004 March 15-31

Includes letter to Stephenson re: Kings Canyon article; email to Anderson re: water tank overflow; Survey of Recreational Horse and Mule Packers of Central California, 2003-2004; letter to Kinoshite re: survey of Aspen Valley, Old Big Oak Flat Road, Big Creek Burn Unit; draft Archival Resources Survey; email to Mahoney re: Curry and Gaylor waste water accumulation areas.

Folder 0076. Chronological files, 2004 April

Includes letter to Geotcheus re: changes in trails methodology and training, review of Historical Trails, and Cultural Landscape Reports; email to Rider re: Hetch Hetchy restoration; transcript of Snyder deposition for Terbush case; letters to Wieczorek re: Ledge Trail releases; letter to Anderson re: locations of Glacier Point springs

and drainages; email to Wieczorek and Kamine re: Kleinfelder Debris Flow Proposal; letter to Farabee re: SAR events; Annual Rockfall Grant Request and correspondence; letter to Rose re: maps of old roads and trails; email to Kirn re: Hutchings Saw Mill data recovery; email from Robin Reymann re: Reymann family; email to Wieczorek re: Coalinga earthquake and rock fall; email to Jackson re: utilities improvement monitoring plan; collecting permit for El Capitan Granite petrologic evolution study.

Series IV: Subseries A: BOX 9

Folder 0077. Chronological files, 2004 May

Includes database report of deaths by rock fall, 1930-2002 by Farabee; email to Anderson re: timeline of discussions with Watts; emails to Anderson and tables of water use during leakages at Glacier Point; email to Fong re: design guidelines review; letter to DePascale re: 2003 Backcountry Trails Project; email to Stephenson re: Kings Canyon photo manuscript; email to Platt re: Goethe and the conservation movement; email to Anderson re: springs feeding Staircase Creek; email from Miller re: Forest Service wilderness trails interviews; email to Tollefson et al. re: Staircase Fall rock fall potential; email to Reymann re: fish planting; manuscript, Sierra Nevada Earthquake History from Lichenson Rockfall Blocks.

Folder 0078. Chronological files, 2004 June

Includes sketches of rock wall placement at Cascades/Big Oak Flat intersection; Staircase rock fall map; bridges and intake pipes near Illiouette; task agreement for Yosemite administrative history; grant request for Rockfall Impact Economic Cost project; letter to Sorenson re: Yosemite Falls - An American Icon manuscript; email to Fairfax re: early public land claims; email to McKenna re: Mule Men; manuscript, A Glacial Footnote.

Folder 0079. Chronological files, 2004 July

Includes email to Noel re: Sequoia planting by Native Sons of the Golden West; email to Halvah Press re: Elliot Lithographers; list of library microfilm scanned by BMI; letter to Lemer re: manuscript, Yosemite: Paradise Revealed; list of Snyder publications; email re: Happy Isles rock fall, July 13, 2004; email to Patterson re: Camp 4 manuscript; email to Hawley re: El Portal Road Reconstruction report; email to Anderson and manuscript re: Glacier Point water and sewer use since 1917; email from Miller re: Pack Station Permit Reissuance project; email from Miller re: the French Trail to the Mammoth Mines and manuscript by Gene Tully.

Folder 0080. Chronological files, 2004 August

Includes sensitive material. Also Includes email to Huntley-Smith re: Hetch Hetchy restoration debate 1909-1910; course synopsis, Yosemite: Issues in Environmental History; comments re: Archeology along the Merced River; email to Tollefson et al re: rock fall potential about proposed Curry dorms; photocopied images of Happy Isles rock slide in July 2004.

Folder 0081. Chronological files, 2004 September

Includes manuscript, Music and the Yosemite Experience, by Tom Bopp; rewritten grant proposal, Economics of Geologic Risk.

Folder 0082. Chronological files, 2004 October-November

Includes email to Tollefson et al. re: Middle Brother rock fall October 20, 2004; letter from Kapetan re: list of historic documents for Terbush; course synopsis, Yosemite: Issues in Environmental History; email to Sperry re: National Geographic article; table of joint systems identified and measures in Glacier Point region.

Subseries B: Subject Files, 1959-2011 (bulk dates: 1981-2002)

Series IV: Subseries B: BOX 1

Folder 0001. Comments: Cosmopolitan Boardwalk, 2011 May 3

Folder 0002. Comments: Crane Flat Redevelopment Program, 2002 April 17

Folder 0003. Comments: Curry Village release area seepage and the new Glacier Point leach field operations, 1999-2002, 2002 August 20

Folder 0004. Comments: Curry Village risk assessment, 2000 April 11

Folder 0005. Comments: Curry Village rock fall area reopening, 2002 April 10

Folder 0006. Comments: Curry Village Rock Fall hazard zone structure removal, 2011 August 26

Folder 0007. Comments: Determining the Geographic Extent of Human Induced Fire in Yosemite Valley proposal by Linn Gassaway, 2002 November 20

Folder 0008. Comments: El Capitan Dump and Yosemite's Garbage draft by Bergstresser et al., 2002 July 22

Folder 0009. Comments: Half Dome cables, 2010-2011

Folder 0010. Comments: history of the Ledge Trail, 1999

Folder 0011. Comments: Michael Morrato archeological synthesis and wilderness study, 1995-1998

Folder 0012. Comments: Mirror Lake Plan Draft, 1995 April 12

Folder 0013. Comments: Mirror Lake Trail environmental assessment, 1998 August 20

- Folder 0014. Comments: past facilities with hazardous waste potential, 1996 November 14
- Folder 0015. Comments: salmon in Yosemite Valley or Hetch Hetchy, 1993
- Folder 0016. Comments: study of meadows and 19th Century grazing, 2010
Includes comments on place names for Stubblefield Canyon, Crazy Mule Gulch, and Mt. Gibson.
- Folder 0017. Comments: trail construction and riprap, 1981
- Folder 0018. Comments: Wawona Covered Bridge nomination, 2002 September 3
- Folder 0019. Comments: Wawona Road archeological survey, 1996 January 30
Includes information on other historic roads and techniques of road building.
- Folder 0020. Comments: Yosemite Falls Corridor environmental assessment administrative draft, 1998 November 9
- Folder 0021. Comments: Yosemite Valley Cultural Landscape Historic District draft, [circa 1998]
- Folder 0022. Comments re: various plans and projects, 1989-2009
Includes comments re: Monitoring Slope Movements chapter by Wieczorek and Snyder in Geological Monitoring; El Portal parapet wall; Jackson and DePascale cultural resources inventory; Linda Green historic resources research; Merced River Plan draft; Valley Implementation Plan; MA thesis on wilderness routes by Runner; removal of a valley sequoia.
- Folder 0023. Manuscript: The 1833 Sierra crossing of Joseph Rutherford Walker, by Linda Brown and Steve Spohn, 1999
Includes 22 photographic prints, color, 4 x 5 inches, landscapes.
- Folder 0024. Manuscript: Introduction to A Familiar Letter, [2001]
- Folder 0025. Manuscript: Meadow Causeways, by John Schelhas, undated
- Folder 0026. Manuscript: Observations on the January, 1977 flood in Yosemite National Park, by James B. Snyder, 1998 March 12
- Folder 0027. Manuscript: Putting Hoofed Locusts Out to Pasture, by James B. Snyder, 2002
- Folder 0028. Manuscript: The Selling of Yellowstone, Journal of the West (review), 2002 August 20
- Folder 0029. Manuscript: [Trail history of Yosemite National Park], undated

Folder 0030. Notes: Lecture by Chester Watts, Rock Slides - Case Histories, Misconceptions and Public Policy, 2004 May 14

Folder 0031. Pavlic, Bob: correspondence and reports, 1984-1986
Includes reports on the History of the Cuneo Mill site in El Portal; History of El Portal Road; El Portal Hotel; Stella Lake Ice Reservoir; comments on the original Curry Village historic site nomination.

Folder 0032. Report: Rock Falls from Glacier Point above Camp Curry, Yosemite National Park, California by Gerald F. Wiczorek and James B. Snyder. U.S. Geological Survey Open Report 99-385, 1999

Folder 0033. Reports: rock falls, 1996-2004
Includes summaries of rock falls at Staircase Falls, December 26, 2003; Happy Isles, July 10, 2002 and July 10-11, 1996; Curry Village, August 29, 2000 and June 13, 1999; Middle Brother, February 10, 2000; Dog Rock on El Portal Road, February 9, 2000; Camp Curry, May 25, 1999; Yosemite Falls Trail, April 21 1999; Panorama Cliffs, August 11, 1999.

Folder 0034. Search for Marie Hendrika Lip, 1959
Includes oversize sketch map of search route, 17 x 22 inches.

SERIES V: HISTORIC PRESERVATION, 1903-2004 (bulk dates: 1971-2003)

Subseries A: Historic Preservation - General, 1952-2003 (bulk dates: 1975-2003)

Series V: Subseries A: BOX 1

Folder 0001. Agreement implementation status reports, Regional Office, 1978-1979, 1976

Folder 0002. Agreements: memorandum of agreement with Advisory Council on Historic Preservation, 1974-1979
Includes booklet with National Historic Preservation legislation, Executive Order 11593, and Advisory Council procedures.

Folder 0003. Agreements: memorandum of agreement with Advisory Council on Historic Preservation. General management plan: cultural resources, 1979

Folder 0004. Agreements: memorandum of agreement with Advisory Council on Historic Preservation. General management plan. Revisions, 1974-1986

Folder 0005. Agreements: programmatic agreement with the California State Historic Preservation Officer and the Advisory Council on Historic Preservation regarding planning, design, construction, operations, and maintenance, 1991, 1995, 1999

Folder 0006. Agreements: Programmatic Agreement Among the National Park Service...the Advisory Council on Historic Preservation, and the National Conference of State Historic Preservation Officers, 1996 November

Folder 0007. Agreements: Programmatic Agreement Among the Advisory Council on Historic Preservation, the National Conference of State Historic Preservation Officers, the United States Department of Agriculture, and the United States Department of Interior Regarding the Treatment of Historic Properties that may be Affected by Federal Fire Management Activities, 2002 February 8

Folder 0008. Agreements: programmatic agreement and cultural resource compliance standard operating procedures workshop, 2003

Folder 0009. American Indians and cultural and natural resource management, 1998, 2002
Includes copies of the American Indian Religious Freedom Act of 1978 and bibliography on federal American Indian law.

Series V: Subseries A: BOX 2

Folder 0010. Archaeological cultural resource compliance procedures, 1975-1979
Includes booklet containing national historic preservation legislation and procedures outlined by the Advisory Council on Historic Preservation.

Folder 0011. Archaeological cultural resource compliance procedures, 1980-1991

Folder 0012. Archaeological research design for memorandum of agreement, 1979-1981
Includes excerpt of first draft of scope of work and archaeological research design by Michael Moratto.

Folder 0013. Archaeological survey progress reports, 1961, 1975-1981
Includes sensitive information. Projects discussed include Ahwahnee Sweet Shop; Curry Village registration, lounge, and amphitheater; Energy Conservation Retrofit; New U.S. Magistrate's Court; Old Wastewater Treatment Facility; Tuolumne Meadows sewer line.

Folder 0014. Archaeological surveys: archaeological circuit rider projects, 1977

Folder 0015. Concessions and compliance with Section 106 of the National Historic Preservation Act, 1976

Folder 0016. Cultural landscapes, 1981, 1992, 1993

Folder 0017. Cultural Resources - Summary. Yosemite Environmental consequences, undated

Folder 0018. Cultural resources compliance procedures, 1981-2000

Folder 0019. Cultural resources management. General Management Plan, 1979 August

Folder 0020. Cultural Resource Management Guideline, Release No. 3 (NPS-28), 1985 August

Folder 0021. Cultural resource management guideline, release no. 4 (NPS-28), 1994 July

Series V: Subseries A: BOX 3

Folder 0022. Cultural Resources Management Program for Yosemite National Park, 1982 March
Two copies.

Folder 0023. Draft Yosemite Valley plan Examination Report. A Review of the 1980 General Management Plan. Proposed changes, 1988-1989
Annotated.

Folder 0024. Ground penetrating radar surveys, 1976, 1995, 2001
Sensitive. Includes data regarding the Pioneer Cemetery and El Portal.

Folder 0025. Historic American Building Survey (HABS): immediate action structures, 1979
Includes descriptive information and some sketch maps for Degnan Residence and Bakery, Degnan's Storage and Garage, the Foster Curry Bungalow, Merced Grove Ranger Station, Tuolumne Meadows Ranger Station, Superintendent's Residence, McCauley/Meyer Barns.

Folder 0026. Historic American Building Survey (HABS): standards and requirements, 1970, 1979

Folder 0027. Historic base map: location of dumps, undated
Handwritten note with names of potential sources.

Folder 0028. Historic preservation grants-in-aid and rehabilitation tax incentive brochures, 1979

Folder 0029. Historic Preservation Interpretation Guidelines, NPS-6, 1977 February

Folder 0030. Historic Property's Leasing Guideline (NPS-38), Release No. 1, 1982 October

Folder 0031. Historic resource management, 1966-1979
Includes memo stating responsibilities for creating historic furnishing plans; organizational charts for Office of Archaeology and Historic Preservation.

Folder 0032. Historic resources study, Yosemite National Park, 1984, 1986
Includes correspondence, task directive, and partial review copy of report by Linda Green (preface, chapter twelve, appendices 1, 2 and 3, and base maps).

Folder 0033. Historic structures: Survey of Furnished Structures, 1976, 1977
Includes survey sheets with brief information on Jorgensen Studio, Wells Fargo Building, Hodgdon Cabin, Ranger Patrol Cabin, Wagon Barn, Rangers Club, Wawona Hotel.

Folder 0034. Instructions for Recording Historical Resources, Office of Historic Preservation, 1993 December

Folder 0035. List of Classified Structures (LCS) field inventory reports, 1975
Includes reports for Administration Building, Blacksmith Shop, Cascades Diversion Dam, Cascades Power House, Covered Bridge, Cuneo Cabin, Degnan Residence and Bakery, Degnan Storage and Garage, Hennes Ridge Fire Lookout, Le Conte Memorial Lodge, Mariposa Grove Museum, Pohono Studio, Ranger Club Garage, Rangers Club, Rescue Cache, Stella Lake Ice Reservoir, Superintendent's Residence, U.S. Post Office, Old Museum (Valley District Building), Valley Chapel, and Wagon Shop. Also includes black and white 35 mm. contact sheet with associated descriptive list, and 3 black and white photographic prints.

Folder 0036. List of Classified Structures (LCS) and Building Inventory Inspection Program (VFF) [Folder 1 of 3], 1983
Includes reports for Adams Duplex, Adams Gallery, Clark Cottage, El Portal Cabin, El Portal Market, Hospital Isolation Ward, Mariposa Grove Gift Shop, Pohono Gift Shop.

Series V: Subseries A: BOX 4

Folder 0037. List of Classified Structures (LCS) and Building Inventory Inspection Program (VFF) [Folder 2 of 3], 1983
Includes reports for Washburn Cottage, Wawona Barn, Wawona Slaughter House/Storage, Wawona Cabin 4439 in Kessler, Wawona Cabin 4452 in Kessler, Wawona Gas Station, Wawona Gift Shop/Store, Wawona Hotel/Annex, Wawona Hotel/Dorm/Dinning, Wawona Manager's Cottage, Wawona Residence 4438.

Folder 0038. List of Classified Structures (LCS) and Building Inventory Inspection Program (VFF) [Folder 3 of 3], 1983
Includes reports for Valley Comfort Stations 601A, 601B, 602, 603, 604, 606; Valley Nurses Dorm; Valley Residence 60A; Valley Doctor Residence 49; Valley Doctor Residence 65; Valley Electric Plant/Generator.

Folder 0039. List of Classified Structures (LCS): maintenance management, 1987

Folder 0040. Merced Wild and Scenic River Plan, 1982, 1997
Wild and Scenic River Act, Section 7.

Folder 0041. Merced Wild and Scenic River Comprehensive Management Plan.
Administrative draft [Folder 1 of 2], 1999 November
Annotated.

Folder 0042. Merced Wild and Scenic River Comprehensive Management Plan.
Administrative draft [Folder 2 of 2], 1999 November
Annotated.

Folder 0043. Multi-year construction program for historic preservation budget,
1976-1977

Folder 0044. National Environmental Protection Act (NEPA) compliance: requests for
categorical exclusions (clearances), 1978-1983
*Includes clearance signature sheets for projects with NEPA File Numbers 83-014,
83-022, 83-024, 83-028, 83-030, 83-031, 83-034, and 83-035.*

Folder 0045. National Environmental Protection Act (NEPA) guidelines and procedures,
1975-1983

Series V: Subseries A: BOX 5

Folder 0046. National Historic Preservation Act Compliance Procedures, Yosemite
National Park, circa 2000

Folder 0047. National Historic Preservation Act of 1966: Section 106 revised, 1977

Folder 0048. National Historic Preservation Act of 1966: 1980 amendment (PL 96-515),
1981

Folder 0049. National Historic Preservation Act of 1966: as amended through 2000, 2002

Folder 0050. National Historic Preservation Act of 1966: Section 110 guidelines, 1989
November

Folder 0051. National Landmarks biennial inspection: correspondence and general
information, 1977

Folder 0052. National Landmarks biennial inspection: Black Chasm Cave National
Landmark, 1977, 1979

Folder 0053. National Landmarks biennial inspection: Bodie State Historic Park, 1977
*Includes 16 photographic prints, black and white, 5 x 7 inches; 1 contact sheet, black
and white; 36 negatives, 35 mm, black and white.*

Folder 0054. National Landmarks biennial inspection: Columbia State Historic Park, 1977

Includes 3 oversize diazotypes, 11 x 17 inches, ownership record; 32 photographic prints, black and white, 5 x 7 inches; 2 contact sheets; 53 negatives, black and white, 35 mm.

Folder 0055. National Landmarks biennial inspection: Marshall Gold Discovery State Historic Park (Coloma), 1962, 1977

Includes oversize reproduction of 1857 ownership map, 23.5 x 31 inches; 20 photographic prints, black and white, 5 x 7 inches; 1 contact sheet and three contact sheet strips; 49 negatives, black and white, 35 mm.

Folder 0056. National Landmarks biennial inspection: notes and National Register forms, 1970, 1977

Includes National Register forms for Bodie, Columbia, and Marshall Gold Discovery State Historic Park (Coloma).

Folder 0057. National Register of Historic Places: multiple property documentation project, circa 2002

Report on assessment and evaluation of the park's National Register documentation in preparation for a Multiple Property document.

Folder 0058. National Register of Historic Places: nomination and designation correspondence, 1976-1979

Includes correspondence regarding Ahwahnee Hotel, Bridalveil Meadow, CCC/WPA Buildings, Curry Historic District, Dead Giant Tunnel Tree, Dana Fork and Prospector's Cabin, Gin Flat, Hospital Rock (Sequoia-Kings), Jorgensen Studio, Lamont Orchard, LeConte Memorial Lodge, Leonard Cabin, McCauley Cabin, McGurk Cabin, Old Coulterville Road and Trail, Parsons Lodge, Stella Lake, and Soda Springs Cabin.

Folder 0059. National Register of Historic Places: nomination and designation correspondence, 1986-1990

Includes letter from Congressman Tony Coelho to Chief Historian NPS in support of nomination for Ahwahnee Hotel, LeConte Memorial Lodge, Rangers' Club, Wawona Hotel, and Thomas Hill Studio; Text of remarks for the Taliesin West National Historic Landmark Dedication Ceremony, December 13, 1986; Text of remarks for the Manzanar National Historic Landmark Designation Ceremony, April 27, 1985.

Series V: Subseries A: BOX 6

Folder 0060. National Register of Historic Places: nominations, 1975

Includes nomination forms for Ahwahnee Hotel, Camp Curry, Mother Curry's Bungalow, Trexler Cabin, Le Conte Memorial Lodge, Parson's Memorial Lodge, Lamont Orchard, Soda Springs Cabin, McCauley Cabin, Bridalveil Meadow, Mariposa Grove Museum, Yosemite Village Historic District.

Folder 0061. National Register of Historic Places: procedures and guidelines, 1973-1978
Includes booklet How to Complete National Register Forms, January 1977.

Folder 0062. National Register of Historic Places inventory, 1971
Includes forms for Bennettville, Dana Fork Cabin, El Portal Transportation Exhibit, Galen Clark Museum, Gin Flat Cabin, Golden Crown Mine, Great Sierra Mine (Summit Mine)/Dana Village, Le Conte Memoria, Leonard Cabin, McGurk Cabin, Pioneer Village, Prospector's Cabin, Soda Springs Cabins (Lembert, McCouley, Parson's), Stella Lake, Thomas Hill Studio, Tunnel Tree (Dead Giant), Wawona Hotel, Yosemite Valley Chapel, and Rhodes Cabin.

Folder 0063. National Register of Historic Places inventory: photographs and negatives, 1977
36 photographic prints, black and white, 5 x 7 inches and associated 35 mm. negatives, Camp Curry?; 1 photographic print, black and white, 8 x 10 inches, flooding of Highway 140 in Yosemite National Park; 1 photographic print, black and white, 5 x 7 inches, Tuolumne Contact Station.

Folder 0064. National Register of Historic Places inventory forms: General Management Plan. Preliminary case report [Folder 1 of 2], 1977-1978, 1996
Ahwahnee Hotel, Camp Curry Historic District, Degnan Residence and Bakery, Golden Crown Mine, Great Sierra Mine, and Great Sierra Wagon Road.

Folder 0065. National Register of Historic Places inventory forms: General Management Plan. Preliminary case report [Folder 2 of 2], 1977-1978, 1996
McGurk Cabin, McCauley Barn/Meyer Barns, Merced Grove Ranger Station, Old Coulterville Road and Trail, Tuolumne Meadows Ranger Stations, Yosemite Valley Bridge, and Yosemite Village Historic District.

Folder 0066. National Register of Historic Places inventory forms: General Management Plan. Preliminary case report. Archeological records, 1952, 1954, 1975-1977
Sensitive.

Folder 0067. Preservation assessment (YOSE-XXX) form log, 1999

Series V: Subseries A: BOX 7

Folder 0068. Project initiation workshop, 2003 November 17

Folder 0069. Project proposal summaries, 1978-1978, 1985-1986

Folder 0070. Project proposals, 1980-2002
Includes sensitive information. Projects discussed include Ahwahnee Sweet Shop; Curry Village registration, lounge, and amphitheater; Energy Conservation Retrofit; New U.S. Magistrate's Court; Old Wastewater Treatment Facility; Tuolumne Meadows sewer line; Wilderness Resources; Yosemite Creek Campground; Yosemite Roads; Yosemite Valley Water System; Yosemite Village housing.

Folder 0071. Project proposals: fee demo, 1998

Folder 0072. Resource Management Plan and cultural resource projects [Folder 1 of 2], 1992-1995
Annotated.

Folder 0073. Resource Management Plan and cultural resource projects [Folder 2 of 2], 1992-1995
Annotated.

Folder 0074. Report of Special Committee on Historic Preservation, 1966 September 30
Outlines the rationale behind the reorganization of the National Park Service history, archeology, and historic architecture programs in response to Public Law 89-665, strengthening the responsibilities of the Secretary of the Interior. 2 Copies.

Folder 0075. Secretary of the Interior's Standards for Treatment of Historic Properties, 1992 December

Folder 0076. Secretary of the Interior's Standards for Rehabilitation, 1990

Folder 0077. Special Directive 78-3, Removal, Major Alteration or Neglect of Old Structures, 1978

Folder 0078. State Historic Preservation Office (SHPO): correspondence, 1964-1981, 2002
Includes correspondence regarding the General Management Plan structure removal and retention, housing study; Historic Resources Inventory Procedural Guide; Request for the creation of a California Historic Landmark and plaque commemorating the 100th anniversary of the Yosemite Grant.

Folder 0079. State Historic Preservation Office (SHPO) and Advisory Council on Historic Preservation (ACHP) consultation, 1992-1998
Includes correspondence regarding 1997 flood recovery, El Portal administrative site, El Portal Road, Foresta Land Exchange, General Management Plan, Great Sierra Wagon Road and Dana Fork Water Intake Wier, Hetch Hetchy Road, Hydroelectric Generator, Sunny Side Campground, Tioga Road, Valley Housing Plan, Valley Implementation Plan, Wawona Road, Wawona Tunnel, and Yosemite Lodge.

Series V: Subseries A: BOX 8

Folder 0080. State Historic Preservation Office (SHPO) and Advisory Council on Historic Preservation (ACHP) consultation, 1999-2000
Includes correspondence regarding the 1997 flood recovery, Draft Valley Plan, Concessioner Housing, El Portal Administrative Site development, Hetch Hetchy Road Tuolumne Meadows waste water treatment.

Folder 0081. Traditional places on the National Register, circa 2000
Sensitive.

Folder 0082. Yosemite Master Plan team: summaries of concerns. Yosemite planning workshops, 1975 March-June

Folder 0083. Yosemite National Park Compliance Office. Strategies and Guidance, 2002 March 28

Folder 0084. Yosemite Valley Cultural Landscape Determination of Eligibility (DOE), circa 1998

Folder 0085. Yosemite Valley Cultural Landscape Report, Section 5 - Recommendations; Section 6 - References (Draft), 1994 October
Annotated.

Folder 0086. Yosemite Valley cultural resources survey, proposed study area map, 2002 July 25
Oversize, 16.5 x 22 inches, color.

Folder 0087. Yosemite Valley Draft Design Guidelines - Phase I, 90% Deliverable, 2003 July 31
Annotated.

Folder 0088. Yosemite Valley Housing Plan: correspondence, Denver Service Center, 1997

Folder 0089. Yosemite Valley Housing Plan: correspondence, Denver Service Center, 1998

Folder 0090. Yosemite Valley Housing Plan: correspondence, Denver Service Center re: archeological resources, 1991, 1996-1998

Series V: Subseries A: BOX 9

Folder 0091. Yosemite Valley Housing Plan. Draft Addendum/Supplement to the Final Environmental Impact Statement for the General Management Plan, 1996 August
Annotated.

Folder 0092. Yosemite Valley Housing Plan. Draft Addendum/Supplement to the Final Environmental Impact Statement for the General Management Plan. Archeologist's comments, 1998 February
Sensitive.

Folder 0093. Yosemite Valley Housing Plan. Draft Supplement to the Final Environmental Impact Statement for the General Management Plan. Addendum, 1995 March

Folder 0094. Yosemite Valley Implementation Plan. Companion document, 1998 November 10

Folder 0095. Yosemite Valley Implementation Plan, Draft. Supplemental Environmental Impact Statement [Folder 1 of 2], 1997 September
Annotated. Stamped as copy 5.

Folder 0096. Yosemite Valley Implementation Plan, Draft. Supplemental Environmental Impact Statement [Folder 2 of 2], 1997 September
Annotated.

Folder 0097. Yosemite Valley Implementation Plan, Draft. Supplemental Environmental Impact Statement. Working Draft, 1996 November
Extensive annotations. Cover labeled 5 of 50.

Folder 0098. Yosemite Valley Implementation Plan, Draft. Supplemental Environmental Impact Statement. Impacts on Socioeconomic Conditions. Working Draft, 1996 November
Cover labeled 5 of 50.

Folder 0099. Yosemite Valley Implementation Plan. Internal Draft Review, 1996, 1998
Includes Team 1 meeting notes and memoranda.

Folder 0100. Yosemite Valley Plan, 1997-1999
Includes 2 oversize maps, 11 x 17 inches with color coded legends showing potential zoning and circulation schemes.

Series V: Subseries A: BOX 10

Folder 0101. Yosemite Valley Plan: Archaeological resources, 1977-1999
Sensitive.

Folder 0102. Yosemite Valley Plan, Draft: East Valley Overview and Scoping Comments, 1999

Folder 0103. Yosemite Valley Plan, Draft: Pacific Great Basin Support Office (PGSO) comments and responses, 2000

Folder 0104. Yosemite Valley plan, Draft: proposed changes, 2000 July 23

Folder 0105. Yosemite Valley Plan Working Draft for Internal Review, 1999 March 27
Annotated.

Folder 0106. Yosemite Valley Plan Working Draft for Internal Review. Alternatives 1-5, 1999 May 9

Folder 0107. Yosemite Valley Plan Working Draft for Internal Review. Alternatives Including the Proposed Action, 1999 April 7

Folder 0108. Yosemite Valley Plan Working Draft for Internal Review. Cultural Environment, 1999 April 27; 1999 July 7
Annotated.

Folder 0109. Yosemite Valley Plan Working Draft for Internal Review. Environmental Consequences, 1999 May 26

Folder 0110. Yosemite Valley Plan/Supplemental Environmental Impact Statement, Chapter 2, Final Plan for Administrative Review, 2000 July 28

Subseries B: Subject Files, 1900-2004 (bulk dates: 1971-2003)

Series V: Subseries B: BOX 1

Folder 0001. Administration Building, 1977-1983

Folder 0002. Ahwahnee Bridge, [circa 1973]

Folder 0003. Ahwahnee Hotel, 1975-1985
Includes oversize diazotype 24 x 36 inches; 24 photographic prints, black and white, exterior details.

Folder 0004. Ahwahnee Hotel, 1986-2002
Includes 2 oversize diazotypes, 24 x 36 inches; 9 photographic prints, color (4 polaroids), interior access panel details.

Folder 0005. Ahwahnee Hotel dinning room chair purchase, 2002 August 24

Folder 0006. Ahwahnee Hotel redecorating project, 2002 May
Includes fabric and paint samples.

Folder 0007. Backcountry: Archeological Inventory and Flood Damage Assessments for selected Backcountry Drainages, Yosemite National Park, California. Yosemite Research Center Technical Report No. 4, by John Vittands, 1998 November
Sensitive. Project title: Highcountry Archeology Sites Damage Survey, Project Designation: YOSE 1997J, in support of Highwater 1997 A.

Folder 0008. Badger Pass, 1978, 1981-1982, 1996

Folder 0009. Best Studio/Ansel Adams Gallery, 1980-1994

Folder 0010. Big Oak Flat Entrance, 1982

Series V: Subseries B: BOX 2

Folder 0011. Big Oak Flat Road and Trail, 1951, 1975

Includes 5 photographic prints, black and white, 8 x 10 inches.

Folder 0012. Briar House, 1988?

Folder 0013. Bridalveil Campground, 1979, 1982

Folder 0014. Bridalveil Meadow historic site nomination forms, 1975 October

Folder 0015. Buck Camp Cabin, 1984 August 1

Folder 0016. Building nos. 4000 and 4050, circa 1989

Clearances for adaptive reuse and preservation.

Folder 0017. Camp 4/Sunnyside Campground: National Register nomination, 1982, 1996
December-1998 June

Folder 0018. Camp 4/Sunnyside Campground: National Register nomination, 1998 July-
1998 September

Folder 0019. Camp 4/Sunnyside Campground: National Register nomination form, 2000
October 5

Folder 0020. Camp 4/Sunnyside Campground: National Register nomination form, 2001
October 15

*Includes extensive narrative of the history and significance of Camp 4 by David
Louter.*

Folder 0021. Camp 7 (Lower River Campground), 1977-1978, 1984

Folder 0022. Camp Tenaya, 1982 June 15

Folder 0023. Cascades Dam removal project, 2001

See also records for Hydroelectric Power Plant.

Folder 0024. Cascades Dam removal project: photographs and negatives, 2001

*Includes 89 photographic prints, black and white, 49 are 4 x 6 inches, 40 are 5 x 7
inches; 48 negatives, black and white, 35 mm., views of Cascades Dam and
associated building elevations and details in situ.*

Folder 0025. Cascades Diversion Dam Removal Project. Environmental Assessment:
internal draft [Folder 1 of 2], 2001

Folder 0026. Cascades Diversion Dam Removal Project. Environmental Assessment:
internal draft [Folder 2 of 2], 2001

Series V: Subseries B: BOX 3

Folder 0027. Chinquapin, 1950-1958, 1979-1990

Includes oversize diazotype, 12 x 18 inches, plan for proposed electrical changes; 1 photographic print, color; 1 contact sheet, black and white, log cabin and exterior details.

Folder 0028. Comfort stations, 1977-1979

Includes stations at arch rock (no. 106-C), south entrance (no. 4606), Foresta (no. 5401), Camp 19 (no. 437); 14 photographic prints, black and white, 5 x 7 inches, exterior views.

Folder 0029. Cook's Meadow, 2001

Folder 0030. Crane Flat, 1955, 1977-1983

Includes diazotype, 8.5 x 11 inches, proposed improvements Y-7, NP YOS-8373

Folder 0031. Crane Flat: At the Crossroads: Historical Archaeology, Ethnography and Cultural Landscape Inventory at CA-MRP-1512H/CA-Tuo-4240H, Crane Flat, Draft Final Report. prepared by Kevin Bartoy, Hannah Ballard, John Holson, Trish Fernandez of Pacific Legacy Inc. for Environmental Science Associates. [Folder 1 of 2], 2004 October

Includes sensitive material.

Folder 0032. Crane Flat: At the Crossroads: Historical Archaeology, Ethnography and Cultural Landscape Inventory at CA-MRP-1512H/CA-Tuo-4240H, Crane Flat, Draft Final Report. Prepared by Kevin Bartoy, Hannah Ballard, John Holson, Trish Fernandez of Pacific Legacy Inc. for Environmental Science Associates. [Folder 2 of 2], 2004 October

Includes sensitive material.

Folder 0033. Crane Flat: Environmental Education Campus Development: Value Analysis Workshop results, 2004 May

Folder 0034. Crane Flat: Environmental Education Campus Development Project at Crane Flat: Administrative Draft. Environmental Impact Statement [Folder 1 of 2], 2003 May

Annotated.

Folder 0035. Crane Flat: Environmental Education Campus Development Project at Crane Flat: Administrative Draft. Environmental Impact Statement [Folder 2 of 2], 2003 May

Annotated.

Folder 0036. Crane Flat: redevelopment program, 2002

Folder 0037. Crane Flat: septic system project, 1999, 2003

Folder 0038. Crane Flat: Yosemite Institute Campus, Crane Flat, Historic Resources Assessment for Environmental Science Associates, by Architectural Resources Group, 2003 January
Annotated.

Series V: Subseries B: BOX 4

Folder 0039. Crane Flat: Yosemite Institute Crane Flat, Historic Resources Assessment for Environmental Science Associates, by Architectural Resources Group, 2004 October 26

Folder 0040. Crane Flat: Yosemite Institute's Crane Flat Campus Redevelopment Program. Project Initiation Update Package, by Environmental Science Associates, 2002 March 27

Folder 0041. Crane Flat: Yosemite Institute graphic site plan, schemes A, B, and C, by Dave Jay Flood, 2002 October 2
Oversize, 11 x 17 inches, site plans and elevations.

Folder 0042. Curry Village, 1976-1990, 1996, 2002
Includes 2 photographic prints, black and white, gift shop and Camp Curry entry; 1 pencil sketch plan of room interior.

Folder 0043. Curry Village: Historic District design criteria, 1980

Folder 0044. Curry Village: Lounge and Registration Office. Design and Implementation Plan. Historic Preservation, prepared for Yosemite Concession Services by Clayton B. Wardle with Architectural Resources Group [Folder 1 of 2], 2001 September 5

Folder 0045. Curry Village: Lounge and Registration Office. Design and Implementation Plan. Historic Preservation, prepared for Yosemite Concession Services by Clayton B. Wardle with Architectural Resources Group [Folder 2 of 2], 2001 September 5

Folder 0046. Curry Village: Lounge and Registration Office. Historic Resources Evaluation, prepared for Yosemite Concession Corporation by Architectural Resources Group with Clayton B. Wardle [Folder 1 of 2], 2001 September

Folder 0047. Curry Village: Lounge and Registration Office. Historic Resources Evaluation, prepared for Yosemite Concession Corporation by Architectural Resources Group with Clayton B. Wardle [Folder 2 of 2], 2001 September

Folder 0048. Curry Village: Guest Lounge Photo Reference, prepared by Clayton B. Wardle, 2001 September 5
Interior and foundation color photograph reproductions.

Folder 0049. Curry Village: Reception Office Photo Reference , Prepared by Clayton B. Wardle, 2001 September 5
Exterior and interior color photograph reproductions.

Folder 0050. Curry Village: Replacement of Units Proposal, 1974

Series V: Subseries B: BOX 5

Folder 0051. Curry Village and East Yosemite Campground improvements project. Environmental assessment (95% Draft). Chapters I - IX, appendices, 2003 June
Annotated.

Folder 0052. Curry Village and East Yosemite Campground Improvements Project. Environmental assessment (95% Draft). Illustrations, 2003 June

Folder 0053. Dana Fork Cabin, 1971, 1973, 1976
Includes 1 photograph, black and white, 4 x 5 inches.

Folder 0054. El Portal: archeological assessments: Wastewater Treatment Plant site, 1977, 1981
Includes sensitive material.

Folder 0055. El Portal: Archeological Investigations at El Portal. Appendix I, Physio-Chemical Analysis of Archeological Soils, 1982 March 23
Draft report by Elvia E. Neibla and George E. Carter.

Folder 0056. El Portal: Archeological Project Fieldwork Summary, by Kathleen Hull, 1987 November
Includes sensitive material.

Folder 0057. El Portal: Environmental Assessment to Create a Residential Subdivision in El Portal Village East. El Portal Administrative Site, 1983 January

Folder 0058. El Portal: Evaluation of Historical Significance and Integrity of the Cultural Resources in El Portal Administrative Site, Yosemite National Park California: Determination of Eligibility for Listing in the National Register of Historic Places, by Harlan D. Unrau, 1998 March 20
2 copies.

Folder 0059. El Portal: historic resource and environmental clearances, 1977-1987
Includes excerpt from historic resources study by Linda Green; notice of ineligibility for Old El Portal Market and El Portal Motor Inn restaurant and cabins; clearances for El Portal Chapel, fire cache building, supplemental water supply, and temporary storage.

Folder 0060. El Portal: historic resources inventory records, 1981-1982
Includes records for El Portal Hotel, El Portal School House, El Portal Library

(El Portal Store), Hennessey Ranch, Hotel Del Portal (site), Murchinson House; National Lead Mill (site), Old El Portal Village, Rutherford Mine, Yosemite Lumber Company Logging Incline, Yosemite Lumber Company House (Jim Law Home), and Yosemite Valley Railroad houses.

Folder 0061. El Portal: Planning and Design for Specific Areas. El Portal and Yosemite Valley. Western Region work directive no. 1-0002-83-13, circa 1983
Photocopied excerpts.

Folder 0062. El Portal: Travel Exhibit (Transportation Museum): Bagby Station, water tanks, and turntable, 1966, 1973
Includes Historic Structures Report for building's relocation and preservation.

Folder 0063. El Portal: Travel Exhibit (Transportation Museum): Bagby Station, water tanks, and turntable, 1982-1985
Includes 12 photographic prints, 9 black and white, 3 color, 4 x 5 inches, 1 contact sheet, interior and exterior original condition.

Folder 0064. El Portal: Travel Exhibit (Transportation Museum): display restoration specifications, 1963 February 6
Specifications for restoration work on Baggage Car #105, Caboose, Cadillac Stretch, FWD Snow Plow, Railroad Speeder, Shay Locomotive, Tioga Mine Machinery, and White Bus.

Folder 0065. El Portal: Travel Exhibit (Transportation Museum): locomotive and caboose condition assessments, 1998, 2000-2001
Includes condition survey by Christopher C. de Witt; Evaluation of Yosemite Valley Caboose #15 by Vance Dickerson.

Series V: Subseries B: BOX 6

Folder 0066. El Portal: Travel Exhibit (Transportation Museum) site plan, 1982 April
Oversize diazotype, 22 x 36 inches Includes Bagby Station elevation.

Folder 0067. El Portal: Travel Exhibit (Transportation Museum): track construction report, by Kenneth Yeo, circa 1980
Includes 13 photographic prints, color, 3.5 x 5 inches, captioned.

Folder 0068. Entrance stations and associated buildings, 1983

Folder 0069. Foresta Pistol Range: Environmental Impact Alternatives, 1980 May 14

Folder 0070. Glacier Point Environmental Assessment, 1980, 1982, 1991
Includes assessments for overhead electric lines, new restroom, and road rehabilitation.

Folder 0071. Gin Flat, 1971, 1973

Folder 0072. Golden Crown Mine, 1953, 1971, 1973

Includes 6 photographic prints, black and white, 5 x 7 inches (one 4 x 5 inches), cabin remains.

Folder 0073. Great Sierra Mine (Summit Mine)/Dana Village, 1973, 1975

Includes 21 photographic prints, 5 color, 3.5 x 5 inches; 16 black and white, 8 x 10 inches, cabin remains.

Folder 0074. Great Sierra Wagon Road, 1919, 1934

Includes 1 photographic print, black and white, 8 x 10 inches; photocopy of The Tioga Road Across the Sierra Nevada, by Charles J. Belden from Geographical Review, 1919, vol. 7, no. 6, pp. 377-386; notes from The History of the Roads, Trails, and Hotels in and Near Yosemite National Park, by Hazel M. Whedon, 1934.

Folder 0075. Grizzly Peak: Environmental Assessment for Removal of Hazard Rocks, 1981

Folder 0076. Gunderson House (no. 5401). Report of survey, 1976-1977

Folder 0077. Half Dome cables: National Register of Historic Places form (excerpt), 1995

Folder 0078. Happy Isles: Preliminary Environmental Summary for Proposed Renovation Projects, 1978 June 13

Includes oversize diazotype, 24 x 36 inches, site plan.

Folder 0079. Hennes Ridge, 1981, 1988

Includes 1 photographic print, color, Henness Ridge Fire Lookout, annotated on verso by Shirley Sargent.

Folder 0080. Hetch Hetchy Road: review and comment on Determination of Eligibility (DOE), Regional Office, 1998 July 27

Folder 0081. Highway 140 rock wall removal, 1982

Commentary by Jack Gyer.

Folder 0082. Hodgdon Meadows, 1977, 1980, 1999

Includes sensitive materials.

Folder 0083. Housekeeping Camp redesign, 1996 April

Folder 0084. Hydroelectric Power Plant (Cascades Power Plant, Yosemite Powerhouse), 1981-1982

See also records of Cascades Dam removal.

Folder 0085. Hydroelectric Power Plant (Cascades Power Plant, Yosemite Powerhouse), 1985-1995

Includes 19 photographic prints, color, 3.5 x 4 inches, laminated, interior machinery detail.

Folder 0086. Hydroelectric Power Plant (Cascades Power Plant, Yosemite Powerhouse): Historic American Engineering Record (HAER) documentation, 1987

Includes written historical and descriptive data and reduced copies of measured drawings, HAER no. CA-20.

Folder 0087. Indian Village and Gardens, 1979, 1983

Folder 0088. Indian Village rehabilitation design proposal, 1994 June

Oversize booklet, 10.5 x 13.5 inches. From Superintendent's Office records donation, 2007 September 13.

Folder 0089. Lamon Orchard, 1975-1976, 1997

Folder 0090. LeConte Memorial Lodge, 1971-1975, 1988-1991

Folder 0091. Leonard Cabin, 1971, 1973, 1978

Series V: Subseries B: BOX 7

Folder 0092. Mariposa Grove: Big Trees Lodge Evaluation: Analysis and Evaluation of Tour Car Service, Mariposa Grove, 1969 October 31

3 copies. Each copy includes 13 photographic prints affixed to captioned pages.

Folder 0093. Mariposa Grove: Big Trees Lodge evaluation: Big Trees Lodge, 1982

Includes black and white contact sheet; 24 photographic prints, black and white, 6 are 8 x 10 inches (2 copies each), 6 are 4 x 5 inches (2 copies each); 6 negatives, black and white, 4 x 5 inches.

Folder 0094. Mariposa Grove: Big Trees Lodge evaluation: Big Trees Lodge Plans and elevations, 1932

5 oversize half-size reproductions, 18 x 25.5 inches, floor plans; 1 oversize half-size reproduction, 18 x 23.5 inches, site plan.

Folder 0095. Mariposa Grove: Big Trees Lodge evaluation: Evaluation of Historical and Architectural Significance of Big Trees Lodge, Mariposa Grove of Giant Sequoia Trees, Yosemite National Park, by Gordon Chappell, Jack Gyer and Anthony Crosby [original]

Folder 0096. Mariposa Grove: Big Trees Lodge evaluation: Evaluation of Historical and Architectural Significance of Big Trees Lodge, Mariposa Grove of Giant Sequoia Trees, Yosemite National Park, by Gordon Chappell, Jack Gyer, and Anthony Crosby, 1982
2 photocopies.

Folder 0097. Mariposa Grove: Big Trees Lodge evaluation: Mariposa Big Tree Garage, 1916
Includes correspondence, detail of repairs, handwritten memorandum of business done.

Folder 0098. Mariposa Grove: Big Trees Lodge evaluation: electric power, 1963-1965
Includes pencil sketch of utilities.

Folder 0099. Mariposa Grove: Big Trees Lodge evaluation: sewer system, 1931-1937

Folder 0100. Mariposa Grove: Big Trees Lodge evaluation: storeroom ledger pages, 1924
Ledger pages entitled Recapitulation of Storeroom Issues.

Folder 0101. Mariposa Grove: comfort station, 1977

Folder 0102. Mariposa Grove: Cultural Landscapes Inventory. Draft, 1999

Folder 0103. Mariposa Grove: fence, 2002

Series V: Subseries B: BOX 8

Folder 0104. Mariposa Grove: Rehabilitate and Resurface South Entrance and Mariposa Grove Tram Roads. Environmental Assessment, 2000 September
Draft document.

Folder 0105. Mariposa Grove: road rehabilitation environmental assessment. Draft, 1999-2000
Includes oversized plans, 11 x 17 inches.

Folder 0106. Mariposa Grove: waterline extension environmental summary, 1979
October 22

Folder 0107. Mariposa Grove Museum (Galen Clark Museum), 1971-1987
Oversize pencil sketch, 14 x 21 inches.

Folder 0108. Mariposa Grove of Big Trees: Site History, Natural Systems and Features, Statement of Significance. Draft, undated

Folder 0109. McCauley-Meyer Sawmill and Barn, 1974, 1976, 1984
Includes 25 photographic prints, 4 color, 21 black and white; 40 negatives, black and white, 35 mm.; 2 proof sheets.

Folder 0110. McGurk Cabin, 1971-1978

Folder 0111. Mist Falls Foot Trail: environment, circa 1981

Folder 0112. Ostrander Ski Hut, 1940, 1976, 1989

Includes 1 photograph, black and white, 3 x 4.5 inches, exterior view captioned CCC project 1940 on verso.

Folder 0113. Pohono Studio/Art Activity Center, 1981-1982

Includes 1 photographic print, black and white, 8 x 10 inches, view through entry doors to interior.

Folder 0114. Prospector's Cabin, 1971, 1973

Folder 0115. Ranger's Club, 1971-2000

Includes 11 photographic prints, black and white, 5 x 7 inches, copies of historic photographs, interior and exterior views.

Folder 0116. Snow Creek Lodge: Story of the Snow Creek Lodge, by Mary Curry Tresidder, undated

Folder 0117. Snow survey stations, 1979, 1982

Folder 0118. Soda Springs cabins (McCauley Cabin, Parsons Memorial Cabin, Soda Springs Cabin), 1971-1977

Includes 2 photographic prints, black and white, 5 x 7 inches and 4 x 5 inches, cabin exterior.

Folder 0119. Taft Toe site (CA-MRP-70/H), 2002

Copy of letter stating eligibility for National Register.

Folder 0120. Tioga Pass ranger residence, Building 3201, 2000

Folder 0121. Tuolumne Grove: Tunnel Tree (Dead Giant), 1956, 1971, 1973

Includes 1 photographic print, black and white, 4 x 5 inches, graffiti.

Folder 0122. Tuolumne Meadows, 1978-2001

Folder 0123. Tuolumne Meadows: test excavation at CA-TUO-120, Yosemite National Park, Tuolumne, California, by Suzanna Montague, Yosemite Research Center technical, report no. 2, 1996 November

Folder 0124. Vagim House, 1986, 1999, 2003

Folder 0125. Vernal Falls, 1979, 1981

Rock fall removal and water line installation.

Series V: Subseries B: BOX 9

- Folder 0126. Vogelsang High Sierra Camp: environmental summary, 1977
- Folder 0127. Water wells, 1981-1982
- Folder 0128. Wawona: Camp Wawona: Architectural Resource Evaluation for the Central California Conference Seventh-Day Adventist Camp at Camp Wawona, Mariposa County, California, 2003 September 25
- Folder 0129. Wawona: Inventory of Fixed Equipment. Wawona Property Acquired by the Government by Presidential Proclamation, by R. Sprinkel and M.A. Ackles, 1932-1933
2 photocopies and cover letter.
- Folder 0130. Wawona: wastewater treatment plant: archeological assessments, 1980
Includes sensitive material.
- Folder 0131. Wawona Basin acquisition: report by Shirley Sargent, 1976
- Folder 0132. Wawona Campground, 1977-1978
- Folder 0133. Wawona Community Building (Old School House, Building 4000), 1989
- Folder 0134. Wawona District, 1982-1985
Includes clearances for small projects; briefing on status of historic resources for 1984; assessment of actions for water system reconstruction, 1985.
- Folder 0135. Wawona District: archaeological survey interim report, D. Manuel, H. Yamashita, A.D. Albee, California State College, Stanislaus, 1974
Includes sensitive material.
- Folder 0136. Wawona District: Building 4145 (Quigg Residence), 1984
- Folder 0137. Wawona District: roads and trails, 1968-1989
Includes oversize diazotype 21 x 25 inches.
- Folder 0138. Wawona District: Stella Lake, 1971-1976
- Folder 0139. Wawona District: Wawona fence, 1978, 1993
- Folder 0140. Wawona Hotel Complex, 1948, 1971-1988
- Folder 0141. Wawona Hotel Complex: annex, 1975-2002
- Folder 0142. Wawona Hotel Complex: archeological testing scope of work, 2001

Folder 0143. Wawona Hotel Complex: Clark Cottage wiring, 1975, 1982

Folder 0144. Wawona Hotel Complex: Design and Installation of a Fire Detection and Suppression system. Historic Structure Report, by Anthony Crosby and Nick Scrattish, 1983 September

Series V: Subseries B: BOX 10

Folder 0145. Wawona Hotel Complex: Design and Installation of a Fire Detection and Suppression System. Historic Structure Report, by Anthony Crosby and Nick Scrattish. Camera ready sheets [folder 1 of 2], 1983 September

Folder 0146. Wawona Hotel Complex: Design and Installation of a Fire Detection and Suppression System. Historic Structure Report, by Anthony Crosby and Nick Scrattish. Camera ready sheets [folder 2 of 2], 1983 September

Folder 0147. Wawona Hotel Complex: Design and Installation of a Fire Detection and Suppression System. Historic Structure Report, by Anthony Crosby and Nick Scrattish. Camera ready sheets. architectural drawings, 1982-1983
48 reproductions on 8.5 x 11 inch Mylar sheets.

Folder 0148. Wawona Hotel Complex: Design and Installation of a Fire Detection and Suppression system. Historic Structure Report, by Anthony Crosby and Nick Scrattish. Camera ready sheets. Architectural drawings, untitled and unnumbered, [1983]
24 reproductions on 8.5 x 11 inch Mylar sheets.

Folder 0149. Wawona Hotel Complex: Design and Installation of a Fire Detection and Suppression System. Historic Structure Report, by Anthony Crosby and Nick Scrattish. Camera ready sheets. Illustrations, 1933, [1983]
8 illustrations, black and white, most are pen and ink drawings. Includes maps, plans, architectural details. Includes plan of Heating Plant Unit 52 attributed to Architect Eldridge T. Spencer, 1933.

Folder 0150. Wawona Hotel Complex: Design and Installation of a Fire Detection and Suppression System. Historic Structure Report, by Anthony Crosby and Nick Scrattish. Camera ready sheets. Bi-annual inspection forms, [1983]
11 form templates reproduced on Mylar.

Folder 0151. Wawona Hotel Complex: Design and Installation of a Fire Detection and Suppression System. Historic Structure Report, by Anthony Crosby and Nick Scrattish. Camera ready sheets. Photographic prints [Folder 1 of 2], [1983]
29 photographic prints, black and white, most 6.25 x 8.25 inches. Reproductions of historic photographs, primarily exterior views.

Folder 0152. Wawona Hotel Complex: Design and Installation of a Fire Detection and Suppression System. Historic Structure Report, by Anthony Crosby and Nick Scrattish. Camera Ready Sheets. Photographic Prints [Folder 2 of 2], [1983]
29 photographic prints, black and white, most 6.25 x 8.25 inches. Reproductions of historic photographs, exterior and interior views.

Folder 0153. Wawona Hotel Complex: Design and Installation of a Fire Detection and Suppression System. Historic Structure Report. By Anthony Crosby and Nick Scrattish. Dummy copy [Folder 1 of 3], 1983 September

Series V: Subseries B: BOX 11

Folder 0154. Wawona Hotel Complex: Design and Installation of a Fire Detection and Suppression System. Historic Structure Report. By Anthony Crosby and Nick Scrattish. Dummy copy [Folder 2 of 3], 1983 September

Folder 0155. Wawona Hotel Complex: Design and Installation of a Fire Detection and Suppression System. Historic Structure Report. By Anthony Crosby and Nick Scrattish. Dummy Copy [Folder 3 of 3], 1983 September

Folder 0156. Wawona Hotel Complex: Design and Installation of a Fire Detection and Suppression System. Historic Structure Report. By Anthony Crosby and Nick Scrattish. Research materials, 1900-1932, 1978, 1981
Items compiled by Nick Scrattish. Includes 1 audio cassette and 2 CDs captioned: Scrattish with Gordon, 1 September 1981 (transferred to CDs for preservation); license to Greely from Washburn re: water ditch; Lands, Buildings, Roads, and Trails Private Holdings documents, 1929-1932 (reproductions), Thomas Hill 1829-1908, Biography and Works California Art Research, First Series, Vol. 2, December 1936. Audio cassette recording have been copied from the analog tape as a digital wave file and stored on CD and the archives' server for preservation.

Folder 0157. Wawona Hotel Complex: Design and Installation of a Fire Detection and Suppression System. Historic Structure Report. By Anthony Crosby and Nick Scrattish. Curator's Commentary on Draft, 1982

Folder 0158. Wawona Hotel Complex: fountain, 1983

Folder 0159. Wawona Hotel Complex: life safety/fire protection, 1977-1984

Folder 0160. Wawona Hotel Complex: life safety improvements (including fire protection system) for the Wawona Hotel Complex. Package 363, 1982
2 copies. Includes 2 oversize maps, 11 x 19 inches, Wawona Hotel area; 2 oversize maps, 11 x 28 inches, existing utility lines.

Folder 0161. Wawona Hotel Complex: main building, 1962, 1975-1991, 2002
Includes 15 negatives, black and white, 35 mm.; 1 contact sheet, black and white.

Folder 0162. Wawona Hotel Complex: main building refurnishings, 2000

Folder 0163. Wawona Hotel Complex: Manager's Cottage (Little White), 1977, 1984-1985

Series V: Subseries B: BOX 12

Folder 0164. Wawona Hotel Complex: maps and plans, 1961-1962, 1974, 1981
Oversize maps and plans: Wawona Hotel Working Drawings (28 x 40 inches); site plan of former and existing buildings (23 x 36 inches); Wawona area topographic sheets (20 x 23.5 inches); Unit 46, Wawona Hotel first floor plan (28 x 40 inches); general floor plan of buildings in the Wawona Hotel Complex (28 x 36 inches).

Folder 0165. Wawona Hotel Complex: Moore Cottage, 1974-1975, 2002
Includes 2 photographic prints, black and white, 8 x 10 inches, 1 annotated on verso as Moore Cottage at Wawona (Little Brown) copy of original by Bonney [Dothit?]. Address sticker for Shirley Sargent attached.

Folder 0166. Wawona Hotel Complex: Sequoia Hotel (employee dormitory), 1975
Includes 1 photographic print, black and white, 8 x 10 inches, hotel exterior.

Folder 0167. Wawona Hotel Complex: Thomas Hill Studio (Building 4414), 1971-1985
Includes document entitled Evidence of Original Furnishings.

Folder 0168. Wawona Hotel Complex: Thomas Hill Studio (Building 4414): handrail installment, 1980-1981, 1987
Includes 1987 handrail plan with an uncertain association to the Thomas Hill Studio.

Folder 0169. Wawona Hotel Complex: Thomas Hill Studio (Building 4414): rehabilitation, 1967-1968
Includes Historic Structures Report Part I, by Bryan Harry, June 1967.

Folder 0170. Wawona Hotel Complex: Washburn Cottage (Long Brown), 1975, 1978, 1999, 2001

Folder 0171. Wawona Hotel Complex: Washburn Cottage (Long Brown): preliminary evaluation report archaeological investigations, by Dina M. Coleman, Mary C. Baloian, Wendy M. Nettles, and Barry A. Price. Draft, 2001 August 22
Includes sensitive materials.

Folder 0172. Wawona: Pioneer Yosemite History Center, 1919, 1920, 1967, 1973-1976
Includes 5 photographic prints, black and white, 4 x 5 inches, exterior views of Jorgensen Cabin, Pioneer Cabin, Old Jail; 1 photograph, color, 3.5 x 5 inches, exterior view covered bridge; 2 photocopied letters regarding Yosemite Transportation Office and Wells Fargo Co.

Folder 0173. Wawona: Pioneer Yosemite History Center: Degnan House and Bakery, 1976-1984

Folder 0174. Wawona: Pioneer Yosemite History Center: National Register of Historic Places nomination forms, 1976 August
Completed forms for Army Cabin (Acting Superintendent Headquarters), Hodgdon Cabin (Homestead Cabin), Wawona Covered Bridge, Yosemite Transportation Company Office (Wells Fargo Office).

Folder 0175. Wawona: Pioneer Yosemite History Center: Wawona Covered Bridge, 1973-2002

Folder 0176. Wawona: Pioneer Yosemite History Center: Wawona Covered Bridge: maps and plans, 1983
3 oversize diazotypes, 24 x 35 inches, 1 map, 2 plans.

Folder 0177. Wawona: Pioneer Yosemite History Center: Wawona Covered Bridge: final assessment and rehabilitation report [Folder 1 of 2], 2002 August 12

Series V: Subseries B: BOX 13

Folder 0178. Wawona: Pioneer Yosemite History Center: Wawona Covered Bridge: final assessment and rehabilitation report [Folder 2 of 2], 2002 August 12

Folder 0179. Wawona: Pioneer Yosemite History Center: Wawona Covered Bridge: Rehabilitation Preliminary Report, 2002

Folder 0180. Wawona: South Fork Bridge reconstruction, 2000 May 19

Folder 0181. White Wolf, 1981, 1983, 1996

Folder 0182. Yosemite Creek: waterline clearance, 1982

Folder 0183. Yosemite Falls Corridor Project [Folder 1 of 2], 1998

Folder 0184. Yosemite Falls Corridor Project [Folder 2 of 2], 1998

Folder 0185. Yosemite Falls (Lower Yosemite Falls) project, 1998

Folder 0186. Yosemite Falls (Lower Yosemite Falls) project, 2001

Folder 0187. Yosemite Falls (Lower Yosemite Falls) project, 2002

Folder 0188. Yosemite Falls (Lower Yosemite Falls) project: archeological assessments, 2001-2002
Includes sensitive materials.

Folder 0189. Yosemite Falls (Lower Yosemite Falls) project: archeological survey records review by Jim Snyder, 2001 March 15

Folder 0190. Yosemite Falls (Lower Yosemite Falls) project: chronology with flood events by Jim Snyder, 2002

Folder 0191. Yosemite Falls (Lower Yosemite Falls) project: compliance analysis, 2001 March

Folder 0192. Yosemite Falls (Lower Yosemite Falls) project: environmental assessment, 2001

Series V: Subseries B: BOX 14

Folder 0193. Yosemite Falls (Lower Yosemite Falls) project: environmental assessment. Draft, 2001

Folder 0194. Yosemite Falls (Lower Yosemite Falls) project: finding of no significant impact. Draft, 2002

Folder 0195. Yosemite Falls (Lower Yosemite Falls) project: memorandum of agreement between the National Park Service, Yosemite National Park, and the California State Historic Preservation Officer, 2002

Folder 0196. Yosemite Falls (Lower Yosemite Falls) project: Native American consultation, 1998, 2001-2002
Includes sensitive materials.

Folder 0197. Yosemite Falls (Lower Yosemite Falls) project: Statement of Work for Native American Monitoring, 2003 May 6

Folder 0198. Yosemite Falls Trail, 1981

Folder 0199. Yosemite Institute Building 54-2 rehabilitation, 2000

Folder 0200. Yosemite Lodge, 1982, 1988

Folder 0201. Yosemite Lodge: flood: Development Concept Plan Environmental Assessment. Park Review Working draft, 1997 February 28
Annotated by Frank Williss, Denver Service Center.

Folder 0202. Yosemite Lodge: flood: wood cabins, 1997

Folder 0203. Yosemite Lodge: lawsuit [Folder 1 of 3], 1997-1998

Folder 0204. Yosemite Lodge: lawsuit [Folder 2 of 3], 1997-1998

Folder 0205. Yosemite Lodge: lawsuit [Folder 3 of 3], 1997-1998

Folder 0206. Yosemite Lodge and Camp 4 Sewer Line Repair and Replacement. Internal Draft Environmental Assessment/ Finding of No Significant Impact, 1998 November 25

Includes sensitive materials.

Folder 0207. Yosemite Lodge Area Redevelopment. Administrative Draft Environmental Assessment [Folder 1 of 2], 2003 July

Series V: Subseries B: BOX 15

Folder 0208. Yosemite Lodge Area Redevelopment. Administrative Draft Environmental Assessment [Folder 2 of 2], 2003 July

Folder 0209. Yosemite Park and Curry Company (YPCC) Laundry, 1982

Folder 0210. Yosemite Valley: Bikeway: Environmental Assessment for Establishment of Phase III Segment of Bikeway, 1984 April

Folder 0211. Yosemite Valley: Reclamation of Organic Wastes: Environmental Summary, 1977 April 8

Folder 0212. Yosemite Valley and Wawona Tunnel Environmental Assessment. Rehabilitate Electrical Distribution System. Phase 9, 1995 November

Folder 0213. Yosemite Valley, East: Utilities Improvement Plan. Environmental Assessment 95% Administrative Draft [Folder 1 of 2], 2003 June
Annotated.

Folder 0214. Yosemite Valley, East: Utilities Improvement Plan. Environmental Assessment 95% Administrative Draft [Folder 2 of 2], 2003 June
Annotated.

Folder 0215. Yosemite Valley Ambulance Shed, 1982

Folder 0216. Yosemite Valley Archeological District Southside Drive, 1974, 1979
Includes sensitive materials.

Folder 0217. Yosemite Valley bridges, circa 1973, 1977
National Register of Historic Places Nomination form for all valley bridges as one unit; includes single half page sheets containing specifications for Clark, Pohono, Sentinel, and Sugar Pine Bridges.

Folder 0218. Yosemite Valley bridges: Cascade Creek and Wildcat Creek Bridges environmental assessment, 1984

- Folder 0219. Yosemite Valley bridges: El Capitan Bridge, circa 1973
Includes 1 photographic print, black and white, 8 x 10 inches.
- Folder 0220. Yosemite Valley bridges: Happy Isles Bridge (Happy Isles Gauging Station Bridge), circa 1973, 1999-2001
- Folder 0221. Yosemite Valley bridges: Stoneman Bridge, circa 1973, 1980
- Folder 0222. Yosemite Valley bridges: Valley Implementation Plan, 1996-1998
- Folder 0223. Yosemite Valley Chapel, 1974-1985
Includes oversized reduced photocopies, 11 x 17 inches, plans and elevations; plans and elevations, 24 x 36 inches, fire sprinkler system.
- Folder 0224. Yosemite Valley concessioner stables, 1983
- Folder 0225. Yosemite Valley emergency generator, 1982
- Folder 0226. Yosemite Valley garages, 1983
Preventive maintenance on garages No. 302 (LCS No. 05763), No. 303 (LCS No. 05764), No. 304 (LCS No. 05765), and No. 309 (LCS No. 05770).
- Folder 0227. Yosemite Valley Museum (Valley District Building), 1978-1991
Includes 2 oversize diazotypes, 24 x 35.5 inches and 22 x 34 inches, piping layout for fire suppression, 1979; 1 photographic print, black and white, 8 x 10 inches, with caption on verso: interior view of sign above Museum door.
- Folder 0228. Yosemite Valley Rescue Cache. Proposed Expansion. Environmental Summary, 1977 December 22

Series V: Subseries B: BOX 16

- Folder 0229. Yosemite Valley power lines, 1979-1987
Includes sensitive materials.
- Folder 0230. Yosemite Valley telephone lines, 1980-1981
4 oversize pages, 11 x 17 inches.
- Folder 0231. Yosemite Valley Utility Storage Shed (Building 521), 1989-1990
Includes 6 photographic prints, color, 3.5 x 5 inches.
- Folder 0232. Yosemite Valley Village: Residence No. 1 (Old Superintendent's Residence), 1983-1984
- Folder 0233. Yosemite Valley Village: Residence No. 37, 1981, 1994

- Folder 0234. Yosemite Valley Village: Residence No. 39, 1989
- Folder 0235. Yosemite Valley Village: Residence No. 45, 1982, 1990
- Folder 0236. Yosemite Valley Village: Residence No. 49 (Doctor's Residence), 2000
- Folder 0237. Yosemite Valley Village: Residence No. 50: blueprint, floor plan and elevations, 1926 October
Oversize, 21 x 25 inches.
- Folder 0238. Yosemite Valley Village: Residence No. 66, 2001
Includes document with color images of interior and exterior.
- Folder 0239. Yosemite Valley Village: Residence No. 70 (Valley Daycare Cul-de-Sac), 1984, 1993-1994, 2000
- Folder 0240. Yosemite Valley Village: Residence No. 103, 1982
- Folder 0241. Yosemite Valley Village: residences and buildings, 1979, 1982, 1983
Clearance for painting, roof replacement, and general maintenance.
- Folder 0242. Yosemite Valley Village, Upper: sidewalk, 1995
Includes sensitive materials.
- Folder 0243. Yosemite Valley Village comprehensive design, 1985-1987
- Folder 0244. Yosemite Valley Village Historic District, 1956, 1971-1976
Includes 27 photographic prints, black and white, exterior building views, setting, and cemetery; 1 transparency, topographic map detail of village area; 1 contact sheet, black and white, environmental setting; 5 acetate (?) negatives, 2.25 x 2.25 inches.
- Folder 0245. Yosemite Valley Village Historic District (cultural landscape) National Register nomination, 1998, 2002
- Folder 0246. Yosemite Valley Village Mall, 1980-1983
- Folder 0247. Yosemite Valley Visitor Center, 1977, 1982
Includes sensitive materials.
- Folder 0248. Yosemite Valley Warehouse, 1982, 2000
- Folder 0249. Yosemite Valley water system, 1984

SERIES VI: NATIVE AMERICAN CONSULTATION AND NAGPRA, 1927-2004 (bulk dates 1993-2003)

Series VI: BOX 1

- Folder 0001. Native American consultation: general, 1976-1988
Includes sensitive material. Old folder title: Native American Affairs/Relationship - A3823.
- Folder 0002. Native American consultation: general, 1994-2001
Includes sensitive material.
- Folder 0003. Native American consultation: general, 2002-2003
Includes sensitive material.
- Folder 0004. Native American consultation: general: American Association of Museum notes, 1980
- Folder 0005. Native American consultation: general: American Indian Council of Mariposa: General Management Plan, 1979-1981
- Folder 0006. Native American consultation: general: Implementation Report. Executive Order No. 13007, Indian Sacred Sites, 1997 May 23
- Folder 0007. Native American consultation: general: Native American Consultation Oversight Hearings, 1993 September
- Folder 0008. Native American consultation: general: Recommended Scope and Format for Native American Consultation at Yosemite National Park (draft), 1992
- Folder 0009. Native American consultation: general: Sacred Objects and Museums. Department of Interior Task Force on PL 95-341, 1979 August 8
- Folder 0010. Native American consultation: general: tribal policy and list of tribes, 1997
- Folder 0011. Native American consultation: committee meetings, 1992-1995
Includes sensitive material.
- Folder 0012. Native American consultation: committee meetings, 1996-1998
Includes sensitive material.
- Folder 0013. Native American consultation: committee meetings, 1999-2001
Includes sensitive material.

Series VI: BOX 2

Folder 0014. Native American consultation: committee meetings, 2002 January
Includes sensitive material.

Folder 0015. Native American consultation: committee meetings, 2002 March
Includes PII.

Folder 0016. Native American consultation: committee meetings, 2002 May 2
Includes sensitive material.

Folder 0017. Native American consultation: committee meetings, 2002 June
Includes sensitive material and PII.

Folder 0018. Native American consultation: committee meetings, 2002 August

Folder 0019. Native American consultation: committee meetings, 2002 September
Includes sensitive material.

Folder 0020. Native American consultation: committee meetings, 1985, 1995, 2002
Includes sensitive material. Oversize plans, 11 x 17 inches and 24 x 35 inches.

Folder 0021. Native American consultation: committee meetings, 2003
Includes sensitive material.

Folder 0022. Native American consultation: committee meetings, 2004
Includes sensitive material.

Folder 0023. Native American consultation: First Annual Meeting of Park Associated Indian Tribes, 2000 October 17
Includes photographic print, color, 8 x 10 inches, group portrait with participants identified on separate sheet.

Folder 0024. Native American consultation: gathering, 1995

Folder 0025. Native American consultation: gathering: American Indian Traditional Use Conference, Flagstaff, Arizona, September 7-8, 1994
Conference notes.

Folder 0026. Native American consultation: gathering permits, State of California, circa 1994

Folder 0027. Native American consultation: gathering plan/PEER (Public Employees for Environmental Responsibility) issue, 2001-2003

Folder 0028. Native American consultation: gathering: traditional use study, 2003-2004
Includes sensitive materials.

Folder 0029. Native American consultation: government-to-government relationship guidelines, 1995 September 5

Folder 0030. Native American consultation: projects: Housing Plan, Valley Implementation Plan, Yosemite Valley Plan, 1979-2000
Includes sensitive materials.

Folder 0031. Native American consultation: projects: Indian Cultural Center, 1997-2002
Includes sensitive materials.

Folder 0032. Native American consultation: projects: Indian Cultural Center, 2001-2003
Includes sensitive materials and oversize plans, 11 x 17 inches, Wauhoga site plans, detail sheets, building plans and elevations.

Folder 0033. Native American consultation: projects: Indian Cultural Center: Roundhouse construction research, 1927, 1965, 1974
Includes 4 photographic prints, black and white, 8 x 10 inches and 6 x 7 inches, one a sketch of construction details, others of construction in progress.

Folder 0034. Native American consultation: projects: Indian Cultural Center: Roundhouse dedication schedule of events and invitation, 1974

Series VI: BOX 3

Folder 0035. Native American consultation: projects: Indian Cultural Center: Yosemite Indian Village meeting notes prepared by the American Indian Council of Mariposa County, 2001-2002
Includes sensitive material. Unedited handwritten notes marked

Folder 0036. Native American consultation: projects: Yosemite Falls, circa 2001

Folder 0037. Native American consultation: tribal communities: agreements, 1987, 1997, 2002
Includes sensitive material; signed and unsigned copies, drafts.

Folder 0038. Native American consultation: tribal communities: American Indian Council of Mariposa County (Southern Sierra Miwuk Nation), 1993-2003
Includes sensitive material.

Folder 0039. Native American consultation: tribal communities: Bridgeport, 2000

Folder 0040. Native American consultation: tribal communities: Mono Lake, 1993-1999
Includes sensitive material.

Folder 0041. Native American consultation: tribal communities: North Fork Mono Rancheria, 1999-2001

Includes sensitive material.

Folder 0042. Native American consultation: tribal communities: Tuolumne Band of Me-Wuk and Central Sierra Me-Wuk Cultural and Historic Preservation Committee, 1994-2004

Includes sensitive material.

Folder 0043. Native American Graves Protection and Repatriation Act (NAGPRA), 10 CFR Part 10, 1995, 2003

Folder 0044. Native American Graves Protection and Repatriation Act (NAGPRA): general [Folder 1 of 2], 1993-1994

Includes sensitive material.

Folder 0045. Native American Graves Protection and Repatriation Act (NAGPRA): general [Folder 2 of 2], 1993-1994

Includes sensitive material.

Series VI: BOX 4

Folder 0046. Native American Graves Protection and Repatriation Act (NAGPRA): general, 1995-2003

Includes sensitive material; floppy disc, 3.25 inch.

Folder 0047. Native American Graves Protection and Repatriation Act (NAGPRA): general: notes, undated

Includes PII.

Folder 0048. Native American Graves Protection and Repatriation Act (NAGPRA): Discovery Plan for Human Remains, 1997-1999

Folder 0049. Native American Graves Protection and Repatriation Act (NAGPRA): ethnographic evaluation of Yosemite National Park, 1994

Folder 0050. Native American Graves Protection and Repatriation Act (NAGPRA): FOIA request re: NAGPRA implementation, 1999

Folder 0051. Native American Graves Protection and Repatriation Act (NAGPRA): inventory: completion notice, Federal Register, Vol. 66, No. 196, 2001 October

Folder 0052. Native American Graves Protection and Repatriation Act (NAGPRA): inventory: update, 1999

Includes sensitive material.

Folder 0053. Native American Graves Protection and Repatriation Act (NAGPRA):
Inventory of Native American Human Remains and Associated Funerary Objects in
Possession or Control of Yosemite National Park, 1995 September
Includes sensitive material.

Folder 0054. Native American Graves Protection and Repatriation Act (NAGPRA):
Kosano repatriation, 2000-2002
Sensitive.

Folder 0055. Native American Graves Protection and Repatriation Act (NAGPRA):
National Park Service Handbook, 1998

Folder 0056. Native American Graves Protection and Repatriation Act (NAGPRA):
non-federally recognized tribes, 1998
*Includes copy of letter from Francis P. McManamon to Army Corps of Engineers
re: Kennewick Man or Ancient One.*

Folder 0057. Native American Graves Protection and Repatriation Act (NAGPRA):
Rhoan, Joseph, 2001-2003

Folder 0058. Native American Graves Protection and Repatriation Act (NAGPRA):
Service wide Summary of Unassociated Funerary Objects, Sacred Objects and Objects
of Cultural Patrimony, 1993 October 20
Sensitive.

Folder 0059. Report: Advisory Council on California Indian Policy Final Reports and
Recommendations to the Congress of the United States Pursuant to Public Laws 102-
146. Executive Summary, 1997 September

Folder 0060. Report: American Indian Consultation Process Guideline. A Proactive
Program, 1992 May

Folder 0061. Report: Captain Dick (One-Eye Dick) and His Descendants, by Craig Bates,
1993 March 2
Sensitive.

Series VI: BOX 5

Folder 0062. Report: The Ethnogeography of Yosemite National Park, by Brian Bibby
(Copy 1), 2002
Sensitive.

Folder 0063. Report: The Ethnogeography of Yosemite National Park, by Brian Bibby
(Copy 2), 2002
Sensitive.

Folder 0064. Report: Ethnogeography of Yosemite National Park and Cultural Traditions Associated with Death, Final Report, by Brian Bibby (Copy 1), 2002 December
Sensitive. Submitted for Completion of Project PX880099178.

Folder 0065. Report: Ethnogeography of Yosemite National Park and Cultural Traditions Associated with Death, Final Report, by Brian Bibby (Copy 2), 2002 December
Sensitive. Submitted for Completion of Project PX880099178. Includes oversize Map.

Folder 0066. Report: The Native American Ethnogeography of Yosemite National Park and Traditions Associated with Death: Burial, Cremation, and the Destruction of Property, by Brian Bibby, 2003 May 10
Sensitive. 2 copies. Contract no. 1443PX880099178. See also Folder 0069, map: Ethnographic Claims to Areas in the Yosemite National Park Vicinity.

Folder 0067. Report: Native American Program Review: Pacific West Region, National Park Service (Draft), by Roger E., Kelley, 2003 January
Sensitive.

Folder 0068. Report: A Study of Native American Cultural Affiliation at the Time of Contact in the Wawona Area, Yosemite National Park, California, by Davis-King, Shelly (Draft), 1999 September
Annotated.

Folder 0069. Map: Ethnographic Claims to Areas in the Yosemite National Park Vicinity, 2003 June
Sensitive. Oversize map, 11 x 17 inches. Associated with Bibby ethnogeographic study.

SERIES VII: PROJECTS, 1986-2006 (bulk dates: 1989-1997)

Subseries A: Ethnographic Oral History Project, 1995-2006 (bulk dates: 1995-1997)

Series VII: Subseries A: BOX 1

Folder 0001. Correspondence, 2006
Discusses requirements for use of transcripts.

Folder 0002. Transcript: Beale, Fred and Lawrence Beale, 1996, 1997
Includes 2 photographic prints, black and white, 3.5 x 5 inches, portrait; 1 photographic print, color, 4 x 5 inches, building exterior.

Folder 0003. Transcript: Blaver (Hess), Emma and Harry Blaver, 1995, 1997
Includes 2 photographic prints, black and white, 3.5 x 5 inches, portrait and Tioga Lodge building exterior.

Folder 0004. Transcript: Coats (Hogan), Helen, 1995, 1996

Folder 0005. Transcript: Cramer, Audrey, 1997
Includes 2 photographic prints, color, 4 x 5 inches, portrait with quilt.

Folder 0006. Transcript: Cramer, Lorraine and Helen Coates, 1995, 1997

Folder 0007. Transcript: Davenport, Lucy Cabezut, 1996 October

Folder 0008. Transcript: Domingues, Joella, 1996 November 7
Includes 1 photographic print, black and white, 3.5 x 5 inches, portrait.

Folder 0009. Transcript: Hern (Dondero), Della, 1995-1997
Includes 1 photographic print, color, 4 x 5 inches, portrait.

Series VII: Subseries A: BOX 2

Folder 0010. Transcript: Holderfield (Wilson), Sue, 1996 June

Folder 0011. Transcript: James, Norman, 1996 September
Includes 1 photographic print, black and white, 3.5 x 5 inches, portrait.

Folder 0012. Transcript: Jimenez, Isabelle Howard, Doris Howard Turner, and Lois Hogan Martin, 1995 June
2 copies.

Folder 0013. Transcript: Johnson, Jay, 1995 July

Folder 0014. Transcript: Karamonaos, Minnie Wilson, 1997 January
Includes 1 photographic print, black and white, 3.5 x 5 inches, portrait.

Folder 0015. Transcript: Leonard, Tom, 1996 November
Includes photocopy of four historic photographs.

Folder 0016. Transcript: Oliver, Jack, 1996 September
Includes 1 photographic print, black and white, 3.5 x 5 inches, portrait.

Folder 0017. Transcript: Parker, Julia, 1995 June

Folder 0018. Transcript: Parker, Lucy, 1996 November
Includes 1 photographic print, black and white, 3.5 x 5 inches, portrait.

Folder 0019. Transcript: Parker, Ralph, 1996 July

Series VII: Subseries A: BOX 3

Folder 0020. Transcript: Rhoan, Amy Harrison, 1996 October
Includes 1 photographic print, color, 4 x 5 inches, portrait.

Folder 0021. Transcript: Rust, James, 1996 October

Includes 1 photographic print, black and white, 3.5 x 5 inches, portrait.

Folder 0022. Transcript: Shea (Beal), Peggy, 1997 May

Includes 3 photographic prints, color, portrait sitting on bedrock mortar.

Folder 0023. Transcript: Watts, Gene, 1997 January

Series VII: Subseries A: BOX 4

Folder 0024. Audio Cassette: Beal, Fred, no. 1, 1996 December 4

Folder 0025. Audio Cassette: Beal, Fred and Lawrence Beal, no. 2, 1996 December 4

Folder 0026. Audio Cassette: Beal, Lawrence, no. 3, 1996 December 4

Folder 0027. Audio Cassette: Beal, Fred and Lawrence, no. 4, 1996 December 5

Folder 0028. Audio Cassette: Beal, Lawrence, no. 5, 1996 December 5

Folder 0029. Audio Cassette: Beal, Lawrence, no. 6, 1997 January 21

Folder 0030. Audio Cassette: Beal, Lawrence, no. 7, 1997 January 21

Folder 0031. Audio Cassette: Beal, Lawrence, no. 8, 1997 January 21

Folder 0032. Audio Cassette: Beal, Lawrence, no. 9, 1997 January 23

Folder 0033. Audio Cassette: Blaver, Alma, no. 1, 1995 November 8

Folder 0034. Audio Cassette: Blaver, Alma, no. 2, 1995 November 8

Folder 0035. Audio Cassette: Blaver, Alma, no. 3, 1995 November 8

Folder 0036. Audio Cassette: Blaver, Alma, no. 4, 1997 August 8

Folder 0037. Audio Cassette: Blaver, Alma, no. 5, 1997 August 9

Folder 0038. Audio Cassette: Coates, Helen, no. 1, 1995 June 9

Folder 0039. Audio Cassette: Coates, Helen, no. 2, 1995 June 9

Folder 0040. Audio Cassette: Coates, Helen, no. 1, 1996 July 12

Folder 0041. Audio Cassette: Coates, Helen, no. 2, 1996 July 12

Series VII: Subseries A: BOX 5

- Folder 0042. Audio Cassette: Cramer, Audrey, no. 1, 1997 April 8
- Folder 0043. Audio Cassette: Cramer, Audrey, no. 2, 1997 April 8
- Folder 0044. Audio Cassette: Cramer, Audrey, no. 3, 1997 May 13
- Folder 0045. Audio Cassette: Cramer, Audrey, no. 4, 1997 May 13
- Folder 0046. Audio Cassette: Cramer, Lorraine and Helen Coates, no. 1, 1995 June 6
- Folder 0047. Audio Cassette: Cramer, Lorraine and Helen Coates, no. 2, 1995 June 6
- Folder 0048. Audio Cassette: Cramer, Lorraine, no. 3, 1995 June 6
- Folder 0049. Audio Cassette: Cramer, Lorraine and Helen Coates, no. 4, 1997 April 9
- Folder 0050. Audio Cassette: Cramer, Lorraine and Helen Coates, no. 5, 1997 April 9
- Folder 0051. Audio Cassette: Davenport, Lucy, no. 1, 1996 October 11
- Folder 0052. Audio Cassette: Davenport, Lucy, no. 2, 1996 October 11
- Folder 0053. Audio Cassette: Domingues, Joela, no. 1, 1996 November 7
- Folder 0054. Audio Cassette: Hern, Della, no. 1, 1995 June 9
- Folder 0055. Audio Cassette: Hern, Della, no. 2, 1995 June 9
- Folder 0056. Audio Cassette: Hern, Della, no. 3, 1996 October 25
- Folder 0057. Audio Cassette: Hern, Della, no. 4, 1997 April 8
- Folder 0058. Audio Cassette: Hern, Della, no. 5, 1997 April 8
- Folder 0059. Audio Cassette: Hern, Della, no. 6, 1997 May 14
- Folder 0060. Audio Cassette: Hern, Della, no. 7, 1997 August 11

Series VII: Subseries A: BOX 6

- Folder 0061. Audio Cassette: Holderfield, Sue, no. 1, 1996 June 10
- Folder 0062. Audio Cassette: Holderfield, Sue, no.2, 1996 June 10
- Folder 0063. Audio Cassette: Holderfield, Sue, no. 3, 1996 June 11

- Folder 0064. Audio Cassette: Holderfield, Sue, no. 4, 1996 June 11
- Folder 0065. Audio Cassette: James, Noman, no. 1, 1996 September 11
- Folder 0066. Audio Cassette: James, Noman, no. 2, 1996 September 12
- Folder 0067. Audio Cassette: James, Noman, no. 3, 1996 September 12
- Folder 0068. Audio Cassette: James, Noman and Lester James, no. 4, 1996 September 12
- Folder 0069. Audio Cassette: Jimenez, Isabel, Doris Turner, and Lois Martin, 1995 June 6
- Folder 0070. Audio Cassette: Johnson, Jay, no. 1, 1995 July 6
- Folder 0071. Audio Cassette: Johnson, Jay, no. 2, 1995 July 6-7
- Folder 0072. Audio Cassette: Johnson, Jay, no. 3, 1995 July 7
- Folder 0073. Audio Cassette: Johnson, Jay, no. 4, 1997 April 10
- Folder 0074. Audio Cassette: Johnson, Jay, no. 5, 1997 April 10
- Folder 0075. Audio Cassette: Karamanos, Minnie Wilson, no. 1, 1995 July 5
- Folder 0076. Audio Cassette: Karamanos, Minnie Wilson, no. 2, 1995 July 5
- Folder 0077. Audio Cassette: Karamanos, Minnie Wilson, 1995 July 5
Unnumbered, but probably no. 3.

Series VII: Subseries A: BOX 7

- Folder 0078. Audio Cassette: Karamanos, Minnie, no. 1, 1997 January 14
- Folder 0079. Audio Cassette: Karamanos, Minnie, no. 2, 1998 January 14
- Folder 0080. Audio Cassette: Karamanos, Minnie, no. 3, 1999 January 14
- Folder 0081. Audio Cassette: Karamanos, Minnie, no. 4, 1997 March 14
- Folder 0082. Audio Cassette: Leonard, Tom, no. 1, 1996 November 6
- Folder 0083. Audio Cassette: Leonard, Tom, no. 2, 1996 November 6
- Folder 0084. Audio Cassette: Leonard, Tom, no. 3, 1996 November 6
- Folder 0085. Audio Cassette: Oliver, Jack, no. 1, 1996 September 7

Folder 0086. Audio Cassette: Oliver, Jack, no. 2, 1996 September 7

Folder 0087. Audio Cassette: Oliver, Jack, no. 3, 1996 September 7

Folder 0088. Audio Cassette: Oliver, Jack, no. 4, 1996 November 8

Folder 0089. Audio Cassette: Oliver, Jack, no.5, 1996 November 8

Folder 0090. Audio Cassette: Parker, Julia, no. 1, 1995 June 7

Folder 0091. Audio Cassette: Parker, Julia, no. 2, 1995 June 7-8

Folder 0092. Audio Cassette: Parker, Julia, no. 3, 1995 June 8

Folder 0093. Audio Cassette: Parker, Julia, no. 4, 1995 June 8

Folder 0094. Audio Cassette: Parker, Julia, no. 5, 1995 June 8

Folder 0095. Audio Cassette: Parker, Julia, no. 6, 1997 April 11

Folder 0096. Audio Cassette: Parker, Lucy, no. 1, 1996 November 7

Series VII: Subseries A: BOX 8

Folder 0097. Audio Cassette: Parker, Ralph, no. 1, 1996 July 11

Folder 0098. Audio Cassette: Parker, Ralph, no. 2, 1996 July 11

Folder 0099. Audio Cassette: Rhoan, Amy, no. 1, 1996 October 10

Folder 0100. Audio Cassette: Rhoan, Amy, no. 2, 1996 October 10

Folder 0101. Audio Cassette: Rhoan, Amy, no. 3, 1996 October 24

Folder 0102. Audio Cassette: Rhoan, Amy, no. 4, 1996 October 24

Folder 0103. Audio Cassette: Rust, Jim, no. 1, 1996 October 10

Folder 0104. Audio Cassette: Rust, Jim, no. 2, 1996 October 10-25

Folder 0105. Audio Cassette: Shea, Peggy. no. 1, 1997 May 12

Folder 0106. Audio Cassette: Shea, Peggy. no. 2, 1997 May 12

Folder 0107. Audio Cassette: Watts, Gene, no. 1, 1997 January 22

Folder 0108. Audio Cassette: Watts, Gene, no. 2, 1997 January 22

Folder 0109. Audio Cassette: Watts, Gene, no. 3, 1997 January 22

Folder 0110. Audio Cassette: Watts, Gene, no. 4, 1997 January 22

Subseries B: Wilderness Historic Resources Survey Project, 1986-2001 (bulk dates: 1989-1995)

Series VII: Subseries B: BOX 1

Folder 0001. Wilderness Survey, General, 1986, 1992-1994, 2001

Folder 0002. Wilderness Historic Resources Survey. 1988 Season Report, by James B. Snyder, 1989
2 copies.

Folder 0003. Wilderness Historic Resources Survey. 1989 Season Report, by James B. Snyder, 1990

Folder 0004. Wilderness Historic Resources Survey summaries by James B. Snyder, 1990-1995

Folder 0005. Wilderness Historic Resource Survey summaries by James B. Snyder by map quadrangle, 1991
Includes comments on the cultural landscape and special use areas of Buckeye Ridge, Cherry Lake North and South, Dunderberg Peak, Emigrant Lake, Kibble Lake, Lake Eleanor, Matterhorn Peak, Piute Mountain, Tiltill Mountain, and Tower Peak.

Series VII: Subseries B: BOX 2

Folder 0006. Blazes 1-131, 1988 June-1988 July
117 folders. Blazes potentially attributed to sheepherders include: Blazes 29, 30, 42, 47, 106, 112, 113, 119. Blazes 74-76 note: junction blazes on Old Virginia Trail. No photograph for Blaze 28.

Series VII: Subseries B: BOX 3

Folder 0007. Blazes 132-249, 1988 July-1989 June
118 folders. Blazes attributed to cavalry: 143-145, 193. Blaze 145 folder includes 8 x 10 inch enlargement to show crossed sword carving and is cited in Yosemite, Vol. 49, no. 1, Winter 1987, pp. 1 -3. Other attributions: Robert Leonard Bright (Blazes 169, 170, 175, 211, 214), sheepherders (Blazes 141, 142, 156, 159, 193), S.H. Finley Santa Ana, CA (Blaze 198). No photographs for Blazes 193, 205, or 218. Blaze 193 was transported to the museum and accessioned as YOSE-5417.

Series VII: Subseries B: BOX 4

Folder 0008. Blazes 250-361, 1989 June-1989 August

112 folders. Blazes attributed to cavalry include: 293, 307-309, 320-322, 357.

Other attributions: Robert Leonard Bright (Blazes 300, 333, 334), Bob Marcus (Blaze 289), R.B. Marshall (Blaze 303), Sovulewski (Blaze 263), USGS (Blaze 303).

No photographs for Blazes 286, 322, 332. Folders for Blazes 291 and 293 include 1 color photograph, 5 x 7 inches. Blaze 329 folder includes sketch map of associated blazes.

Series VII: Subseries B: BOX 5

Folder 0009. Blazes 362-469, 1989 August-1989 October

107 folders. Blaze 454 attributed to cavalry, 1894-1895. Other attributions: Bob Markus, (Blazes 436, 438, 439), N.F. McClure (Blaze 455). No photograph for Blaze 366. Sketch maps are included for Blazes 371, 403/404, 416, 430, 440, 449.

Series VII: Subseries B: BOX 6

Folder 0010. Blazes 470-582, 1989 October-1990 July

112 folders. Blaze attributed to 4th US Cavalry: 497. Other Attributions: Dambacher (Blaze 504), P.W. Fahey (Blaze 539), USGS (Blaze 549), Holling (Blaze 566), W.T. Jones and C.W. Rollins (Blaze 567). No survey forms for Blazes 512, 560; no photograph for Blaze 544. Sketch maps are included for Blazes 542 and 577.

Series VII: Subseries B: BOX 7

Folder 0011. Blazes 583-710, 1990 July-1990 September

116 folders. Blazes attributed to cavalry: 591 (PB 4th Cavalry, C Troop, 1894), 598, 608. Other attributions: N.J. Phillipe (Blaze 611), IROZ (Blazes 629, 636, 646, 652, 665), USGS (Blaze 669). No photograph for Blaze 591. Sketch map is included for Blaze 622.

Series VII: Subseries B: BOX 8

Folder 0012. Blazes 711-805, 1990 September-1991 August

96 folders. Attributions: James D. Kerrick (Blaze 718), U.A. Larraide (Blaze 721), International Workers of the World (IWW) (Blaze 722), Martin Alday (Blaze 723). Newt Philips (Blaze 764). No photographs for Blazes 719, 720, 723-729, 731, 779, 780, 782-786. Sketch maps are included for Blazes 756, 781.

Series VII: Subseries B: BOX 9

Folder 0013. Blazes 806-915, 1991 August-1991 August 1992

111 folders. Attributions: IROZ (Blaze 838), Robert Bright (Blazes 849, 850), Jack B. Appling (Blaze 862), E.T. Givens (Blaze 863), Ferdinand Castillo, Madonna of

the Forest (Blaze 835). No photograph for Blaze 820A. Sketch maps are included for Blazes 818, 838, 855, 868.

Series VII: Subseries B: BOX 10

Folder 0014. Blazes 916-1017, 1992 August-1992 October
101 folders. Attributions: *L. Ashley and Julian (Blaze 1000), Mr. and Mrs. Smith (Blaze 1001), C. Robinson (Blaze 1017). No photographs for Blazes 1012 and 1013. Sketch maps are included for Blazes 955, 985, 1002, 1009.*

Series VII: Subseries B: BOX 11

Folder 0015. Blazes 1018-1025, 1072-1182, 1992 October-1994 July
120 folders. Attributions: *Will Turner (Blaze 1071), Raimundo (Blaze 1106), C.C. Luz (Blaze 1119). Blaze 1141 note: marked at the time of death of 2-3 prospectors in 1852. Cited by Ansel Hall in Yosemite Valley an Intimate Guide, 1929, p.58 and by Hank Johnston in The Yosemite Grant, 1995, p.10.*

Series VII: Subseries B: BOX 12

Folder 0016. Blazes 1183-1299, 1994 July-1994 September
116 folders. *Blazes attributed to cavalry: 1214, 1253, 1256, 1257, 1270. Other attributions: Joe M. Souza (Blaze 1210), Domingo and IROZ (Blaze 1264). Blaze 1246 note: part of sheepherder chapel. Blaze 1241 note: unusual bear carving. No photographs for Blazes 1199 and 1255. Sketch maps are included for Blazes 1229, 1255, 1283.*

Series VII: Subseries B: BOX 13

Folder 0017. Blazes 1300-1416, 1994 September-1994 October
116 folders. *Blaze attributed to cavalry: 1330. Other attributions: R.B. Marshall (Blaze 1329). Photograph for Blaze 1397 is missing one corner. Sketch map is included for Blaze 1387.*

Series VII: Subseries B: BOX 14

Folder 0018. Blazes 1417-1531, 1994 October-1995 August
115 folders. *Blazes attributed to cavalry: 1432, 1440 (9th Cavalry, C Troop) and 1509. Other attributions: J.J. Westfall (Blazes 1417, 1418), J.P. Baywetot (Blaze 1451), John Curtin? (Blaze 1468). No photograph for Blaze 1493.*

Series VII: Subseries B: BOX 15

Folder 0019. Blazes 1532-1648, 1995 August-1995 September
117 folders. *Blazes attributed to cavalry: 1536, 1608, 1609, 1647. Other attributions: Robert Bright (Blazes 1543, 1545, 1555), B. Marcus (Blaze 1588), NPS (Blaze 1609),*

Mrs. A. Smith, Mrs. L. Ashley, J. Viel (Blaze 1630), Joseph Dallas (Blaze 1634), Appling, Daulton (Blaze 1640), Clay Daulton (Blazes 1641, 1642). No photograph for Blaze 1564.

Series VII: Subseries B: BOX 16

Folder 0020. Blazes 1659-1691; Buildings 12, 14-22, 25, 32; Features 7-21, 32-38;

Structures 23-39, 1991 February-1995 October

43 folders for blazes, 11 folders for buildings, 22 folders for features, 17 folders for structures. Attributions: Elwell family (Building 12), fire lookout 1920s (Building 17), Duncan or Wellman cabin (Building 18), snow survey or ranger patrol (Building 20, Features 13, 15 and 17), Hetch Hetchy construction 1917-1923, 1936 (Features 7-11, Structures 25-31), last grizzly kill (Feature 18), cow camp (Features 33, 38), sheep fence or corral (Feature 35, Structures 33, 35, 38, 39), Soda Springs (Feature 34, 36), Golden Rock Ditch (Structure 24), USGS gaging station (Structure 32), tungsten mine (Structure 37). No photographs for Blazes 1654, 1668, Features 9, 10, 12, 16, 36, or Structures 27, 30, 34, 37. Sketch maps included for Blazes 1655, 1691, Buildings 12, 16-22, Features 13, 19, 32, 33, 36, 38, Structures 25, 28, 31, 33, 38, 39. Building 22 includes copy of 1948 sketch of cabin in Little Yosemite, and copies of photographs from 1956-1957.

Series VII: Subseries B: BOX 17

Folder 0021. Structures 40-58, 81-91; Trails 36-64, 91-101, 1991 September-October 1995

30 folders for structures, 40 folders for trails. Trails potentially attributed to cavalry: 52, 60, 61, 92-94. Other attributions: NPS (Structure 43, Trail 46), Barrett (Structure 44), E.T. Givens (Structure 46, Trails 48, 56, 62), Benner camp stove and oven (Structure 86), Johnny Jones, Freddie Wass, Tom Jones, Newt Phillips (Trails 47, 58), George Briggs (Trail 57), Archie Leonard (Trail 59), R.M. Price, Sierra Club (Trail 37), Smokey Jack John Connell (Trail 100), Hetch Hetchy construction (Trails 43-45), Golden Rock Ditch (Trail 41), hunting blinds (Structures 47-48, 53-55), boundary fences (Structures 57, 58), herding (Structures 81, 89, Trails 39, 49, 91), stock fences (Structure 82), salt logs (Structures 83-85), mining (Structures 88, 90, 91, Trail 51), gauging station (Trail 42), pre-contact (Trails 36, 50, 63, 64, 96). No photographs for Structures 42, 50, 51. Trail folders include copies of topographic map sections and some UTM coordinates (exceptions: no map for Trails 39, 95). Many trail folders do not include photographic prints.