

CICD Collection Container List

Series: Languages: American Indian Languages and Literature

Box 1

Subseries: Tolowa

- 1 [Unifon charts], 1988
- 2 [Tolowa and Yurok Coloring Book, [1991]
- 3 Tolowa tales and texts...with index by Kroeber [from Bancroft Library's Ethnological Docs microform, 1902-1911]
- 4 Tolowa tales and texts [typed copy folder 1 1902-1911]
- 5 Tolowa tales and texts [typed copy folder 2 1902-1911]
- 6 Tolowa texts and tales [typed copy of selected texts 1902-1911]
- 7 Tolowa Dictionary [draft Appendices, etc 1988]
- 8 Tolowa Dictionary A-D, 1988
- 9 Tolowa Dictionary E-O, 1988
- 10 Tolowa Dictionary P-S, 1988
- 11 Tolowa Dictionary T-Z, 1988
- 12 Originals of "The Tolowa Language" [dictionary 1983-1986]
- 13 [Tolowa verb tenses, 1986]
- 14 "The Tolowa Language." [Bound copy 1983]
- 15 Tolowa Word Lists [animals, body parts, birds, and trees, n.d.]
- 16 [Vocabulary picture books and bingo set, n.d.]
- 17 Coyote Dancing [story, in Tolowa and English 1983-1986]
- 18 Seagull Grandson [story. 1983-1986]
- 19 Limiting the Tides [story, in Tolowa and English 1983-1986]
- 20 Coyote's Marriage [stories 1983-1986]
- 21 Panther is a good hunter. [1983-1986]
- 22 Hazel Rope. 1985
- 23 Old Man Panther and His Brothers. 1985
- 24 Securing Fire. 1985
- 25 Let's Go. [draft of book, in Tolowa and English 1983-1986]
- 26 Independent Study in Tolowa. [Curriculum by Loren Bommelyn, in Tolowa and English, 1987?]
- 27 Basket Terms. [n.d.]
- 28 Animals- Unifon. [n.d.]
- 29 Lakes Earl/Talawa Project. [1981]
- 30 Three Beings: Genesis of the Tolowa. [n.d.]
- 31 Tolowa Languages Notes by Nancy Richardson. [1980]
- 32 Grandma Amelia [and other articles about Amelia Brown. 1978]
- 33 [Traditional house diagram with Tolowa vocabulary, 1972]
- 34 Toward a Revision of Tolowa Orthography. L. Bommelyn and T. Givon, 1994
- 35 [Verb Paradigms, Pronouns], 1985-1986
- 36 Brand New Stories, March 1985, [1985]
- 37 Now You're Speaking Tolowa, [photocopy with orthography revisions], 1995
- 38 Native Language Class materials, 1988
- 39 Map of Tolowa villages, [1997]

Box 2

Subseries: Tolowa

- 1 Worksheets [and notes.] [body parts, stories, federal recognition, culture] [1970s-1980s]
- 2 [Planning or to-do notes, n.d.]
- 3 Languages; Tolowa Pronunciation, Unifon, [1970s-1982]
- 4 Languages; Tolowa Relatives [or people?], [n.d.]
- 5 Word list [pp. 28-54], [n.d.]
- 6 Tolowa Language Book 1972, Scan & Reprint 2011. [Original and digital copy. 1983, 2011]
- 7 Tolowa Language Original, [1986?]
- 8 Tolowa Language corrections [draft. 1986?]
- 9 Tolowa Language, Loren Bommelyn's 2nd corrections. [1986?]
- 10 Notes [songs, prayers, names of people, sentences. Handwritten, writer unknown], [n.d.]
- 11 Verb conjugations. [1986?]
- 12 Verb organizing sheet blanks, [1986?]
- 13 Verb suffixes and prefixes [and verb conjugations, 1986?]
- 14 Sample lesson plans on Tolowa verbs [letter from CCD to Loren Bommelyn], 1986
- 15 Verb notes, [1986?]

Subseries: Unifon Alphabet

- 16 [Correspondence re: Unifon computer fonts, 2009]
- 17 [DVD, CBS Sunday Morning episode on Unifon Language. 6 min, 24 seconds, n.d.]
- 18 [Correspondence from John Malone to Tom Parsons, news, articles, brochures, 1965-1975]
- 19 Hupa, Yurok, Karuk and English Unifon guides, [1960s-1970s]
- 20 [Unifon typewriter element procurement, keyboard design for Indian Unifon alphabet by Tom Parsons, 1975]
- 21 [Unifon IBM Selectric typewriter elements, 1975]

Subseries: Cahto

- 22 [Kato Texts, by Pliny Earl Goddard, 1907-1910]
- 23 [Cahto description by Edward Curtis. With Cahto (Kato) and Wailaki vocabulary], 1924
- 24 [WesternKuskuCult.By E.M. Loeb], 1934
- 25 Ranching near Laytonville, see HSU library F 868.M5L68, 1986
- 26 Pioneering in the Shadow of Cahto Mountain, by Kate Mayo, 1974
- 27 [Notebook of Ruth Bennett, mostly vocabulary], 1997
- 28 [Email correspondence between Bill Anderson and Ruth Bennett], 1996
- 29 Language program grant development, 1997
- 30 Materials at American Philosophical Society, 1997
- 31 [Writing system, bibliography, contents of Willam Anderson's Cahto language website, correspondence between Anderson and Victor Golla], 1996-97
- 32 [Cultural stories, n.d.]
- 33 [Grammar, vocabulary, language program planning, place names, writing system development, correspondence], 1996-1997
- 34 [Texts by Goddard, place names, other vocabulary]. 1906, 1996-98
- 35 Elements of the Kato Language by Pliny Earl Goddard. 1912
- 36 Manuscript by Ruth Bennett. "Illustrated Sounds of the Cahto Language.", 1997
- 37 Collection and description of J.P. Harrington's and Sapir's notes on Cahto by Victor Golla. Includes copies of notes. 1996

Box 3

Subseries: Cahto

- 1 Photographs, 1997
- 2 Cahto Language Meeting, Laytonville Rancheria 8/11/1997, 3 cassettes. 1997

Subseries: Lassik

- 3 Lassik Tales, Goddard, 1906
- 4 Lassik notebook #3, Pliny Earl Goddard, [transcribed by Ben Schill], 2010s

Subseries: Wailaki

- 5 "A Wailaki Bibliography" by Ben Schill, [1980s]
- 6 Lucy Young's Story and Biography of Lucy Young, [1958, n.d.]
- 7 "Habitat of the Wailaki" by Pliny Earle Goddard, 1923
- 8 "Wailaki Texts," by Pliny Earle Goddard, 1918

Subseries: Wiyot

- 9 DRAFT: Wiyot pronunciation guide, 2007
- 10 "Wiyot McKinleyville in the Batawat District. Report on Research in Progress." By Dorothy Lavalley, 1990
- 11 "The Wiyot Completing the Circle." By Malcolm Margolin. From Terrain, Magazine of Berkeley's Ecology Center. 2000
- 12 Harrington field notes, photo copies. "Corrected and to be given to Ruth." [n.d.]
- 13 Wiyot stories, planning for Wiyot book project with Ruth Bennett, 1997
- 14 "Wiyot Bibliography" collected by Ruth Bennett, 2010
- 15 "Newly Transcribed Sentences" from Wiyot News, March 2010, Speaker, Della Prince. 2010

Subseries: Hupa

- 16 Orthography Chart comparison of Hupa writing system, by Ruth Bennett. 1988
- 17 "Songs of a Medicine Woman: Alice Pratt," [1984]
- 18 Coyote and Steelhead [Why Coyote Has The Best Eyes, n.d.]
- 19 Herman Sherman Lessons, March 1985.
- 20 Herman Sherman Lessons, May 1985.
- 21 Sentences of the Week, November 1985.
- 22 [Bingo cards], 1985
- 23 [Color wheel, dot to dot worksheets], 1985
- 24 [Lessons with animals], 1985
- 25 "Hupa Nature Coloring Book" [n.d.]
- 26 "Hupa Wordbook." [with corrections, 9/82], 1982
- 27 Pictures of felt board cut out characters, [1982]
- 28 Language and Culture Workshop, Hoopa Valley Pre-School, 1982
- 29 Bilingual/Cross-Cultural Emphasis; Indian Legends and Felt Board Cut-Out Characters, 1982
- 30 Bilingual/Cross-Cultural Emphasis; Indian Legends and Felt Board Cut-Out Characters 1982 (2 copies)
- 31 "Hupa Activity Book," 1987
- 32 "Hupa Activity Book" [original], 1987
- 33 Flower Dance information packet, [n.d.]
- 34 "Hupa Stories, Anecdotes, and Conversations." By Louise Jackson, Ned Jackson, and Minnie Reeves. Translated by Victor Golla, 1984
- 35 Hupa Stories. Songs by Alice Pratt and Hupa Lang Book and "Hoopa Tribal Language Monthly Report, April 4, 1989"

- 36 Hupa vocabulary. By Jeremiah Curtain. Bureau of American Ethnology, 1888-1889
- 37 It Happened at Redwood Creek. 1982
- 38 That Good Dog. Herman Sherman. 4/17/85, 1985
- 39 My Land. David Peter. 5/2/84, 1984
- 40 "Hupa Stories Told in Springtime." Ruth Beck, Marion Mooney, Herman Sherman. May 1985.
- 41 How They Treat New Born Babies. Herman Sherman, Sr., Ruth Beck, William Carpenter, Calvin Carpenter. 5/1/86, 1986
- 42 Hawk and Rattlesnake. Marion Mooney, Herman Sherman Sr., Ruth Beck, William Carpenter. 3/20/86, 1986
- 43 Stories by Ray Baldy and Herman Sherman, Sr. [n.d.]
- 44 Our Songs. Herman Sherman and Ruth Beck. 5/22/85, 1985
- 45 Liza Norton, Brush Dance Indian Doctor. Marion Mooney, Herman Sherman, and Ruth Beck. 5/4/85, 1985
- 46 Training for Stick Game. Herman Sherman. 5/29/85, 1985
- 47 Whithkit. Fred Davis. 6/6/84, Indian Devil. Fred Davis. 6/13/84, Bear Story. Fred Davis. 7/18/84, When Indian People Originated 10/10/84. [Spirits?] Herman Sherman. 6/13/84, 1984
- 48 Love Medicine/Love Formulas. Herman [Sherman?] 2/15/84. Lion/Grizzly Bear/Angelica Root Digging Place. Ruel [Leach?]/ Fred [Davis?] 2/22/84. Things for Luck. Ruel, Herman, Marian and Fred. 2/22/84. He Jumped In the Middle. Ruel Leach. 2/01/84. [Coyote story]. Fred Davis. 2/15/84, 1984
- 49 When It Snows. Herman Sherman. 3/2/85. Louise Jackson's Story. Herman Sherman. 3/28/85. Q'ay'timil [Burden Basket]. Herman Sherman 3/28/85, 1985
- 50 Brush Dance. Herman Sherman and Fred Davis. 2/20/85. Elmer Jarnaghan's Songs. Herman Sherman and Fred Davis 2/13/85. Burden Basket. Herman Sherman. 2/28/85. Talking Indian. Pearl Randall. 2/14/85. Going to the Store. Pearl Randall. 2/14/85. He Trapped With Snares. Herman Sherman. 2/6/85, 1985
- 51 Coyote gets pitch for his hair. Ruel Leach. April 1984.
- 52 "Dances." By Herman Sherman Sr, Ruth Beck, Marian Mooney, 1985
- 53 Horse Linto story. Fred Davis. 11/11/1982, 1982
- 54 Sucker and Eel. Ray Baldy and all Hupa Teachers. 9/17/86, 1986
- 55 A Girl Was Stolen at Matilton Ranch. Herman Sherman. 1/15/86, 1986

Box 4

Subseries: Hupa

- 1 Lord's Prayer by Hupa teachers: Ray Baldy, Ruth Beck, Herman Sherman Sr., Calvin Carpenter 11/25/87, Hupa View of Life and Death Response to Lee Davis in News from Native California by Calvin Carpenter, Ray Baldy, Ruth Beck, Herman Sherman 1/11/88, How Coyote Goes Hunting By James Jackson 4/73, Long Ago by Herman Sherman, 9/19/84, Hawk and Rattlesnake by Marion Mooney, Herman Sherman Sr., Ruth Beck, William Carpenter 3/20/86, 1973-1988
- 2 After the whiteman came, Indian God, Ruel Leach Hupa, 5/18/83, 1983
- 3 [K'idongxwe- Indian Devil] By Fred Davis, 6/13/84, Long Ago by Herman Sherman Hupa, 9/19/84, How Coyote Goes Hunting by James Jackson, 4/73, Salmon's grandmother and timber robin by Sam Brown, retold by Ray Baldy, Ruth Beck, Herman Sherman, Calvin Carpenter, 7-29-87, 1973-1987
- 4 Sucker and Eel Gambled, Eagle Story by Jimmy James and Eleanor Logan, 3/24/84, Indian God by Ruel Leach, Hupa, 1984
- 5 "The Pterodaunus." Herman Sherman, William Carpenter, Marian Mooney, Ruth Beck. [1986]
- 6 Coyote Goes To A Dance, n.d.
- 7 Coyote, n.d.
- 8 The Rescue of Little No Ears by Patricia Tsewenaldin, n.d.
- 9 Coyote and His Granmother, n.d.

- 10 The Morning Star's Dance, n.d.
- 11 Everyone Can Help In Their Own Way, n.d.
- 12 Coyote and The Crow, n.d.
- 13 Why The Crow's Black, n.d.
- 14 The Stick Game Medicine Story, n.d.
- 15 The Coyote, n.d.
- 16 The Curious Young Indian Girl, Indian Maiden, n.d.
- 17 A Beautiful Indian Maiden, n.d.
- 18 Johna In The Belly of Whale, n.d.
- 19 "Ceremonial Dances." By Fred Davis, Herman Sherman, and Ruel Leach, 1984
- 20 Why Raccoon Has Black Eyes. Fred Davis. 1986
- 21 Coyote Steals Daylight. Fred Davis; Herman Sherman Sr., William Carpenter, Ruth Beck. 1983
- 22 Coyote and Steelhead, Herman Sherman, Ruth Beck, Marian Mooney, 2-12-86 from Fred Davis, 11-84, 1984-1986
- 23 White Deerskin Dance, By Fred Davis, Sr., n.d.
- 24 Sucker and Eel Gambled, n.d.
- 25 A Long Time Ago, n.d.
- 26 A Song of the Wren, [n.d.]
- 27 Young Man, 1986
- 28 Indian Devil Story. By David Peter, n.d.
- 29 Hupa Stories By Fred Davis and Ruel Leach, Indian Devil Story, I'll Sing, Gambler, My Land, White Deerskin Dance, Indian God Story, 1984
- 30 Two Devils Died, One Died Laughing; Ray Baldy, Herman Sherman Sr., Calvin Carpenter, 1988
- 31 Hupa Vocabulary Book [the beginning of it], 1981
- 32 "Hupa Spelling Book" [original], 1981
- 33 "Hupa Spelling Book" [includes corrections and annotations], [1981]
- 34 "Hupa Spelling Book," by Ruth Bennett, 1981
- 35 Vocabulary Words, n.d.
- 36 How Sally Lewis Became an Indian Doctor. Sam Brown. n.d.
- 37 Indian God, Ruel Leach, 5/18/83, 1983
- 38 Indian Story Day. 9/19/84. Fred Davis, Pearl Randall, Herman Sherman. 1984
- 39 Pearl Randall. Our world, mountains, walking, Solihide's place, work. 1985
- 40 Ruel's Story. [Ruel Leach and Herman Sherman] 1/24/84. 1984
- 41 Hair, eye, sight, nose, mouth, neck and face phrases. 1984
- 42 Basketball cheer, Arbor day song, Empowerment song, Cold weather rhyme, [1992?]
- 43 Fred Davis Stories; Why Raccoon Has Black Eyes, Coyote Steals Daylight, Coyote and Salmon, A song of the Wren, Horst Linto, A Long Time Ago, Sucker and Eel Gambled, Indian Devil Story, Coyote and Steelhead, Young Man, 1983-1986
- 44 Hupa Indian Language Curricular Unit. By Jennifer George for CCD. 1989
- 45 Hupa Natural Resources Dictionary, 1986
- 46 Hupa Nature Coloring Book By Linda Masten [n.d.]
- 47 Hupa Nature Coloring Book [copies], 1984
- 48 Hupa Natural Resource Dictionary [original], 1985
- 49 Hupa Natural Resources Dictionary [copies], n.d.
- 50 Kids Computer Printouts, 1985
- 51 Hupa Sentence-Building Exercises, 1985
- 52 Hupa Language Book Literature and Culture third edition, 1974
- 53 We Are Speaking in the Way of Our Ancestors Now Bilingual Ed Program, [n.d.]
- 54 Hupa Vowels, [n.d.]
- 55 Hupa Consonants, 1984
- 56 Tape Transcriptions Stories "He Makes that noise." 1983

Box 5

Subseries: Hupa

- 1 Hupa Language/Tape Transcript, 2/2/83, Ruel, Tommy, Ruth. 1983
- 2 Hupa Language Transcripts April; Jimmy, Fred, Ruel, 4/6/83, 4/13/83, 4/15/83, 1983
- 3 Hupa Language Transcripts June, 1983
- 4 Hupa Language Transcripts July, 1983
- 5 Hupa Language Transcripts August, 1983
- 6 Hupa Language Transcripts September, 1983
- 7 Hupa Language Transcripts October, 1983
- 8 Hupa Language Transcripts November, 1983
- 9 Numbers, Animals and Body Parts Lessons By Jennifer George, [n.d.]
- 10 Hupa Alphabet, n.d.
- 11 Hupa Phrases and Expressions, [n.d.]
- 12 Hupa Holiday Curriculum, [1992-1993?]
- 13 Hupa Weather, n.d.
- 14 Body Parts, n.d.
- 15 Hupa Calendar, [1991-1993?]
- 16 Hupa Commands, n.d.
- 17 Hupa Stories, n.d.
- 18 Hupa Bingo Animals, n.d.
- 19 Touch Your Body Game, n.d.
- 20 Go Fish Matching Game, n.d.
- 21 Stick Game, n.d.
- 22 Kinship Terms Worksheet, n.d.
- 23 Hupa Worksheet crossword, 1993
- 24 Relatives Worksheet, n.d.
- 25 Body Parts worksheet, 1992
- 26 Weather Worksheets, n.d.
- 27 Acorn Worksheets, n.d.
- 28 Food worksheets, 1992-1993
- 29 Cultural Items worksheets, [1991]
- 30 Numbers Worksheets, 1992-1993
- 31 Plants worksheets, n.d.
- 32 Fish worksheets, n.d.
- 33 Birds Worksheets, n.d.
- 34 House Worksheets, n.d.
- 35 Clothes Worksheets, 1991-1992
- 36 Colors Worksheets, 1991
- 37 Holiday Worksheets, n.d.
- 38 Victor Golla's corrections on curriculum, [1993?]
- 39 Hupa command flashcards, n.d.
- 40 People and relatives flashcards, 1992-1993
- 41 Basketry flashcards, 1992-1993
- 42 Hupa relatives flashcards, 1992
- 43 Cultural items, 1992-1993
- 44 Hupa foods flashcards, n.d.
- 45 Counting flashcards, 1992-1993
- 46 "Hupa Activity Book," 1987-1988
- 47 Native American Language, Danny Ammon's class offered at DQ University, 1996
- 48 Hupa Language Dictionary, Second Edition Draft [for circulation and comment], 1994
- 49 Hupa Language Dictionary, pre-publication edition, a-k [folder 1 of 2], [n.d.]

- 50 Hupa Language Dictionary pre-publication edition, 1-z [folder 2 of 2], [n.d.]
- 51 Hupa Language Dictionary second edition reprint of 2003.
- 52 Legends and Personal Histories By Ruth Bennett, 1988
- 53 Hupa Spelling Book Vocabulary, n.d.
- 54 Hupa World Book (original), 1982
- 55 Hupa Botany, n.d.
- 56 Teacher's Guide To Word Games By Marjorie Colegrove, Original [n.d.?)
- 57 Teacher's Guide To Word Games By Marjorie Colegrove, [n.d.?)
- 58 Goddard. Hupa Texts Woodward. Hupa Phonemics. [n.d.?)
- 59 Origin of Fire. Alice Pratt. 1981
- 60 "Dundi Ne:sing'? Dixwe:di 'Unt'e:n?" [n.d.?)

Box 6

Subseries: Hupa

- 1 "He Is Dug Up." Contributors Ruth Bennett, David Peter, Oscar E. Jarnaghan, Alice Pratt, and Linda Masten, 1981
- 2 "He Is Dug Up." [original layout], 1981
- 3 Look Inside and Read. Book by Rodney Doolittle, 1983
- 4 Hupa Curriculum. Ruth Beck, Ray Baldy, Herman Sherman. January 1988.
- 5 Hupa Curriculum. March 1988, Ray Baldy, Herman Sherman, Calvin Carpenter, 1988
- 6 Hupa Curriculum, Herman Sherman, Ruth Beck, Ray Baldy, Calvin Carpenter, 1988
- 7 "A Short Practical Grammar of Hupa." By Victor Golla. 1985
- 8 "A Short Practical Grammar of Hupa." Second edition. By Victor Golla. 1995
- 9 Hupa Seasonal Language Lessons: For Use in the Hupa Head Start Program, By Jennifer George and Melodie Carpenter, 1991-1992
- 10 Curriculum: Jump Dance, Basket terms. September. 1987
- 11 Halloween curriculum. October. 1987
- 12 Curriculum: November 1987
- 13 Hupa vocabulary. [unpublished]. 1986
- 14 Hupa Language Activities By Ruth Bennett, 1984
- 15 Hupa Classroom Talk, 1986
- 16 Hupa Clothing Lesson, 1986
- 17 Hupa Poetry Lesson, 1986
- 18 Hupa Alphabet Lessons, 1986
- 19 Acorn Vocabulary By Herman Sherman and Fred Davis, 1986
- 20 Hupa Sentences of the Week February, 1986
- 21 Hupa Sentences of the Week January, 1986
- 22 Hupa Reading Lesson "Blanket Burner" By Ruel Leach, 1984
- 23 Hupa History Lesson "War Dance" 1984
- 24 Brush Dance by Sam Brown, 1970s
- 25 Hupa Sentences of the Week, 1986
- 26 Body parts, modifying verb prefixes, flowers, household things, persons, numbers, 1986
- 27 Hupa Math-Unifon, n.d.
- 28 Hupa Worksheets-Unifon, [1987?]
- 29 Hupa Conversation October, 1986
- 30 Expressions for the week. 6/4/86. Transportation, sunglasses. 1986
- 31 Hupa Sentences of the Week March, 1986
- 32 Sentences of the week. April 1986. [Holidays, birthdays, commands, questions], 1986
- 33 Hupa Sentences of the Week May, 1986
- 34 Hupa Expressions for the Week May, 1986
- 35 Hupa Sentence of the Week June, 1986

- 36 Hupa Numbers, August by Fred Davis, 1986
- 37 Calendar of Hupa Words/Illustrations, 1983
- 38 COTC Song and Hupa Workbook, n.d.
- 39 Hupa Bird Vocabulary, 1983
- 40 Halloween, Animals, Fish and Birds [n.d.]
- 41 "Now Your're Speaking Hupa." Proofs and invoice. 1994
- 42 Map. Hoopa Valley Village Sites as of 1850. 1997
- 43 Language Lessons, January-March 2001
- 44 Corrections to Hupa Activity Book and New Hupa Spelling Book, 1987-1988
- 45 Hupa Language Study Program, 3 Language Lessons. VHS (1993) DVD (2012), 1993, 2012
- 46 Language Proficiency Method "Hupa Language Lesson 1 through Lesson 6 with audiotape" 1998
- 47 Language Proficiency Method Lessons 7-12 By Ruth Bennett, 1998
- 48 Coyote Steals Daylight Lesson Plans By Ruth Bennett, 2001
- 49 Coyote Stole Daylight. Curriculum and translation, James Jackson, Calvin Carpenter, Gordon Bussell, Ruth Bennett, n.d.

Box 7

Subseries: Hupa Curriculum Units

- 1 Hupa Yurok Karuk Drawing stories illustrations, [n.d.]
- 2 How Sam Brown Became Fond of Kick Dancing [From Sapir's "Hupa Texts", numbers 30 and 62], [n.d.]
- 3 Verb classifiers, n.d.
- 4 Flashcards from It Really Works, [n.d.]
- 5 Laminated drawings of food and people from Verb Classifiers unit, [n.d.]
- 6 Food, [n.d.]
- 7 Language proficiency method posters, 1978-1986
- 8 Potato Bug and Black Beetle, 2001
- 9 Coyote and Steelhead, [n.d.]
- 10 Commands, n.d.
- 11 How Coyote Got His Marks, [n.d.]
- 12 Julius Dean Pliny Earle Goddard ms, 1903
- 13 Gambling songs Transcript of tape38b, 1983
- 14 Family, snake story, seasons of the moon [in Karuk and Hupa] 1983, 1997
- 15 Bingo game, 1996
- 16 Flashcards; He is Dug Up lesson, 1997
- 17 Buzzard and Hookbill Salmon story, 1997
- 18 He Was Dug Up, 1998
- 19 Fruit, 1998
- 20 Salmon Trout is Doctored by Bluejay and Hummingbird, 1999
- 21 Morning Stars Dance, 1999
- 22 Buzzard Story, 2000
- 23 Two Necks Story, 2000
- 24 Comparative adjectives, opposites [n.d.]
- 25 White Deerskin Dance. Sam Brown. 12.18.96, 1996
- 26 Phonics, Jump Dance by Sam Brown, 1997
- 27 Elmer Jarnaghan's songs. Herman Sherman. 2/13/85, Eagle Story. Ewing Davis. April 1956, Hupa Stories. Ruth Beck, Ray Baldy, Herman Sherman, 1956, 1985
- 28 Ceremonial clothing and ornaments, n.d.
- 29 School words. James Jackson, Silish Jackson, Ruth Bennett, Pam Mattz, 1999
- 30 Questions by James Jackson, William Carpenter, Sonny Pratt, 1999
- 31 [Rivers and creeks, calendars, models, food, wood, acorns], 1999

- 32 Birds, n.d.
- 33 Water Ouzel story, 1999
- 34 "It Really Works: Cultural Communication Proficiency" Bingo, maps, 1996
- 35 Morning Star Story, [1999]
- 36 Morning Star Story, 1999
- 37 Transcripts David Peter's English versions from hearing Hupa and translating line by line. Expressions. Ethnobotanical terms. [1970s?]

Box 8

Subseries: Hupa Curriculum Units

- 1 Teacher's Manual by Ruth Bennett, 1984
- 2 The Spoiling of the World told by McCann December 1901, retranslated by James Jackson, Calvin Carpenter, William Carpenter, Silish Jackson, 11-17-99; When Hupa People Originated by Fred Davis and Herman Sherman, October 10, 1984. [1901, 1984, 1999]
- 3 Lesson Plan by Ruth Bennett, 2001
- 4 Sucker and Eel by Fred Davis and James Jackson, 1984
- 5 The Gambler by Ruth Bennett, n.d.
- 6 The Hupa Boy and the Snake. A Haida story translated by James Jackson, Ruth Bennett, and Calvin Carpenter. [Drug abuse-prevention], 1999
- 7 The One Who Established Medicine at Miyimida:q'it and His Grandmother by Emma Frank, n.d.
- 8 Ruth Bennett Lesson Plans, 1998-2003
- 9 Saving a Language with Computers, Tape Recorders, and Radio by Ruth Bennett and Silish Jackson. Coyote Catches Fish (Radio Puppet show lesson) by Ruth Bennett. Hupa Fish Stories and Fish Dam Vocabulary by Ruth Bennett. 2001, 2003
- 10 American Indian Civics Day/Indian Day: Stories, 1999
- 11 Seventh Annual Stabilizing Indigenous Languages Conference: Hupa Sentences, 2000
- 12 Body Parts Activities February/1988
- 13 Puppet Show: Gambler from Misq'it, [2000?]
- 14 Research Materials and Work from Dr. Ruth Bennett, 2001
- 15 Salmon Medicine Activity 6th-8th grades by Ruth Bennett, n.d.
- 16 Conversations at a Fish Dam Activity, 6th-8th grades by Ruth Bennett, [2000?]
- 17 Hupa Fish Dam, By Ruth Bennett. Speakers: James Jackson, William Carpenter, Silis Jackson, Chuckie Carpenter, 2000
- 18 Language Arts Curriculum Lesson Plan: Salmon Spawning Activity 6th-8th grades by Ruth Bennett, n.d.
- 19 Ethnographic Research Writings. Texts with Translations: Hupa, n.d.
- 20 Hupa Prayers by James Jackson, 11-1-00. Hupa Rules of Conduct from James Jackson, Calvin Carpenter, Sony Pratt, 11-8-00. Panther Stories by Ruth Bennett, translated by James Jackson, Sonny Pratt, Silis Jackson, Hupa Language Program Callie Lara, JOM; Marcellene Norton, Education Dept. 2000
- 21 Coyote's Gambling Song Story, By Ruth Bennett. California Indigenous Women's Dice Games, By Ruth Bennett from Alice Pratt 7/21/81. 1981, 2000
- 22 Painted the Birds: told by Fred Davis, Ruel Leach, and Herman Sherman 4-18-84. Translation by James Jackson, Minnie McWilliams, Calvin Carpenter, Pam Mattz, Ruth Bennett. 1984, 1999

Box 9

Subseries: Hupa Curriculum Units

- 1 Cat; American Indian Civics Day, n.d.
- 2 Halloween, from Hupa Language Class: Calvin Carpenter, James Jackson, Ruth Beck, Marian Mooney, Ruth Bennett, 10-86, 1986
- 3 Stick Game/Shinny; James Jackson, Calvin Carpenter, William Carpenter, Silis Jackson, Danny Ammon, Ruth Bennett, Danielle Vigil, 5-24-2000, 2000
- 4 Lesson 13, morning stars they Brush dance, n.d.
- 5 Classificatory Verb Patterns: A Demonstration Using the verb "Pass it" with Words for Acorns by Ruth Bennett. Classificatory Verb Lesson: Coyote's Women's Gambling Song Story by Ruth Bennett, 2000
- 6 Table Language, By Ruth Bennett with Hupa Community Elders James Jackson, Calvin Carpenter, William Carpenter, Vernon Pratt, April 2000
- 7 Hupa Language Lessons: January-March, 2001 Developed by Ruth Bennett. "Pass the Food." A Hupa Language Lesson by Ruth Bennett. 2001.
- 8 Blowfly Story by Ruth Bennett, 3-9-01 Told by Jimmy Jackson, with Hupa Language speakers Calvin Carpenter, Silis Jackson, 2001
- 9 Sentence Activity: Run, Walk, Chase, Fall by Ruth Bennett, Hupa Language Class, 1-24-01. Hupa speakers: James Jackson, Calvin Carpenter, Silis Jackson, Ruth Bennett, Chuckie Carpenter, Shelly Mattz, Jamie Smith, Sara Carpenter, Sonny Lintley Pratt. 2001
- 10 Youth Pledge, Ruth Bennett for Hupa Language Class, 1-31-01. Hupa Language Speakers: James Jackson, Calvin Carpenter, Ruth Bennett, Silis Jackson, Jackie Martins, Joy Martins, Sonny Lintley Pratt. 2001
- 11 Light: Hupa Language Lesson, Translated by Ruth Bennett. Hupa Language Teachers James Jackson, Calvin Carpenter, Vernon L. Pratt, Presented by Silis Jackson 1-17-01, 2001
- 12 How the Acorn Provider Saved Weitchpec: Told by Calvin Carpenter, Translated by Ruth Bennett, 2000
- 13 Hupa Adjectives by Ruth Bennett, Translated by Hupa Language Class: James Jackson, Calvin Carpenter, Silis Jackson, Danny Ammon, 2000
- 14 Places with Hupa Names, From Hupa Language class, 1995-2000. Including James Jackson, Calvin Carpenter, Minnie McWilliams, Sonny Pratt, Gordon Bussell, Danny Ammon, Jackie Martins, Melodie Carpenter, Ruth Bennett, Silish Jackson, Pam Matz, and others. 1995-2000
- 15 Blue Flag Iris and Panther, By Oscar Brown from Edward Sapir's Hupa Texts #60, translated by Hupa Language Class, James Jackson, Calvin Carpenter, Vernon L. Pratt, Gordon Bussell, Ruth Bennett, 8-11-99. 1999
- 16 Water dog and Acorn worm by Sam Brown, n.d.
- 17 Rattlesnake and Lizard, 10-25-00 (side A, end of audiotape) Told by James Jackson to Hupa language class, Calvin Carpenter, Ruth Bennett, Danny Ammon, Chuckie Carpenter, Shelly Mattz, Ruth Bennett. Why Rattlesnake Hates Lizard; James Jackson, 11-29-00 Audiotape 11-29-00 Side A-100ff Hupa Language Class. 2000
- 18 Talking to Kids by Ruth Bennett; From Hupa Language Class 03-14-01hl. Speakers: James Jackson, Calvin Carpenter, Ruth Bennett, Silis Jackson, Leo Carpenter, Sharon Stagnero. 2001
- 19 Gambling Vocabulary Lesson; Hupa speakers: James Jackson, Calvin Carpenter, Sonny Pratt, Ruth Bennett, Silis Jackson, Danny Ammon, Muriel Ammon. From audiotape 3-28-01hl (tape blank). 2001
- 20 Family Vocabulary Lesson, 3-21-01. Hupa speakers: James Jackson, Calvin Carpenter, Silis Jackson, Ruth Bennett, Leo Carpenter, Sharon Stagnaro. 2001
- 21 Big Dentalia Comes to Redwood Creek; By Mary Marshall in Edward Sapir, Hupa Texts. Retranslated by Ruth Bennett, 3-7-01. Hupa Language Class: James Jackson, Calvin Carpenter, Vernon "Sonny" Pratt, Silis Jackson, Ruth Bennett. 2001

- 22 Love Medicine for a Man; By Emma Frank in Edward Sapir, Hupa texts, ms. Retranslated by Ruth Bennett, Hupa Language Program, 2-14-01. A Woman's Love Medicine; By Emma Frank from Edward Sapir, Hupa texts, ms. Retranslated by Ruth Bennett, Hupa Language Program, 2-13-01. 2001
- 23 Love; Hupa Language Class 5-2-01. Hupa Language Speakers: James Jackson, Calvin Carpenter, Silis Jackson, Ruth Bennett, Gina Saxon. 2001
- 24 How Indian God Painted Birds, Translated by Ruth Bennett, Told by Ruel Leach, Fred Davis, Herman Sherman, Hupa Language class, Hoopa Valley Tribe, 1984. Coyote Paints the Birds, Translated by Ruth Bennett, Told by Alice Pratt, Mije'e:diin Day Care Center, Hoopa Valley Tribe, 1979. 1979, 1984
- 25 Coyote Stole Daylight; Told in the Hupa language by Ed Marshall, by Herman Sherman and Fred Davis 6-23-83. Translated by James Jackson, Calvin Carpenter, William Carpenter, Minnie McWilliams, Gordon Bussell, Ruth Bennett. 1983
- 26 A Story About Buzzard and Hookbill Salmon; Told by Fred Davis and Herman Sherman, Hupa, Language Class 1983 and Told by James Jackson to Ruth Bennett and Hupa Language Class, Hoopa Valley Tribe, 6-25-97. 1983, 1997
- 27 Hupa Language Experiences: Lessons, Stories, and Songs. By Herman Sherman, Fred Davis, James Jackson, Ruel Leach, Calvin Carpenter. Ruth Bennett, Editor. 2000
- 28 Body Parts and Possessive Pronouns, By Ruth Bennett, n.d.
- 29 Vowels and Consonants, by Ruth Bennett, n.d.
- 30 How Salmon Came into the Hoopa Valley, Based on stories by Stella Jarnaghan told to Mary Woodward, 1955; by Fred Davis and Herman Sherman, 1984. Translated by Hupa Language Teachers, Fred Davis, and Herman Sherman, Ruel Leach, Ruth Beck, Marian Mooney, and James Jackson, 1984. Puppet Play: How Salmon they float about. The Origin of Salmon by Stella Jarnaghan. Translated by Mary Woodward, 1955; Retranslated by Hupa Language Class 1998, Transcribed by Ruth Bennett. 1955, 1984, 1998
- 31 Hupa Alphabet Chart Lesson Plan: Vowels, n.d.
- 32 Language Proficiency Method: Hupa Language Lesson 7 through Lesson 12 with audiotape. 1998
- 33 Lesson 8: Make medicine, By Ruel Leach, Fred Davis, and Herman Sherman, 1984
- 34 Dances [Lesson plans, transcripts, packet] 1983, 1999
- 35 Language Proficiency Lesson: Indian and Non-traditional clothes [Audiotape]. By Fred Davis, Herman Sherman, Ruel Leach, Marian Mooney, and Ruth Bennett. n.d.
- 36 Coyote Brings Salmon to the Hupa Valley, Told by Fred Davis, Translated by Ruth Bennett, 4-2002. Date: 6-26-84. Speakers: Fred Davis, Ruel Leach, Herman Sherman, Ruth Bennett, Marian Mooney. 1984, 2002
- 37 Language Proficiency Method: Hupa Language Lesson 1 through Lesson 6 with audiotape. Coyote and Steelhead Story; Translated by Ruth Bennett, Told by James Jackson, Fred Davis, Ruel Leach, Herman Sherman. 1998, 2000
- 38 The Yellow Pine Tree Story by Vivian Hailstone, told at the Humboldt County Fair, Ferndale, CA. August, 1974; from a Hupa story by Ernie Marshall. Ruth Bennett, Editor. November, 1999. 1974, 1999
- 39 The Story of Tan Oak Acorn, n.d.
- 40 Language Proficiency Stories and Lesson Plans, 14 Bound booklets. By Ruth Bennett. Hupa Prayers by Ruth Bennett. Collection of Articles about Wintu Flower Dance by Ruth Bennett. Green folder with selected articles and Hupa Texts for interested language students, By Ruth Bennett. Language Proficiency Method Hupa Language Lessons. 1-6 by Ruth Bennett. 1998, 2001
- 41 Light Lesson Plan by Ruth Bennett. Things to Say to Kids Lesson Plan by Ruth Bennett. Acorn Provider Saved Weitchpec Lesson Plan by Ruth Bennett. For Love. Emma Frank Love Medicine Text. By Ruth Bennett. Language Proficiency Lessons: Sounds: Vowels and Consonants of Hupa by Ruth Bennett. 2001

Box 10

Subseries: Hupa Curriculum Units

- 1 Coyote Paints Birds, n.d.
- 2 How Indian God Painted Birds, Translated by Ruth Bennett. Told by Ruel Leach, Fred Davis, Herman Sherman. 1984
- 3 Coyote Painted the Birds, Translated by Ruth Bennett. Told by Alice Pratt. How Indian God Painted Birds, Translated by Ruth Bennett. Told by Ruel Leach, Fred Davis, Herman Sherman. 1979, 1984
- 4 Coyote Paints the Birds, By Alice Pratt October 4, 1979 [audiotape]. Told to Ruth Bennett and children at Mije'e:in Day Care, Hoopa Valley Tribe. 1979
- 5 Gambling: Traditional Card Game, By Fred Davis and Herman Sherman October 10, 1984.
- 6 The Woman Who Came Back from Hell, By Fred Davis and Herman Sherman October 10, 1984.
- 7 Bennett, Ruth, 1007. Green Folder with selected articles and Hupa Texts for Jackie Martins, Joe Marshall, and interested language students. [1903, 1904?]
- 8 For Forgiveness by Mary Marshall, Hupa translation Ruth Bennett, 5-2006. Prayer for Good Luck by Emma Frank, Translated by Ruth Bennett, 5-2006. A Night Prayer by John Shoemaker, Translated by Ruth Bennett, 5-2006. 2006
- 9 Birds Activity, n.d.
- 10 How Indian God Painted Birds Lesson 5, By Ruel Leach, Fred Davis, and Herman Sherman April 19, 1984.
- 11 Language Proficiency Lesson 1: A Hupa White Deerskin Dance Memory [Audiotape]. By Fred Davis, Ruel Leach, Herman Sherman, Ruth Beck, Ruth Bennett 6-8-83. 1983
- 12 Hide and Go Seek by Ruth Bennett. Hupa Language Teacher: James Jackson, Silis Jackson, Calvin Carpenter, Vernon Sonny Pratt. 2001
- 13 Hupa Language Foods List [Bingo]. By James Jackson, Calvin Carpenter, Danny Ammon, Ruth Bennett, and Silis Jackson. 2000

Subseries: Yurok

- 14 [Obsolete file lists of Yurok materials of CICD], n.d.
- 15 Color Wheel, [n.d.]
- 16 Traveling Up The Klamath, [n.d.]
- 17 Animal lesson plans, n.d.
- 18 "Yurok History: 'Getting Acquainted With The Environment.' A Resource Unit for Kindergarten Students." Project N.I.C.E. By Teri Knope, Andy Andreoli, Joy Sunberg, Frank Douglas, and Marmie Keparisis. [n.d.]
- 19 "Yurok Childhood: A Resource Unit for First Grade on Local Indian History. "By Teri Knope, Andy Andreoli, Joy Sunberg, and local Indian people. [n.d.]
- 20 Story of Boatmaker By Charley Burns. [n.d.]
- 21 Birds, [n.d.]
- 22 Flashcards, [n.d.]
- 23 Plant Lesson, n.d.
- 24 "The Yurok Indians." Prepared by Carrie Longmire, [n.d.]
- 25 "The Pohlik Lah and Nererner of the Klamath River and Littorial Zone." By Jene Larayne McCovey. Presented to the Workshop 14 Holistic Approach to Marine Science. [n.d.]
- 26 Unifon Chart, [n.d.]
- 27 Sections from "The Aboriginal Population of the North Coast of California." [With annotations], 1956
- 28 "The Yurok Language." R.H. Robins, 1958
- 29 [Yurok Stories] World Renewal. Sea Monster and the Bride. Coyote and Rabbit-Frank Douglas,

- 3/6/79. The Case of the Sea Lion Flippers. [1970s-1980s]
- 30 The Girl and The Moon. Illustrated by David Ipiña [photocopy], 1979
- 31 Native Language and Culture Workshop. June 28, 1979
- 32 The Owl's Greed, 1983
- 33 The Fox and Coon. 1983
- 34 The Legend of Ur-lur-ur. 1983
- 35 Tattooed Sea Gull, 1983
- 36 Wohpekumeu and the Salmon, 1983
- 37 Yurok Unifon Calendar. Drawings by Charley E. Burns. [original artwork moved to artwork subseries], 1983
- 38 Salmon Story. Part 2. 1985
- 39 The Mourning Dove. [includes original artwork], 1983
- 40 Young Man With Power From Nageh and His Five Brothers. [1983, 1985]
- 41 Seaweed, [1983-1985]
- 42 [New River People, Packtrains, and Grandparents] Georgiana Trull and Dena Magdalena, [1983-1985]
- 43 Skyholder. Told by Georgiana Trull and Charley Burns. [unbound original], 1983-1985
- 44 Art Done By Children, [1983-1986]
- 45 Calendar, [1983-1986]
- 46 Map [in Unifon], 1985
- 47 Chris Colegrove. Basket Designs. 1985
- 48 Skyholder, [copies], 1985
- 49 Skyholder and Downriver Old Man, [1985]
- 50 Mouse and Frog, 1985
- 51 The Fox and The Raccoon. [1985]
- 52 Eagle and Crow, [1986]
- 53 Animals, 1986
- 54 Curriculum, 1986

Box 11

Subseries: Yurok

- 1 Parent Participation Workshop, 1986
- 2 Acorns, 1986
- 3 People, 1986
- 4 Verbs, 1986
- 5 Birds and Fish, 1987
- 6 Dances, 1987
- 7 [People, language, and culture], [1987-1988]
- 8 Jimmy James on government school, becoming a barber, story of Hoopa Billy, and a myth about crow. 1988
- 9 Adult language class, Pecwan. G. Trull, E. Smoker, E. Logan, J. James. Letter to Leeanne Hinton re: Unifon, wordforms, and syntay. 1988
- 10 [HEPS 380: Indian Language Journal], 1988
- 11 [People and Kinship terms], 1988
- 12 Weather, 1989
- 13 "Yurok History: A Resource Unit For Third Grade" By Teri Knope for Project Northern Indian California Education [N.I.CE.], [n.d.]
- 14 Jene McCovey speaking engagements. 1990
- 15 Pronunciation Guides, [1961?]
- 16 Unifon letters. n.d.
- 17 Word lists, n.d.

- 18 Yurok Enumeration. [Counting people, fingers, eggs, chairs, trees, and straight things, sacks.] n.d.
- 19 [Journals with planning worksheets], n.d.
- 20 "Yurok Geography." By T.T. Waterman, 1920
- 21 "A Short Vocabulary in Yurok." By Jaime de Angulo and L.S. Freeland. [Language consultant: Robert Nat.], [n.d.]
- 22 Yurok Numbers [which system?], n.d.
- 23 [World Renewal formula from Kroeber and Gifford text], [n.d.]
- 24 Yurok workshop, spring 1983. [packet], 1983
- 25 Worksheets, n.d.
- 26 What is happening? Jimmy and Josephine James. Georgiana Trull. 1985
- 27 Bingo, 1987
- 28 [Yurok language class notes, Jack Norton Elementary School Georgiana Trull and Patti], 1989
- 29 [Numbers lesson plan], [1988]
- 30 "Basic Yurok Grammar" Andrew Garrett. August 2010. "Yurok Grammar Workshop. 5 December 2009." "Yurok Verb Guide" 2009-2010
- 31 Yurok Basket Information. Compiled by Jeanne Marie Riecke. Includes Gathering Instructions by Vera Ryverson and Yurok Basketweave Designs. [2000s]
- 32 Yurok Language Basket Class. Hosted by Rachel Sundberg. Trinidad Rancheria. 2011

Subseries: Yurok Publications

- 33 Surfish, 1983-1985
- 34 The Eagle and The Ospreys, 1983-1985
- 35 Georgiana Trull, Coyote Dancing 1983-1985
- 36 The Weather is Good Right Now. Jimmie James, Josephine James, Georgiana Trull 1983-1985
- 37 Yurok Indian Language Words. By Jessie Exline. [n.d.]
- 38 Yurok Indian Language Words. By Jessie Exline. [original and notes], [n.d.]
- 39 Yurok Language Literature and Culture. 1974
- 40 Yurok Language Literature and Culture [annotated copies and drafts], 1974
- 41 Yurok Language Teaching Aids. By Aileen Figueroa and Don Littlefeather. Pictures by Carolyn Risling Shaw. [1976?]
- 42 Yurok Spelling Book. Jessie Exline. [unbound copy], 1982
- 43 Yurok Spelling Book. By Jessie Exline [unbound original], 1982

Box 12

Subseries: Yurok Publications

- 1 Acorns, Alder, and Ferns. [handwritten translation into Yurok], 1982
- 2 Let's Go Home. Sharon Tate, Jimmy James, Josephine James, Georgiana Trull. 1983
- 3 What is an Indian. By Yurok language students at Jack Norton School. 1983
- 4 Downriver Indian Legends. [notes and original drawings by Larry Sillaway], 1983
- 5 Downriver Indian Legends [bound copy and notes], 1983
- 6 Moon Wants a Wife. Retold by Georgiana Trull. 1985
- 7 Yurok Sentences. 1985
- 8 Yurok Sentences. [unbound originals], 1985
- 9 Yurok Vocabulary. Georgiana Trull, Jimmy James, Josephine James, Michael Turner. [bound copy], 1985
- 10 New Yurok Vocabulary Book [notes], 1985
- 11 Yurok Vocabulary Book. [previous edition], 1985
- 12 Yurok Vocabulary [revised edition, unbound original], 1986
- 13 Yurok Natural Resources Dictionary. [bound copy of final and draft editions], 1986
- 14 Yurok Natural Resources Dictionary. [unbound original and some pages that were not included in the final edition], 1986

- 15 Additions to Yurok Vocabulary Book, 1987
- 16 Yurok Animals. [unbound copy], 1987
- 17 Yurok Coloring Book, 1987
- 18 Yurok Animals [original printouts], 1987
- 19 Yurok Animals. By students in Kay Melvin's class at Jack Norton School. [original], 1987
- 20 Yurok Animals. [bound copy], 1987
- 21 A Yurok Story: How The Animals Got Their Tails. Maria Tripp, Lena Reed McCovey, and Jessie Exline. [bound copy and original], 1988
- 22 How The Animals Got Their Tails by Maria Tripp, 1989
- 23 Yurok Dictionary. By Jessie Exline. 1991
- 24 Yurok Indian Language, Fourth Edition. By Jessie Exline. 1993
- 25 Yurok Indian Language Words. Fourth Edition. [bound copy], 1993
- 26 Georgiana Trull's Yurok Language Conversation Book, 2003

Box 13

Subseries: Karuk

- 1 Karuk File Index [most likely from Brero House prior to move to BSS Building]. [n.d.]
- 2 Pre-tests and Post-tests. [n.d.]
- 3 Nancy Richardson's notes on Karuk. [n.d.]
- 4 Coyote's Big Doing. By Hap Gilliland. [n.d.]
- 5 Flashcards [n.d.]
- 6 Flashcards [n.d.]
- 7 Karuk dictionary manuscript printout. Unifon. "As of April 12, 1988...KD #1, KD #2, KD #3." 1988.
- 8 [Unifon Karuk dictionary word list. Labeled KD #1, KD #2, KD #3.]
- 9 Karuk Animals Unifon. [n.d.]
- 10 Karuk Calendar Unifon. [n.d.]
- 11 Karuk Counting Sheets. 1984
- 12 Handwritten word lists with annotations for place names and plant names. Done for Ruth Bennett by [uncertain, possibly Gladys Guy or Fannie Fisher] 1987.
- 13 Activity ideas using stories to enhance communication skills. 1987
- 14 Conversations, questions, answers and phrases. 1989
- 15 Unifon Worksheets. [n.d.]
- 16 Materials Ideas for Use - Unifon. [n.d.]
- 17 Karuk Word lists - Unifon. 1983
- 18 Karuk Relatives - Unifon. [n.d.]
- 19 Body Parts Word List. Karuk Unifon. [n.d.]
- 20 Karuk Pictures [n.d.]
- 21 Map of Karuk Country. [n.d.]
- 22 Karuk Publication Foundation Grant. [Descriptions of five Center publications by Julian Lang, William Bright, and others. n.d.]
- 23 Sample Border Designs & Poster Designs. [n.d.]
- 24 Daily Journals / Log of Events for Karuk Language Teachers. [n.d.]
- 25 Karuk Language Packets. [n.d.]
- 26 Essential Vocabulary Building of Karuk Language. [By Nancy Richardson.] [n.d.]
- 27 Karok Language. By William Bright. [copy of Lottie A. Beck] 1957
- 28 "Karok" by William Bright [reprint]. 1978
- 29 Helen Roberts. [copy of field notes]. 1980
- 30 Systems of Transcribing the Karuk Language, and Introduction to the Karuk Language [five lessons by William Bright]. 1982
- 31 Karuk Lessons. By William Bright. 1982

- 32 Karuk Language Class Notes by Shan Davis and Nancy Richardson. 1983
- 33 Birds. 1984
- 34 Body Parts Lessons by Nancy Richardson. 1984
- 35 Correspondence from Nancy Richardson. Karuk and English transcriptions of stories and sentences. 1984
- 36 Black Fern Formula by Shan Davis. 1985
- 37 Karuk Plants. 1985
- 38 Karuk Calendar. 1985
- 39 Karuk Language Class [notes]. 1985
- 40 Karuk Language Class [assignments from teacher Gladys Guy, two essays by Leaf Hillman about ameekyáaraam Joe and Dumphry Pepper. 1984-5
- 41 Karuk Lesson #1. Unifon. 1986
- 42 Karuk Birds [originals]. 1986
- 43 Karuk Color Wheel and Chart. 1986
- 44 Karuk Lesson Book. 1986
- 45 Karuk Body Parts. [n.d.]
- 46 [Personal names list with annotations.] 1976
- 47 Activities Packet. [n.d.]
48. Karuk Geography. Tom Parsons, Leaf Hillman, Nancy Hill, Shan Davis, Gladys Guy. 1988

Box 14

Subseries: Karuk

- 1 HEPS 380 course assignments. 1988
- 2 Printouts of electronic files re: Karuk language. 1989
- 3 Language sets. [1980s]
- 4 Songs, vocabulary. [n.d.]
- 5 Games, "Go Fish" and "Twister." [1990s]
- 6 Counting, colors, writing system. 1991
- 7 Animals place cards. 1991
- 8 Animal bingo [1990s]
- 9 Karuk Stories from "California Indian Nights" compiled by Gifford and Block. 1990
- 10 Elizabeth Conrad Hickox: Baskets From The Center of The World. 1991
- 11 First year Karuk lesson plans. Terry Supahan and Sarah Supahan. 1992
- 12 Lesson plans. Terry Supahan and Sarah Supahan. 1992
- 13 Karuk Language Restoration Committee notes. Lists of fluent speakers. Correspondence from Victor Golla to William Bright and others. [1988-89]
- 14 Lesson "Karuk People and Their Culture." With photographs of Karuk people. 1997
- 15 Lesson plans by Ruth Bennett with comments by Sarah Supahan. 1998
- 16 Revised Karuk dictionary installment. By William Bright. 1998
- 17 Vocabulary lesson plans by Ruth Bennett. Corrections by William Bright. 1998
- 18 Correspondence between Ruth Bennett and William Bright. 1998
- 19 Word list by Ruth Bennett. 1998
- 20 Araráhíh-Ikxáree. [Newsletter of the Institute of Native Knowledge. Julian Lang.] 2000
- 21 [Karuk grammar curriculum by Ruth Bennett with extensive annotations by William Bright, and Karuk texts analysis.] 2000
- 22 [Adjectives lesson plans by Ruth Bennett. n.d.]

Subseries: Karuk Publications

- 23 "Tobacco Among the Karuk Indians of California." John P. Harrington. [unbound copy] 1932
- 24 "The Karok Language." William Bright. [unbound copy] 1957
- 25 Karuk word and picture book. [n.d.]
- 26 "Karuk Fishing." Paper by Norman Goodwin, "What Traditional Fishing is Like."
[Comprehension questions in Karuk and English.] 1982
- 27 "Karuk Fishing." As told to Ruth Bennett by Norman Goodwin. [unbound original]. 1982
- 28 "Acorns, Alder and Ferns." By Sharon Tate. [unbound original]. 1982
- 29 "Acorns, Alder and Ferns." [bound copy]. 1982
- 30 "Karuk Word Book." 1983
- 31 "Karuk Word Book." [Original. First edition of Karuk Vocabulary.] 1983
- 32 "Karuk Vocabulary." [Original.] 1984
- 33 "Karuk Stories." 1984
- 34 "Karuk Stories #2." 1984
- 35 [Drafts of texts included in "Karuk Stories" and "Karuk Stories #2."] 1984
- 36 "Karuk Lesson #1." Shan Davis. 1986

Box 15

Subseries: Karuk Publications

- 1 "Karuk Vocabulary." [corrections and respelling in Karuk Practical Spelling System.] 1984
- 2 [Vocabulary lists for Spring 1984 edition of "Karuk Vocabulary."] 1984
- 3 "Karuk Acorn Book." [originals] 1985
- 4 "Basketmaking Among the Karuk." By Carolyn Risling Shaw. [Bound copies, one with annotations by William Bright. 1986, 1990?]
- 5 "Basketmaking Among the Karuk." [Unbound original.] 1986, 1990
- 6 "Basketmaking Among the Karuk." [Posters of selected pages.] 1986, 1990
- 7 "Basketmaking Among the Karuk." [Unbound original, annotated copies and rough drafts.] 1986, 1990
- 8 "Karuk Lesson Book." [Unbound copy. 1986]
- 9 "Karuk Crossword Puzzles." [1986]
- 10 "Karuk Lesson #1." Shan Davis. 1986
- 11 "Karuk Numbers." Gladys Guy and Shan Davis. [Original and unbound copy.] 1986
- 12 "PIKVO: Karuk Stories Told by Shan Davis." [Unbound copy.] 1987
- 13 "PIKVO." [Draft with research materials.] 1987
- 14 ["PIKVO" stories drafts and progress notes.] 1987
- 15 "PIKVO: Karuk Stories Told by Shan Davis." [drafts of stories used in the book.] 1987
- 16 "PIKVO." [Drafts.] 1987
- 17 "PIKVO." [Correspondence and drafts of texts by Shan Davis.] 1987
- 18 ["PIKVO" book chapter drafts.] 1987
- 19 ["PIKVO" book cover.] 1987
- 20 ["PIKVAH" stories drafts. 1987, 1993]
- 21 [Pikvah stories, corrections, and correspondence. 1987, 1993]
- 22 ["PIKVAH. Table of Contents by Nancy Richardson" 1993]
- 23 ["PIKVAH. Stories in English by Nancy Richardson" 1993]
- 24 ["PIKVAH. Introduction by Nancy Richardson" 1993]
- 25 ["PIKVAH. Stories in English by William Bright" 1993]
- 26 ["PIKVAH. Stories in Karuk" 1993]
- 27 [Pikvah stories, corrections, and correspondence. 1987, 1994]
- 28 "Illustrated Karuk Word Book." [Unbound original dated 12/19/1990]

- 29 "Illustrated Karuk Word Book." [Current updated book, has all corrections.] 1990
- 30 "Now You're Talking -- Karuk" [photographs] 1991
- 31 "Now You're Talking -- Karuk." 1991
- 32 "Now You're Speaking -- Karuk!" [2nd edition. With correspondence.] 1993

Box 16

Subseries: BETP (Bilingual Emphasis Credential and Special Education Program)

- 1 BETP description and reports from 1980 and 1982. 1980-1982
- 2 Rejection of grant application of January 23, 1978. 1978
- 3 BETP proposal to US Department of Education. 1977
- 4 BETP proposal to US Department of Education. 1977
- 5 ITEPP/BETP student news and curriculum fair. 1989-1990
- 6 BETP proposal to US Office of Education, 6/13/1977. 1977
- 7 BETP proposal to US Office of Education, January 23, 1978, 1978
- 8 BETP Bilingual Competency Exam drafts. 1987
- 9 [Conferences and Newsletters]. 1987-1988
- 10 [Workshops and Activities]. 1987-1988
- 11 CETA proposal. 1980-1981
- 12 BETP program description. [1987]
- 13 [BETP program description]. 1988
- 14 Program review. 1988
- 15 [BETP description]. 1985
- 16 Lesson plans by E. Poitras. 1981
- 17 Parent Participation Conference March 12, 1988. 1988
- 18 Hap Gilliland. "Gilliland General Purpose Learning Potential Examination." 1970
- 19 Pre-school and early elementary school classrooms activities, by Ruth Bennett. [n.d]
- 20 Language competency exam and BETP description. 1986
- 21 Syllabi for College of the Redwoods courses on Karuk and Tolowa Language and Literature. 1982
- 22 BETP program documentation. 1908
- 23 Program evaluation. 1984
- 24 Hoopa Valley Tribal Education Department Needs Assessment. 1982
- 25 BETP correspondance. 1980-84
- 26 Funding in support of BETP program. 1983
- 27 [Proposals, descriptions]. 1984

Box 17

Subseries: BETP (Bilingual Emphasis Credential and Special Education Program)

- 1 Evaluation Report of BETP. 1985-1985
- 2 Pre College Teacher Enhancement proposed project. 1987
- 3 ED 101B Linguistics Analysis syllabus and guest speakers. 1984
- 4 Correspondence with Hap Gilliland Regarding Bennett Chapter in Gilliland, 1988. 1987
- 5 Program descriptions. 1980
- 6 Gilliland, Hap. "Learning Through Cooperation and Sharing." [n.d.]
- 7 Brochures and flyers. 1983-1986
- 8 Bennett, Ruth. "The Unifon Fonts in the Bilingual Macintosh Computers." [n.d.]
- 9 Bilingual competency certificate blanks. [n.d.]
- 10 Yurok culture test materials. [n.d.]
- 11 Culkin, John. "Alphabet for the Computer Age." 1982
- 12 Certificate blanks. [n.d.]

- 13 Article about ITEPP. "The Humboldt Stater." Fall 1986. 1986
- 14 Native Americans at HSU. "The Lumberjack." November 13, 1985. 1985
- 15 BETP Publications. 1987
- 16 Language/Culture Competency Exam. 1986
- 17 Hupa Bilingual Competency Exam. 1986
- 18 Karuk Language and Culture Exam. 1986
- 19 Cross-cultural Bilingual Competency Exam. 1986
- 20 Application to US Department of Education. 1986
- 21 Program Descriptions. 1983-1984
- 22 Program Descriptions. 1987-1988
- 23 Bilingual Competency Exam Announcement. 1985
- 24 Program document, 1985. 1985
- 25 Program booklets for 1985-1986. 1985-1986
- 26 Summary of Program to the CTC Evaluations Team. 1984
- 27 Integration of Bilingual Emphasis Program into University Curriculum. 1987
- 28 Unifon font development. 1985
- 29 Bilingual Computer Curriculum Newsletter. 1985
- 30 Yurok Parent Participation Workshop, 1/13/1986. 1986
- 31 Bilingual Competency Exam Native Languages. 1988
- 32 Hupa Language Class Notes. Pat Wenger. 1981
- 33 BETP Newsletters. [1980s]
- 34 Graphics. [1980s]
- 35 Course proposals and syllabi. 1988
- 36 [American Indian Language readings]. [1980's]
- 37 [Correspondence and documentation]. 1983-1988
- 38 Conference on Effective Teacher Preparation of a Multicultural California. 1985
- 39 [Correspondence]. 1981-1987
- 40 [Correspondence related to the credential program]. 1985-1988
- 41 Course reader for NAS 196T American Indian Oral Traditions. 1984
- 42 HSU Semester Course Equivalency Handbook. 1986
- 43 This is California: Activities Book. The First People. Shasta, Karok." Published by Labrah Company, San Diego. 1976

Box 18

Subseries: BETP (Bilingual Emphasis Credential and Special Education Program)

- 1 "History of Teaching Bilingual Education Classes" Ruth Bennett. [1980s]
- 2 "Goals and Objectives for Bilingual Literacy." By Ruth Bennett. [n.d.]
- 3 "Conversational Meaning of Native Expressions." By Ruth Bennett. [n.d.]
- 4 "Teaching and Learning with Computers." By Ruth Bennett. 1987
- 5 "Bilingual Emphasis Program." By Ruth Bennett. "In Wheels for the Mind. An Apple University Publication." 1986
- 6 "A Bilingual Perspective on Teaching History." By Ruth Bennett. [n.d.]
- 7 "Cooperative Learning With A Computer in a Native Language Class." By Ruth Bennett. [1986]
- 8 "Analysis of A Hupa Storytelling Event." By Ruth Bennett. [n.d.]
- 9 "Proficiency in Storytelling." By Ruth Bennett. [n.d.]
- 10 Program Goals.[n.d.]
- 11 "Expectations for Social Studies Teachers." Ruth Bennett. 1983
- 12 "Taking Account of Cultural Differences." By Ruth Bennett. [n.d.]
- 13 "Red is covering Cultural Identity." By Ruth Bennett. [n.d.]
- 14 "Teaching Indian Language in Sentence Contexts." By Ruth Bennett. [n.d.]
- 15 "Community Participation Seminar." By Ruth Bennett. 1984

- 16 "Teaching and Learning with Computers!" By Ruth Bennett. 1988
- 17 [Stories handouts]. [1980s]
- 18 [English 130 course packet and bibliography]. 1982
- 19 Hualapai Bilingual Program curriculum guide. 1980
- 20 [Bilingual education articles]. [1980s]
- 21 "Parent Involvement in Evaluation." 1981
- 22 "Indians. A Handbook for Counselors." By Dennis P. Degross. 1973
- 23 [Publications of the National Clearinghouse for Bilingual Education]. 1988
- 24 [Assessment and Design]. 1981
- 25 Parent participation Conference, HSU, 3/12/1988. 1988
- 26 [Bilingual program papers]. [1980s]
- 27 Hupa numbers. [n.d.]
- 28 [Pronunciation charts]. 1983
- 29 Education 101 readings. [n.d.]
- 30 Education 101 readings. [n.d.]
- 31 "Continuing the traditions." [A presentation on BETP held May 14, 1985]. 1985
- 32 Hupa Cultural pictures. [n.d.]
- 33 [animal pictures]. [n.d.]
- 34 [Native cultural pictures. From a booklet by Carole Baldy, Olivia Jackson, Jackie McCovey, and Maureen Dittmers. Art by D. Ishoy]. 1973
- 35 Tolowa cultural pictures. Art by D. Ishoy.
- 36 [Animal pictures]. [n.d.]
- 37 [Hupa materials]. [1980s]
- 38 Yurok and Hupa language calendars. 1980s
- 39 [Curriculum Unit on Indian Food...]. [n.d.]
- 40 [Plants lists by Jo Peters of Hoopa]. [n.d.]
- 41 [Program Description]. 1986
- 42 [Continuation application and program information]. [1988-1990]
- 43 "Using the Natural Approach in the Classroom." [n.d.]

Box 19

Subseries: BETP (Bilingual Emphasis Credential and Special Education Program)

- 1 [Flashcards. Body Parts. Illustrated by Teresa Hendrix-Eben. n.d.]
- 2 [Flashcards. People.]
- 3 [Flashcards. Foods. n.d.]
- 4 [Flashcards. Animals. n.d.]
- 5 [Flashcards. Birds. With original artwork by Teresa Hendrix. n.d.]
- 6 [Flashcards. Insects and spiders. n.d.]
- 7 [Flashcards. Fish and water creatures. n.d.]
- 8 [Flashcards. Environments. n.d.]
- 9 [Flashcards. Clothing. n.d.]
- 10 [Flashcards. Counting and animals. n.d.]
- 11 [Flashcards. Plants. n.d.]
- 12 [Flashcards. Cultural Items. n.d.]
- 13 [Flashcards. Tools. n.d.]
- 14 [Animals illustrations. n.d.]
- 15 [Animals flashcards. n.d.]
- 16 [Flashcards. Baskets. n.d.]
- 17 [Bird bingo master. n.d.]
- 18 [Animal bingo masters. n.d.]
- 19 [Bird bingo cards. n.d.]

- 20 [Bird bingo cards. n.d.]
- 21 [Christmas cards "Prepared by the Language Class."] 1989
- 22 [Fountain Valley School District: Bilingual Education Project Activities. n.d.]
- 23 [Counting and animals flashcards. n.d.]
- 24 [Tribal territories maps. n.d.]
- 25 [Basket images. n.d.]
- 26 [Flashcards. People. Illustrator unknown. n.d.]
- 27 [Simi Valley Unified School District. Concept Cards and Consonant Blends booklets. n.d.]
- 28 [Go fish cards. n.d.]
- 29 "Concentration Game." Don Littlefeather, Indian Action Council. [n.d.]
- 30 [Illustrations. Clothing. n.d.]
- 31 [Illustrations. Body parts. n.d.]
- 32 "The Boy Who Turned Into a Deer." Told to Laura Lee George by Winnie George. [n.d.]
- 33 "Making Hay." Herman Sherman Sr., Ruth Beck, Marian Mooney. 1985
- 34 "Yurok, Hupa, and Karuk Language Curriculum." Don Littlefeather, Indian Action Council.
- 35 Unifon Alphabet flashcards. n.d.
- 36 BETP Proposal, 12/1/86
- 37 "Whole Language Learning in the Home." Bilingual Education Program of Arlee, Montana. 1988
- 38 [Tutoring workshop materials. Gail Ridgely. 1980s]
- 39 Animal cards - Hupa. [n.d.]
- 40 [Equipment and books inventories for the BETP materials. 1980s]
- 41 "Report of Findings Regarding Humboldt State University Bilingual Education Program Materials: Center for Indian Community Development. 2012]
- 42 [Stories. 1980s]

Subseries: Eminence Credentials

- 43 [Syllabi and program descriptions.] 1973-5
- 44 [Notes by Tom Parsons on progress of seeking credentials and working with teachers.]
- 45 [Credential requirements. 1972, 1977-8]
- 46 [Karuk language in Happy Camp, CA.] 1974, 1978
- 47 Shan Davis. Autobiography (2 pages). Correspondence. [1970s]
- 48 Jessie Exline. Eminence credentials. [1975, 1980]
- 49 Gladys Guy. Autobiography (2 pages). Correspondence. [1970s]
- 50 Loretta Guy. Request for credential. 1975
- 51 Eleanor Abbott. Credential and correspondence. [1970s]
- 52 Oscar Elmer Jarnaghan. Credential and correspondence. [1970s]
- 53 Berneice Brown Humphrey. Credential, correspondence, newspaper articles. 1972-3, 1983
- 54 Jimmie James. Correspondence.
- 55 Milton Marks. Correspondence. 1973
- 56 Correspondence and news articles. 1969-71

Box 20

Subseries: Language Program 1989-1995

- 1 Nancy Richardson-Riley, coordinator of American Indian Languages and Literature Program. 1990
- 2 School based Indian Language Program Correspondence. 1991-1992
- 3 [copies of "Messenger." With articles about the program.] 1994-1995
- 4 "Language Program Thrust for 1991-2000" 1991
- 5 Correspondence. 1989-1994
- 6 [copy of "Karuk Texts" by J. P. Harrington.] 1931

- 7 [Hupa Language Journal, kept by Nancy Riley.] 1991-1992
- 8 IPOLA, Institute for the Preservation of the Original Languages of the Americas. 1993
- 9 Language Program Correspondence. 1989-1994
- 10 Lesson Plans. [n.d.]
- 11 [Myths of Language Handout.]1989
- 12 KTJUSD Indian Language Coordinator job description.1992
- 13 Correspondence. 1990-1993
- 14 Bingo materials. [n.d.]
- 15 Counting and sequencing materials. [n.d.]
- 16 [California Indian Language Conference presentation materials.] 1994
- 17 [Yurok and Karuk electronic files.] 1987-1989
- 18 California Indian Language Conference, Presentation by Suzanne Burcell, with poem by David Ipiña. 1994
- 19 [Proposed California Indian Language and Culture Institute at HSU.] 1993
- 20 Brush Dance illustrations. [n.d.]
- 21 Coyote and Frog, Hupa. 1999
- 22 Hupa lesson plans. 1992
- 23 Tribal K-12/ Johnson O'Malley summer 1993 Hupa Language Immersion Camp.1993
- 24 "Now You're Speaking Hupa" Correspondence. 2006
- 25 Chimariko and Hupa placenames map by Victor Golla. [n.d.]
- 26 Participation Award-Hupa. 1992-1993
- 27 Hupa Language lessons. 1991
- 28 [Hupa Language program notes.] 1993
- 29 [Transcriptions of texts elicited from Sam Brown, Emma Frank, John Shoemaker, Mary Marshall.] [n.d.]
- 30 [Transcriptions of texts elicited from Sam Brown, Emma Frank, Louisa Jackson, Minnie Reeves.] [n.d.]
- 31 Drafts of "Pikvah: Karuk Stories." 1991
- 32 Karuk lessons, 38-48. [1992]
- 33 Hupa Lesson Plans. 1993
- 34 Language Camp, Year One, Karuk current writing system.1992
- 35 [Clothing illustrations] [n.d.]
- 36 [Karuk notes and correspondence] 1990
- 37 [Karuk language packets] [1990s]
- 38 [Karuk pictures] [n.d.]
- 39 [Karuk illustrated Word Book draft with corrections by Bill Bright.]1990
- 40 [Karuk matching game] [n.d.]
- 41 [Karuk village map, current writing system] [n.d.]
- 42 [Karuk bibliography] 1996
- 43 [Hupa lesson plans] 1993
- 44 Hupa Lesson Plans: Animals. 1993
- 45 Hupa calendar information. [n.d.]
- 46 Hupa Lesson Plans: Birds. 1993
- 47 Hupa Lesson Plans: Insects. 1993

Box 21

Subseries: Language Program 1989-1995

- 1 "A significant portion of the papers of John Peabody Harrington." Edited by Julian Lang.
- 2 Karuk Lessons 1-11. 1991
- 3 Plants by Jo [Josephine] Peters. [n.d.]
- 4 Calendar for Gathering Basket Materials by Nancy Richardson-Riley, Josie Conrad Lewis, and

- Sharon Tate. 1992
5 Hupa. Coyote and Frog story.[n.d.]
6 "Completing the Circle: Native American Concerns in the High School English Class." 1995
7 Shasta Language [n.d.]
8 Indian lunar calendars in Karuk and Tolowa. Artwork by Charley Burns. [n.d.]
9 Tolowa publications announcements. 1995-2003
10 "The Girl and the Moon." By David Ipiña. 1979
11 "Yurok Reader." [With transcripts of Dewey George. 1983-1984.] [n.d.]
12 Copy of Photos by Susan "Tweet" Burdick [n.d.]
13 [Songs translated into Karuk, Silent Night, Where is Thompkin, Bear went over the Mountain] [n.d.]
14 "Robin Pecks Madrone Berries Off His Brides Dress." From Karuk Indian Myths [n.d.]
15 Karuk Lesson Plan Blanks [n.d.]
16 Karuk Lesson Plan Excerpts
17 Karuk Lesson Plans 1-37 [n.d.]
18 Forms [n.d.]
19 [Seasons curriculum draft.] [n.d.]
20 Hupa Flashcards. Unifon. [n.d.]
21 [Plants and Environment Language wheels] [n.d.]
22 Handouts of materials by William Bright, including "Literature: Written and Oral," a 1981 conference publication not available elsewhere. 1978-1982
23 [Karuk basket materials, current writing system]. [n.d.]

Subseries: Ruth Bennett

- 24 [Description of contents of first box of this series.] 2013
25 Ta:K'iwe:ltsildina Ch'ixolchwe.1983,2001
26 Flower Dance Research. 1901-1908
27 Yurok and Wiyot ceremony research and reference.[n.d.]
28 [Northwestern California Native American marriage customs research.] 2005
29 Ceremonies reference lists.
30 [Ceremonies references 1.] 2012
31 Ceremonies research: Hupa. 2012
32 Ceremonies references: Karuk. 2012
33 Ceremonies references: Wiyot. 2012
34 Ceremonies references: Yurok. 2012
35 Ceremonies references: Brush Dance [n.d.]
36 Ceremonies references: BrushDance. 2012
37 Flower Dance references.2004
38 Research Requests. 2004-2010
39 Flower Dance reference materials. 2012
40 Ceremonies reference materials. 2012
41 Ruth Bennett articles. [n.d.]

Items include projects in progress at the time of Bennett's retirement in 2011 including language curriculum, language audio recording transcripts, copies of publications, notebooks, audiotapes and CDs.

Box 22

Subseries: Ruth Bennett

- 1 Flower dance research materials. 2012
- 2 Ya:na:'a'wh sheet music and 4 cassettes. [n.d.]
- 3 Karuk Grammar lessons manuscript by Ruth Bennett. 2001
- 4 [Superseded description of box contents]. 2013
- 5 Da:ch'aht Ttiwhxa:nhit Ch'ixolchwe lesson. [n.d.]
- 6 Stella Jarnaghan 1953. Mary Woodward. 1953
- 7 "It Really Works!" by Dr. Ruth Bennett. [n.d.]
- 8 "He Was Dug Up: A Northern California Story" [n.d.]
- 9 Copy of a notebook. [n.d.]
- 10 2 Hupa alphabet cards. [n.d.]
- 11 Mattole, English, Hupa vocabulary, Mike Lincoln, Gordom Bussell, Silis Jackson. 2011
- 12 "Hupa Stories, Anecdotes, and Conversations." Told by Louise Jackson, Ned Jackson and Minnie Reeves. Recorded, transcribed and translated by Victor Golla. 1984
- 13 "Tolowa tales and texts." Pliny Earle Goddard. [English translations only] [n.d.]
- 14 Research materials for manuscript "Digger's Ounce." Indian White Relations from 1849." 2007
- 15 Correspondence re: "Digger's Ounce." 2007
- 16 Goddard. "Tolowa Tales and Texts." 1 of 2. 1902-1911
- 17 Goddard. "Tolowa Tales and Texts." 2 of 2. 1902-1911
- 18 He Was Dug Up Manuscript. 1996
- 19 [Photo requests and information about the Grace Nicholson photo collection] 1995-1998
- 20 [Articles Related to Languages Revitalization] 1872-1993

Box 23

Subseries: Ruth Bennett

- 1 [Superseded lists of box contents] 2013
- 2 [Descriptions of research materials] 2007
- 3 Helen H. Roberts Konomihu Song Texts and Karuk Song Texts.[n.d.]
- 4 Hupa: "He Grabbed the Indian Devil by the Hair Story." Lesson Plan. 2001
- 5 Hupa Language materials. 1904-1998
- 6 Hupa Language Lesson Documents. 1996
- 7 "Creating Language Learning Contexts. A Story Lesson Plan with Activities." 2002
- 8 Yurok Language book project. 2012
- 9 Karuk Language Documents and Book Projects. 2012
- 10 Karuk Lesson Plans. 2012
- 11 Plants and their uses. 2003-2009
- 12 "From the Mouths of your Ancestors: Bear River Dialect of Athabaskan." [2008]
- 13 Language Research Publications by Ruth Bennett. 1983-2002
- 14 [Rough-face Girl research.] 2004
- 15 ["Messenger" articles about Ruth Bennett] 1994, 1996
- 16 [Native Stories]
- 17 [Language learning research.] [n.d.]
- 18 Correspondence and reports. 1990s
- 19 Wintu Girls Puberty Dance Research. 2006

Box 24

Subseries: Ruth Bennett

- 1 Stabilizing Indigenous Languages Conference VI research. [n.d.]
- 2 Hupa Stories told by David Peter, Elmer Jarnaghan, Jake Hostler, Emma Frank, Sam Brown, Oscar Brown. 1977
- 3 [Hupa place name maps][n.d.]
- 4 Jeremiah Curtain Hupa manuscript copy. 1888
- 5 Research on Ghost Dance Practices on the Klamath River. 1995
- 6 Copy of Emma Frank texts sent by Victor Golla. 1980
- 7 Tututni, Tolowa, Hupa and Athapascan materials
- 8 [Superseded description of box content] 2013
- 9 Report on ethnographic research activities. 2011
- 10 Language community outreach. 2006-2007
- 11 Chetco/Siletz research documentation. 2000s
- 12 Request for Yurok language materials. 2002
- 13 Stabilizing Indigenous Languages Conference Materials. 2001-2002
- 14 Bilingual education research. [1990's]
- 15 Correspondence with Norbert Francis Re: Bilingual education and bilingual children.
- 16 Bilingual education research. [1990's]
- 17 Bilingual research. [1990's-2000's]
- 18 Wintu Research. [n.d.]
- 19 Basketry Research [n.d.]

Box 25

Subseries: Ruth Bennett

- 1 Language Revitalization Research [1990's-2000's]
- 2 Hupa Language Camps Materials and notes. 1993,1995
- 3 Correspondence and Materials related to the preparation of the manuscript "He Was Dug Up"
- 4 Coloring books published by CICD and Hupa Johnson O'Malley Program.[n.d.]
- 5 Hupa, Yurok, Karuk Language Fish Curricula 1 of 2. 1999
- 6 Hupa, Yurok, Karuk Language Fish Curricula 2 of 2. 1999
- 7 [Conferences attended] 2005,2010
- 8 Bilingual education research. [1980's-1990's]
- 9 "Cross Cultural Perspectives: Women's Studies Bibliography." By Sow Kueh, Judy Little, Cora Presley. [n.d.]
- 10 Hupa place names research. [1976-2002]
- 11 Wiyot Bibliography. 2010
- 12 Hupa Bibliography- religious leaders. 2009
- 13 Yurok Lands research. [n.d.]
- 14 Hupa and Siletz comparative research by Ruth Bennett
- 15 "Cultural Resources Overview: Klamath National Forest, California." James A. McDonald. USDA Forest Service. 1979
- 16 Yurok Marriage research. [n.d.]
- 17 Siletz Notes. [n.d.]

Box 26

Subseries: Ruth Bennett

- 1 [Superseded description of box contents]. 2013
- 2 Jeremiah Curtain Hupa notes. 1888.
- 3 Maps of northwestern California. [n.d.]
- 4 10 notebooks kept by Ruth Bennett. 1998-2005
- 5 6 notebooks kept by Ruth Bennett. 1978-2009
- 6 Hupa curriculum and stories, 10 folders. 1999-2001
- 7 Hupa curriculum and stories, 7 folders. [1980s-2000s]
- 8 Hupa curriculum and stories, 5 folders. [1980s-2000s]
- 9 "Digger's Ounce" project research materials. 2007
- 10 "Digger's Ounce" project research materials. 2007
- 11 "Preserving Native Languages." The Humboldt Stater, Fall 1987. 1987

Box 27

Subseries: Ruth Bennett

- 1 Hupa language lessons, January - March. 2001
- 2 "Hupa Plants and Herbs." Hoopa Valley Tribe. 2001
- 3 "Culture, Work, School." 2001
- 4 Research on the meaning of the term K'ixinay. 2005
- 5 Hupa stories. Hupa, Karuk, Yurok flash cards. [1980s]
- 6 Recordkeeping forms. 1989-91
- 7 War Dance references. 2007
- 8 Copies of notes of Edward Sapir. [n.d.]
- 9 Copies of notes of Edward Sapir. [n.d.]
- 10 Chuupha. Reel 8. Harrington, John P. [Julian Lang, transcriptionist.] Karuk Encyclopedia Draft. [n.d.]
- 11 Hupa Sovereign Day article. 2002
- 12 Hupa notes, lists, and drafts. Photograph of Hupa JOM Summer School. 1996-7
- 13 Letter from Georgiana Trull to Ruth Bennett. 2001 Yurok Tribe Language Committee meeting. Yurok writing system. 1999-2001
- 14 Texts recorded by Pliny E. Goddard. Copies. [1901-1906]
- 15 Goddard notebook copies. [n.d.]
- 16 Goddard notebook copies. [n.d.]
- 17 Goddard notebook copies. [n.d.]
- 18 White Deerskin Dance, Jump Dance, Brush Dance notes and research materials. [n.d.]
- 19 Printouts of Hupa and Karuk vocabulary. [n.d.]
- 20 Yurok dictionary: English/Yurok Unifon/Practical Orthography. [n.d.]
- 21 Kick Dance notes. [n.d.]
- 22 Annotated photocopy of Tolowa dictionary. [n.d.]
- 23 Yurok language worksheets. 1985
- 24 Yurok orthography comparison chart. 1988

Box 28

Subseries: Ruth Bennett

- 1 Doctoring and Kick Dance resources #1. [n.d.]
- 2 Doctoring and Kick Dance resources #2. [n.d.]
- 3 Doctoring and Kick Dance resources #3. [n.d.]
- 4 "Recipe for a Native Language Program. [n.d.]
- 5 Early reader books donated to CICD by Klamath-Trinity Indian Education and Indian Languages Program. 1996
- 6 "Hupa Bingo Game: Activity-Based Instruction." 1996
- 7 Hupa Language Packet for the Native Language Class. 1988
- 8 Hupa story lesson: "The Woman Who Came Back From Hell." [n.d.]
- 9 Hupa Language Proficiency Lessons 1-12. 1998
- 10 "Fast runner snake story." Hupa. Fred Davis and Ruel Leach. [n.d.]
- 11 Edward Sapir's Hupa Texts, edited by Victor Golla. Folder 1 of 2. [n.d.]
- 12 Edward Sapir's Hupa Texts, edited by Victor Golla. Folder 2 of 2. [n.d.]
- 13 "Ethnographic Research Report." Slides. [2000s]
- 14 "Pass the Food." A Hupa Language Lesson. 2001
- 15 "Object Classifiers in Verbs." [n.d.]
- 16 "Origin of the Ch'itwa:l Lesson." 2002

Box 29

Subseries: Ruth Bennett

- 1 He Was Dug Up: feedback request for draft. 1996
- 2 He Was Dug Up: Full draft. Folder 1 of 3. [1996]
- 3 He Was Dug Up: Full draft. Folder 2 of 3. [1996]
- 4 He Was Dug Up: Full draft. Folder 3 of 3. [1996]
- 5 He Was Dug Up: Table of Contents, Credit, Acknowledgements. [1996]
- 6 He Was Dug Up: Introduction. [1996]
- 7 He Was Dug Up: Writing Systems. [1996]
- 8 He Was Dug Up: Illustrations. [1996]
- 9 He Was Dug Up: Credits. [1996]
- 10 He Was Dug Up: Chapter 1, Narrative Strategy. [1996]
- 11 He Was Dug Up: Chapter 2, Hupa. [1996]
- 12 He Was Dug Up: Chapter 3, Tolowa. [1996]
- 13 He Was Dug Up: Chapter 4, Karuk. [1996]
- 14 He Was Dug Up: Chapter 5, Chilula. [1996]
- 15 He Was Dug Up: Chapter 6, Wiyot. [1996]
- 16 He Was Dug Up: Chapter 7, Yurok. [1996]
- 17 He Was Dug Up: Chapter 8, Wintu. [1996]
- 18 He Was Dug Up: Chapter 9, Pit River. [1996]
- 19 He Was Dug Up: Chapter 10, Shasta. [1996]
- 20 He Was Dug Up: Chapter 11, Yana. [1996]
- 21 He Was Dug Up: Chapter 12, Pomo. [1996]
- 22 He Was Dug Up: Chapter 13, Wailaki. [1996]
- 23 He Was Dug Up: Chapter 14, Cahto. [1996]
- 24 He Was Dug Up: Chapter 15, Maidu. [1996]
- 25 He Was Dug Up: Chapter 16, Miwok. [1996]
- 26 He Was Dug Up: Chapter 17. [1996]
- 27 He Was Dug Up: Chapter 17, Xa:xowilwa:tl'. [1996]

- 28 He Was Dug Up: Chapter 18, David Peter Biography. [1996]
- 29 He Was Dug Up: Chapter 19, Phonetic Writing Systems. [1996]
- 30 He Was Dug Up: References.[1996]
- 31 He Was Dug Up: Maps. [1996]
- 32 How Salmon Came Into Hoopa Valley. [n.d.]
- 33 Vowels and Consonants. [Hupa]. [n.d.]
- 34 How Indian God Painted Birds. Coyote Paints the Birds. 1979,1984
- 35 Classificatory Verb Patterns. 2000
- 36 Coyote and Steelhead Story Lesson. [Hupa]. 2000
- 37 Table Language.[Hupa]. [n.d.]
- 38 Body Parts and Possessive Pronouns. [n.d.]
- 39 Commands. 2000
- 40 Two Necks Story. [Hupa]. 2000
- 41 Hupa Adjectives. 2000
- 42 It Really Works.[curriculum]. 1996
- 43 Hupa Language research materials bibliography. 1 of 2. 2007
- 44 Hupa Language research materials bibliography. 2 of 2. 2007
- 45 aht'ine 'oltaq' Everybody Count! [n.d.]
- 46 Ya:na:' a' awh Coloring Book: From Four Hupa Songs by Alice Pratt. [n.d.]

Box 30

Subseries: Ruth Bennett

- 1 "The Jump Dance at Hupa, 1962" S.A. Barrett. 1963
- 2 The Morning Stars Dance Story. 1999
- 3 The Gambler from Misq'it. [n.d.]
- 4 SILA Presentation by " Ruth Bennett. [2 cassettes]. 2001
- 5 Language Proficiency Lessons. Hupa Language Program. 2011
- 6 "A Story About Buzzard and Hookbill Salmon.". 1997
- 7 Shan Davis Speaks. Research Materials. 2000-2011
- 8 Shan Davis Speaks: "Shan Davis Karuk Language Book." [n.d.]
- 9 Shan Davis Speaks: drafts, project materials. 1998
- 10 Shan Davis Speaks: Comments from William Bright. 1997
- 11 Shan Davis Speaks: Partial draft. [n.d.]
- 12 Yurok transcripts: Access Policy. 1980s-1993
- 13 [Note re "Origin of the Deer" taped to Tape (1)]. 1983
- 14 Yurok transcripts: 1985-1987 word, phrase, and sentence lists. 1985-1987
- 15 Yurok transcripts: of tape 411A-YL. 1/9/1984. 1984
- 16 Yurok transcripts: of tape 701A-YL. Rick O'Rourke. 8/8/1984. 1984
- 17 Yurok transcripts: of 702A-YL, 1/27/1986, 702B-YL, 1/27/1986. 1986
- 18 Yurok transcripts: of 703A-YL 2/3/1987 and 703B-YL 2/24/1987. 1987
- 19 Yurok transcripts: of 704A-YL 2/24/1986. 704B-YL blank. 1986
- 20 Yurok transcripts: of tape 705B-YL 3/10/1986. 1986
- 21 Yurok transcripts: of tape 706A-YL 3/10/1986, 706B-YL 3/17/1986. 1986
- 22 Yurok transcripts: of tape 707A-YL 3/17/1986 and 707B-YL 3/31/1986. 1986
- 23 Yurok transcripts of blank tape 708a. 1986
- 24 Yurok transcript: of tape 709a and 708b, 4/21/1986.1986
- 25 Yurok transcript: of tape 710a 4/21/1986. 1986
- 26 Yurok transcript: of tape 721a-yl. 6/30/1986. 1986
- 27 Hupa transcripts: from tapes 38a, 541a, 651a, 799a, 38b, 405a, 793a, 805a, 402a, 433a, 113a, 225a, 410a, 426a, 428a, 402a, 433a, 447a, 491a. 1978, 1983
- 28 Yurok transcripts: 297 on 12/12/78, 398 on 11/6/82, 758a on 11/9/78, 758b on 11/10/78.

- 29 Index "Tapes from Big Blue Binder." 1988
- 30 Hupa transcripts from tapes 602a, 602b, 603a, 604a, 604b, 606a, 622a, 622b, 626a, 627a, 627b, 664a, 666a, 698a, 700a, 700b, 749a, 794a, 794b, 785a, 785b, 787a-hl, 802a, 605a. 1983, 1984
- 31 Hupa transcripts: 122#2a, 311#2a, 311 #2b, 387#1a, 387#1b, 387#2a, 387#2b, 390a-hl#, 394#1a, 394#1b, 394#2a, 394#2b, 396a, 396b, 448a, 620a. 1978, 1979, 1984
- 32 Hupa transcripts of David Peter: 101a, 101b, 109#2a, 109#2b, 124#1a, 124#1b, 124#2a, 124#2b, 125a, 125b, 126:1a, 126:1b, 126:2a, 126:2b, 127-1a, 127-1b, 128#1a, 128#1b, 128#2a, 128#2b, 294#1a, 294#1b, 294#2a, 294#2b, 307#1a, 307#1b, 307#2a, 307#2b, 313#a. 1978
- 33 Yuki research materials. 2000
- 34 Tsnungwe Tribal History. 1992
- 35 San Diego Museum of Man images. 1998
- 36 Yuki Myths. 1932
- 37 Yuki Bibliography. [n.d.]
- 38 Wiyot and Yurok Correspondences. [n.d.]

Box 31

Subseries: Ruth Bennett

- 1 Hupa transcripts of tapes 137a, 138a, 138b, 172a, 172b, 230a, 230b, 231a, 231b, 232a, 232b, 233a, 233b, 234a, 237b, 285#1b, 286a, 293a, 312a, 384a, 386a, 386b, 390b, 399a, 412a, 412b, 413a, 413b, 445a, 446b, 454a, 454b, 455a, 455b, 456a, 461a, 461b, 462a. 1980
- 2 Hupa Language tape transcripts: 462b, 463a, 464a, 464b, 465a, 466a, 467a, 467b, 469a, 469b, 470a, 470b, 471a, 472a, 472b, 473a, 474b, 475a, 475b, 476a, 477a, 477b, 478a, 478b, 482a, 497a, 497b, 532a, 532b. 1980
- 3 Hupa Language tape transcripts: 524a, 525a, 526, 569, 529b, 534a, 534b, 535a, 536a, 536b, 537a, 543a, 543b, 544s, 559b, 564a. 1983
- 4 Hupa Language tape transcripts: 564b, 579a, 579b, 582a, 582b, 594a, 594b, 599a, 599b
- 5 [Dunde Ne:sing' Book documentation and correspondence]. 1997
- 6 "Hupanun." [Hupa noun list]. 1997
- 7 "Hupavrb." [Hupa verb list]. 1997
- 8 Hupa tape transcript of Tape #5-Skunk story. 1976
- 9 Hupa noun and verb lists, Yurok wordlist' YRK Conversation, related reports. 1999, 2010-2011
- 10 [Language databases reports and printouts. 1 of 2]. 2011
- 11 [Language databases reports and printouts. 2 of 2]. 2011
- 12 "Coyote Steals Daylight: Does Writing Have a Place in Preserving an Oral Language?" [n.d.]
- 13 [Copy of "From the Mouths of Your Ancestors: Bear River Dialect of Athabaskan. [n.d.]
- 14 Hupa Basket Designs. Compiled by Ruth Bennett. 1998
- 15 Bibliographies.[n.d.]
- 16 ITEPP: Native American Curriculum Development Workshop packet. 1996

Subseries: Music

- 17 "Ethnographic Recordings at Lowie Museum of Anthropology: Volume 1: Northwestern California" [n.d.]
- 18 Inventory of tapes related to the Keeling (1980) catalog. 1998
- 19 "California" Richard Keeling. 1997
- 20 "Music of the Indians of Northwestern California" CD's and index. [2009]
- 21 "Music of the Indians of Northwestern California Catalogue of a Collection of Sound Recordings..." assembled by Richard Keeling. "Master Copy". 1980
- 22 "Sound Recording in Native American Languages: A Catalogue" Pre-Print Catherine Rodriguez Nieto. 1982

Box 32

Subseries: Hupa

- 1 Body Parts. [n.d.]
- 2 Thanksgiving, classroom talk, conversations. [n.d.]
- 3 Dances and White Deerskin Dance: Herman Sherman, Sr, Ruth Beck, Marian Mooney, Ray Baldy, William Carpenter, Calvin Carpenter. [1986]
- 4 Expresssions, phrases, holiday, and seasons. [n.d.]
- 5 "Animals, Fish and Birds". [n.d.]
- 6 Body Parts: the head. [n.d.]
- 7 Children going visiting to Grandfathers. 1986
- 8 Coyote. Herman Sherman, Ruth Beck, Marian Mooney, Fred Davis. 1984,1986
- 9 Crane Story. Ray Baldy. 1/21/1986. 1986
- 10 Hawk and Rattlesnake. 1986
- 11 [List of stories]. [n.d.]
- 12 Sucker and Eel. 1986
- 13 Salmon's Grandmother and Timber Robin Sam Brown, Ray Baldy, Ruth Beck, Herman Sherman, Calvin Carpenter. 1987
- 14 [Unknown origin and author]. [n.d.]
- 15 Mythical Animals and Real Ones, Ray Baldy, Calvin Carpenter, Herman Sherman, Marian Mooney. 1986
- 16 Young Man From the Edge of the World. Ray Baldy. 11/29/1986. 1986
- 17 Raven Helps the Indians. [n.d.]
- 18 Coyote and Salmon. [1986]
- 19 Eagle Story. 1956
- 20 Deerskin Dance, Herman Sherman. 1985
- 21 Fred [Davis]'s Deerskin Dance Story, Brush Dance and Kick Dance Training. 1988
- 22 "Going to the Store." Pearl Randall 2/14/1985. "That Good Dog." Herman Sherman. 4/17/1985. 1985
- 23 Grasshopper Story, Herman Sherman, Ray Baldy. 1987
- 24 How Coyote Killed the Sun. 1973, 1981
- 25 How Mole Got His Hands Blistered. Fred Davis. 1984
- 26 Humpty Dumpty. [n.d.]
- 27 Indian Law. 1986
- 28 Indian Story Day. 1984
- 29 Jack and Jill. 1987
- 30 Louise Jackson's Story. 1985
- 31 Old Man James Hostler. 1985
- 32 Ray Baldy, Marian Mooney, Ruth Beck, Herman Sherman. 1986
- 33 Skunk Story. [n.d.]
- 34 Talking Indian. Pearl Randall. 1985
- 35 They Lived at Medilding. 1984
- 36 Two Young Indians. 1986
- 37 Making Ornaments Lesson Plans. [n.d.]
- 38 Basket flash cards and vocabulary. [Some Karuk language. n.d.]
- 39 Coyote and Daylight. [n.d.]
- 40 "Analysis of a Hupa Storytelling Event. By Ruth Seiman Bennett. Proceedings of the Third Annual Meeting of the Berkeley Linguistics Society. 1977
- 41 Publications about Hupa. [n.d.]
- 42 Sam Brown. The Jump Dance. 1983
- 43 Hupa Alphabet. [n.d.]

- 44 "Reference List for ... Study of the Hupa Language." By Ruth Bennett. 2007
- 45 [Flashcards for 1994 summer immersion program. 1994]
- 46 New Hupa Spelling Book. 1987
- 47 New Hupa Spelling Book. Original layout [master.] 1987
- 48 Rough draft of fourth edition of "Hupa Spelling Book." 1997
- 49 "Hupa Spelling Book." Unknown edition. [1990s?]
- 50 "Places with Hupa Names from Ethnographic Transcripts." By Ruth Bennett. 2002
- 51 "New River Indians Tlo-Hom-Tah'-Hoi." C. Hart Merriam. American Anthropologist. Two copies with notes and a map. 1930.
- 52 Tsnungwe and Tl'ohmitahxwe places on Trinity River and on New River. By Danny Ammon. [n.d.]
- 53 People flash cards. [n.d.]
- 54 Bingo cards. [n.d.]
- 55 Numbers Bingo game set. [n.d.]
- 56 Bingo pieces. [n.d.]
- 57 Game cards. [n.d.]
- 58 Word wheel. [n.d.]
- 59 Unifon alphabet silk screen negatives. 4/19/82 njh. 1982
- 60 "Look Inside and Read." Class project.
- 61 Items removed to Oversize.

Series: Graphics

Box 33

Subseries: Graphics

- 1 ACCIP Report. 1997
- 2 ACCIP Report. 1997
- 3 American Indian Civics Day: College Students. 1998-1999
- 4 American Indian Civics Fair. 1999-2000
- 5 AICP Dinner. 2001
- 6 AICP Website. 2001
- 7 American Indian Radio Project. [CD.] 2001
- 8 American Indian Civics Summer Institute. 1999
- 9 Annual Report Samples. [1990s-2000s]
- 10 Annual Reports Continued. [1988-2000s]
- 11 Annual Reports Continued. [1990s-2000s]
- 12 APC Upgrades. [n.d.]
- 13 Artwork: Lorencita Carpenter Originals. Removed to Artwork Series. [n.d.]
- 14 Artwork: Julian Lang Drawings. 1997
- 15 Artwork: Doug Laursen. [n.d.]
- 16 Art: Examples. [1980s]
- 17 Art: Picture Fonts. [n.d.]
- 18 Artists/Consultants Releases. [1992-2007]
- 19 Artists: Various [originals moved to Artwork series. n.d.]
- 20 Athabascan Language Conference. [2003]
- 21 Athabascan Language Conference. [2002-2003]
- 22 Basket Patterns. [CD] 2004
- 23 "Our Story Curriculum." Bear River Band of Rohnerville Rancheria. 2005
- 24 Bennett Collection: tapes. 2006
- 25 Bear River Band: Wiyot Curriculum. [3 CDs.] 2005
- 26 Bear River Band: Permission Slips. 2005

- 27 Bear River Band: Background Information. [n.d.]
- 28 Bingo Cards: Animals. [1995-1997]
- 29 Bingo Cards: No words Animals. [1997]
- 30 Blue Lake Rancheria: Wiyot Village Sites Request. 2000
- 31 Borders to be designed.
- 32 Bill Bright Lessons. "Bright's Lessons. Introduction to the Karuk Language." 1991
- 33 "Building and Buying Green in Indian Country." 2004
- 34 Campus Week of Dialogue. 1999
- 35 Center for Indian Community Development Annual Report. 1994-1995
- 36 CICD Correspondence. 1994-1997
- 37 CICD Graphics Specialists Linda McRae & Wade Ammon, 1998-2002
- 38 CICD Photo Archive System
- 39 CICD Messenger 2000. 2000-2001

Box 34

Subseries: Graphics

- 1 CILS Maps
- 2 CILS Project Summary. 1998-2000
- 3 CILS Reports. 1997
- 4 CILS Reports, 1 of 3. 1997
- 5 CILS Reports, 2 of 3. 1997
- 6 CILS Reports, 3 of 3. 1997
- 7 Circle Designs.
- 8 Computer Information, Registration, Etc.
- 9 Constitution
- 10 Consultant feedback.
- 11 Contract drafts.
- 12 Correspondence. S. Supahan. 2001
- 13 [Internal project correspondence. 1990-2000]
- 14 Curriculum 41-90. 1992-1993
- 15 Curriculum 91-125. 1991-1993
- 16 Curriculum 126-150. 1994-1997
- 17 Curriculum 151-. 1995-1997
- 18 Diversity Web Project.
- 19 DQU Work. 2000
- 20 Dreamcatcher website. 1998
- 21 Dreamcatcher: Youth Sobriety Pow Wow. 1998
- 22 Dundi Ne: Sing'? [n.d.]
- 23 Domestic Violence. 1998.
- 24 Domestic Violence Poster. 2000
- 25 DRM CTE Pow Wow. 2000
- 26 D Scholar Online Books HSU Library. 2006
- 27 Employment descriptions. 2001
- 28 "Environmental Protection: Native American Lands." 1998

Box 35

Subseries: Graphics

- 1 Environmental Protection: Native American revisions. 1998
- 2 Equipment Advice. [2009]
- 3 Fire in the Sky and other images. [2006]
- 4 Flower Dance.[1903-1904]
- 5 Flower Dance CDs. 2004
- 6 Flower Dance CDs. 2004
- 7 Front Book. 1998
- 8 Two Feathers: Full Circle Conference registration forms. 2000
- 9 Gear Up Objectives. 1999-2000
- 10 Gold Rush: Northwest Indigenous Gold Rush History. 1999
- 11 Gold Rush History [publication]. 1999-2000
- 12 Graphics Equipment and software
- 13 Graphics Internal Logs. 2001
- 14 He Was Dug photos.[n.d.]
- 15 Hoopa Elementary Manual. 2000.
- 16 Hoopa Elementary Organizational Chart. [n.d.]
- 17 Hoopa Elementary School. 1999
- 18 Hupa Coloring Book. 2005
- 19 Hupa Fonts to Jennifer George. 2001
- 20 Hupa Language Dictionary, 2nd Edition. 1996
- 21 Hupa Glossary [Hupa Language Dictionary?]. [2000]
- 22 Hupa Language Dictionary proofs. 1995
- 23 Hupa Language Dictionary [Drafts of second edition with documentation of corrections made, correspondence from Victor Golla, expenses.] [1996]
- 24 Hupa Dictionary William Carpenter and Marjorie Colegrove. 1995
- 25 Hupa Language Clip Art. 2002
- 26 Hupa Flashcards. [n.d.]
- 27 Hupa Language: Frog and Coyote 2 Floppies. 1990's
- 28 Hupa Language study program. 1993
- 29 Hupa Logo. 1998

Box 36

Subseries: Graphics

- 1 Now You're Speaking Hupa. 2005
- 2 Now You're Speaking Hupa. 1994
- 3 Now You're Speaking Hupa. 2002
- 4 Now You're Speaking Hupa. 2002-2003
- 5 Now You're Speaking- Hupa. 1990's
- 6 Now You're Speaking Hupa. 2002
- 7 Indian Country Sign. 1998
- 8 Indian Font: Hupa, Karuk, Tolowa and Yurok. 1998
- 9 Internal Systems. 2000
- 10 ITEPP lessons. [1996-1997]
- 11 [Karuk, Hupa and other graphics work requests from Nancy Riley.] 1991
- 12 Karuk songs to CD. 2000
- 13 [Karuk] Now You're Speaking Karuk.1993
- 14 Kellogg Thank You Card. 2001

- 15 Klamath-Trinity Arts Grant. Joanne's Video. 2005
- 16 Let's Go Home, 1983 digital copy and reprint 2011. 1983, 2011
- 17 [Karuk] Now You're Speaking Karuk. 2010
- 18 Local Tribal Village Site Maps. 2000
- 19 Local Maps. 1999-2002
- 20 Maps-Northern California. [n.d.]

Box 37

Subseries: Graphics

- 1 [Marshall, Rain. Constitution project.] 1999
- 2 Messenger Newsletter and photos. 1999
- 3 Messenger Spring 2001 draft. 2001
- 4 Messenger Spring 2001. 2001
- 5 Messenger draft 2000. 2000
- 6 Messenger Newsletter. 2002-2003
- 7 Miscellaneous 12/09/01.2001
- 8 Motivation Day Flyer. [n.d.]
- 9 Open Reel Songs. 2000
- 10 Ordering Info. [n.d.]
- 11 Painting Spirit Event and Video. 2010
- 12 Photo Archive Project.[n.d.]
- 13 Project Submissions
- 14 Project Submission Sheets Examples. [n.d.]
- 15 Projects and Grants: Sue Burcell. 1990's
- 16 Hupa Spelling Book Rough Draft. [1997]
- 17 Scanning pictures-Indian Objects. [n.d.]
- 18 Scanning pictures-Clothing. [n.d.]
- 19 Scanning pictures-food. [n.d.]
- 20 Scanning pictures-plants. [n.d.]
- 21 Scanning pictures- people. [n.d.]
- 22 Scanning pictures- Emmillee Risling and credits lists. [n.d.]
- 23 Scanning pictures- extra clip art book pages Lyn Risling. [n.d.]
- 24 Scanning pictures- baskets. [n.d.]
- 25 [Scanning pictures- various] 1 of 2. [n.d.]
- 26 [Scanning pictures- various] 2 of 2. [n.d.]
- 27 Science Fair Day. [n.d.]
- 28 Shan Davis. [n.d.]
- 29 Shan Davis Lesson Plans. [1997]
- 30 Shan Davis Speaks. [n.d.]
- 31 Shan Davis Speaks. [1997]
- 32 A Short Practical Grammer of Hupa- Hupa Language Program
- 33 [Draft of update to Victor Golla's "A Short Practical Grammar of Hupa.] 1996

Box 38

Subseries: Graphics

- 1 Smith River Archives. 2001
- 2 Smith River Gaming Brochure. 2002
- 3 Smithsonian Backup CD. 2006
- 4 Smithsonian Scanned Archive. 2006
- 5 Spelling Book Correction [Karuk]. [n.d.]

- 6 Summer Institute #2 American Indian Civics Project. 1998
- 7 Sustainable Building in Indian Country. 2003-2004
- 8 Sustainable Building in Indian Country. 2004
- 9 Symposium CD. 2001
- 10 Two Feathers Files/Archives.[n.d.]
- 11 Table Bluff Rancheria Library. 2006
- 12 Table Bluff Rancheria Library. [n.d.]
- 13 Table Bluff Rancheria Auction. 2001
- 14 Table Bluff Photos.[2000]
- 15 Teaching in CA Public Schools. Paul Crosbie. 1993
- 16 The Tolowa Language 1 of 2. 1972,2011
- 17 The Tolowa Language 2 of 2. 1972,2011
- 18 Now You're Speaking Tolowa Pictures. 2004
- 19 Now You're Speaking Tolowa. 2004
- 20 Now You're Speaking Tolowa. [With Corrections.] 1995
- 21 Now You're Speaking Tolowa with CD's. [2003-2004].
- 22 Two Feathers ICWA Conference 2000. 2000
- 23 UIHS Brochure. [1998]
- 24 UIHS Brochure/ Poster. [n.d.]
- 25 UIHS Map. [n.d.]
- 26 UIHS Website. 2000
- 27 "No-Nena-Ta-Mar My Family, My Friend" Family Education Curriculum. 1996
- 28 UNIFON 2006. 2006
- 29 VET/ETH Forms. [n.d.]
- 30 Wiyot Art Auction. [n.d.]
- 31 Wiyot Languages. [2004-2006]
- 32 Wiyot Sacred Site Fund. 2006
- 33 Wrestling Camp Flyer. 1999
- 34 Wrestling Flyer 2001. 2001
- 35 Wrestling Flyer 2002. 2002
- 36 Wrestling Camp 2003: Joe Seay. [1999-2004]
- 37 Work Requests. 1991-1993
- 38 Work Requests. 1994-1995

Box 39

Subseries: Graphics

- 1 Ya:na:'a'awh samples and files
- 2 Ya:na:'a'awh design correspondence. 2001
- 3 "Ya:na:'a'awh." Copy and Printing correspondence. 1994
- 4 Ya:na:'a'awh. draft and files. 2000
- 5 Yurok Animals. Digital Copy and reprint. 1987, 2011
- 6 Yurok Brochure ICWA. 2003
- 7 Yurok: Culture Center Booklet
- 8 Yurok Dictionary. Jessie Exline. 2000
- 9 Yurok Language. 2000
- 10 Yurok Language Conversation Book. 2003-2008
- 11 Yurok Language Conversation Book Georgiana Trull. [photo cover original.] [2003]
- 12 Yurok Language Conversation Book. 2003
- 13 Yurok Language: Grammar, Texts, Lexicon Robins. [Yurok Tribe reprint.] [1990s-2000's]
- 14 Yurok Natural Resources Dictionary. Reprint and digital copy. 1988, 2011

- 15 Yurok Tribe Juvenile Crime Prevention. 2000
- 16 Yurok Vocabulary. Reprint and digital copy. 1986,2011

Box 40

Subseries: Graphics

- 1 UIHS Tobacco Curriculum. 1998
- 2 Work Requests. 1997
- 3 Work Requests. 1991-1993
- 4 Work Requests. 1994
- 5 Work Requests: UIHS Tobacco Project. 1996
- 6 Work Requests. 1996
- 7 Work Requests. 1996-1997
- 8 Work Requests. 1998
- 9 Work Requests. 1998
- 10 Computer Purchases and repairs. 2000-2001
- 11 New equipment research. 2001
- 12 Dazzle Digital Video Migration. 2003
- 13 Equipment Guides. [2000s]
- 14 Audio Guides and inventories. 2006
- 15 Wiyot Sacred Sites Fund Website. 2006
- 16 Equipment. 2009-2010
- 17 Audio recording instructions. Bennett recordings inventory list. 2003-2007.
- 18 DVD/CD burner. [2000s]
- 19 InDesign. How to... [n.d.]
- 20 Mac Work stations. [2000s]
- 21 Reel to reel player information. 2010
- 22 Tismil Webserver. 1998-2007
- 23 CICD Website pre-2004. 2002
- 24 CICD Website. 2006
- 25 CICD Website 2011 through 2013. 2011-2013
- 26 Graphics Department software. 1991-1992
- 27 Graphics Department software. 1992-1993
- 28 Graphics Department software. 1999-2000
- 29 Graphics Department software. 2000-2001
- 30 Graphics Department software. 2003-2004
- 31 Equipment document. 2000s
- 32 PastPerfect software. 2009
- 33 Dreamweaver documentation. 2009
- 34 To do lists. 2001
- 35 CICD Backgrounds Book. [n.d.]
- 36 CICD Tips and Tricks Book. [1990s]
- 37 CICD Map Book. 1997
- 38 CICD Border Book 1996: Boxes, Circles, Dingbats,...Bars. 1996

Box 41

Subseries: Graphics

- 1 Sandra Steep Animals. [n.d.]
- 2 Graphics Work Request Form and Memo. 1991
- 3 CICD Clip Art Book Lorencita Carpenter Chapter. [n.d.]
- 4 CICD Border Book [CD of Graphics}. 1996

- 5 CICD Clip Art Book. [Catalog of images] 1 of 2. Doug Laursen Chapter. [n.d.]
6 CICD Clip Art Book. 2 of 2. Lyn Risling Chapter. [n.d.]

Series: Publications

Box 41

Subseries: Hupa Language

- 7 Hupa Activity Book. 1987
8 Hupa Stories told in Spring Time. 1985
9 Dundi Ne:'sing'?. 1999
10 New Hupa Spelling Book. 1985
11 Hupa Language Literature and Culture. 1974
12 Indian Story Day. 1984
13 Ceremonial Dances. 1984
14 Now You're Speaking Hupa. 1994
15 Hupa Language Curricular Units on Numbers, Colors, Animals, Body Parts. 1989
16 Hupa Seasonal Language Lessons. 2000
17 Hupa Language Dictionary. 1996
18 Teacher's Guide to Word Games. [n.d.]
19 Legends and Personal Histories. [n.d.]
20 He Is Dug Up. 1981
21 Songs of a Medicine Woman. [n.d.]
22 Origin of Fire. 1981
23 Hupa Nature Coloring Book. 1984
24 Hupa Spelling Book. 1981
25 Ya:na:'a'awh [both versions]. 1994
26 Dances. [n.d.]
27 Hupa Consonants. 1984
28 Hupa Natural Resources Dictionary. 1986
29 Hupa Numbers. 1986
30 Hoopa Language Textbook. [n.d.]

Subseries: Karuk Language

- 31 Karuk Stories #2. [n.d.]
32 Karuk Vocabulary. [n.d.]
33 Karuk Numbers. 1986
34 Illustrated Karuk Word Book. 1990
35 Now You're Speaking Karuk. 1st Edition. 1993
36 Now You're Speaking Karuk. (tape). [1993-1994]
37 Karuk Lesson Book. 1988
38 Karuk Word Book. [n.d.]
39 Karuk Stories. [n.d.]

Box 42

Subseries: Tolowa Language

- 1 Now You're Speaking Tolowa. 1995
2 The Tolowa Language. 1972
3 Tolowa Language Dictionary. 1989

Subseries: Yurok Language

- 4 Yurok Coloring Book. 1987
- 5 Yurok Vocabulary. 1986
- 6 Yurok Sentences. [n.d.]
- 7 Yurok Dictionary. 1991
- 8 Downriver Indians Legends. 1983
- 9 Yurok Indian Language words, third edition, [n.d.]
- 10 Yurok Language, Literature, and Culture. 1974
- 11 Yurok Animals. 1987
- 12 Yurok Story: How the Animals Got Their Tails. 1987
- 13 Yurok Language Conversation Book. 2003
- 14 Yurok Natural Resources Dictionary. 1986
- 15 Let's Go Home. 1986

Subseries: Native American Languages-General

- 16 2003 Athabascan Languages Conference. 2003
- 17 Indian Language Materials. [n.d.]
- 18 Eminent Indian Language Teacher How California Credentials Them. [n.d.]
- 19 As We See It: A Discussion with Six Native American Artists. 1998

Subseries: Art and Music

- 20 Painting Spirit: A Conversation in Four Parts.
- 21 Music of the Indians of Northwestern California. 1980

Subseries: Community Development

- 22 Humboldt Bay Symposium Proceedings. 1982
- 23 Use of Human Services in Humboldt County. 1979
- 24 Humboldt Services Directory for Humboldt County. 1986
- 25 Messenger. 1990-2003
- 26 Highway 299 Association: From the Valley to the Sea. [1966?]
- 27 Redwood Community Development Council: Agricultural Development Project. 1979

Box 43**Subseries: Community Development**

- 1 A Symposium on Humboldt Bay. 1966

Subseries: Education

- 2 Educational Needs Assessment of the Hoopa Valley Reservation. 1993
- 3 Report on the Adaptation of the Community Oriented Needs Assessment Model to a Comprehensive Educational Needs Assessment in Hoopa Valley. 1993
- 4 Environmental Protection: Native American Lands. 1996

Subseries: Economic Development

- 5 The Indian Business Owner's Guides. 1993
- 6 Building and Buying Green in Indian Country. 2004
- 7 Report on Economic Development Report on Economic Development Issues of Concern to Indians of California. 1995

Subseries: Others

- 8 A Design for Native American Education. 1989
- 9 Increasing Opportunities for Children and Families. 2002
- 10 EPA Conference Schedule and Proceedings. 2001
- 11 Workshop on Wheels: Intro Indian Country. [n.d.]
- 12 1996 Business Survey Report: Hoopa Business Retention and Expansion Program. 1996
- 13 The Evolution of Tribal Governments and Constitutions, Rain Archambeau Marshall. [n.d.]
- 14 Efforts in Providing Educational Services and Educational Support Services for American Indian Students and Community. [Vine Deloria Report, "American Indians and Humboldt State".] 1988 and 1989
- 15 California Judges' Benchguide: The Indian Child Welfare Act. 2000
- 16 Sing Me Your Story, Dance Me Home
- 17 Calendar for Gathering Basket Materials. [n.d.]
- 18 "Caring for American Indian Personal Regalia Collections." [By Cutcha Risling Baldy] 2010
- 19 Basket Care and Conservation: Honoring Native Weaving Traditions. Wiyot Tribe, Clarke Historical Museum, Institute of Museum and Library Services. 2009
- 20 "Caring for Regalia brochures, by Cutcha Risling Baldy 2010

Series: Economic and Community Development Projects by Directorship**Box 44****Subseries: 1966 -1987 (Directors William Murison and Tom Parsons)**

- 1 Consul General Hu Dingyi and Consul Xie Heng; October 13-15, 1980. [Eureka, CA]. 1980
- 2 Montgomery Creek Oral History Project [n.d.]
- 3 Northcoast Arts [letterhead. n.d.]
- 4 [Northcoast Arts meeting minutes. 1978-85]
- 5 [Northcoast Arts state incorporation.] 1977
- 6 Retired Senior Volunteer Program. 1977
- 7 [Vector Health Programs, Inc. newsletters and request for letter of support from the Center.] 1987
- 8 Eureka Heritage Society mailers. 1985
- 9 Humboldt Recreation Program: soccer. 1988
- 10 Wellness clinic project: Mike Volen, Russ Munsell, Bill Israel, etc. 1978
- 11 Northern California Redwoods Research and Film Project: Margie Goldberg. 1978
- 12 Game Ranch Proposal [Indian Mainstream Cannery.] 1975
- 13 Community Uses of Cable TV Project. 1982
- 14 Humboldt Economic Network. 1982-3.
- 15 Archie Mossman - Savory Grazing Method. 1984
- 16 Employee ownership newsletters. 1983-86
- 17 Humboldt Journal of Social Relations. 1985-87
- 18 Continuing Education Misc. Information. [Center Administrative Transition Proposal] 1985-87
- 19 Tom Parsons Correspondents: A. 1966-87
- 20 Tom Parsons Correspondents: B. Includes Ruth Bennett, William Bright, Loren Bommelyn, Margaret Brooks, Edmund G. Brown. 1966-87
- 21 Tom Parsons Correspondents: C. Includes James Culp, Consul General Hu Dingyi and Consul Xie Heng, Don Clausen, Alan Cranston. 1966-87
- 22 Tom Parsons Correspondents: D. 1966-87
- 23 Tom Parsons Correspondents: E. 1966-87
- 24 Tom Parsons Correspondents: F. 1966-87
- 25 Tom Parsons Correspondents: G. 1966-87
- 26 Tom Parsons Correspondents: H. 1966-87

- 27 Tom Parsons Correspondents: I. 1966-87
- 28 Tom Parsons Correspondents: J. 1966-87
- 29 Tom Parsons Correspondents: K. 1966-87
- 30 Tom Parsons Correspondents: L. 1966-87
- 31 Tom Parsons Correspondents: M. 1966-87
- 32 Tom Parsons Correspondents: Mc. 1966-87
- 33 Tom Parsons Correspondents: N. 1966-87
- 34 Tom Parsons Correspondents: O. 1966-87
- 35 Tom Parsons Correspondents: P. 1966-87
- 36 Tom Parsons Correspondents: Q. 1966-87
- 37 Tom Parsons Correspondents: R. 1966-87
- 38 Tom Parsons Correspondents: S. 1966-87
- 39 Tom Parsons Correspondents: T. 1966-87
- 40 Tom Parsons Correspondents: U. 1966-87
- 41 Tom Parsons Correspondents: V. 1966-87
- 42 Tom Parsons Correspondents: W. 1966-87
- 43 Tom Parsons Correspondents: X, Y, and Z. 1966-87

Box 45

Subseries: 1966 -1987 (Directors William Murison and Tom Parsons)

- 1 Domestic Policy Association. 1983-84
- 2 Reactor Newsletter Support Project. 1985-86
- 3 Four Winds Productions & Publications Newsletter. 1984
- 4 Grey Panthers of the North Coast Newsletters. 1985-86.
- 5 Humboldt Bay Brass Society. 1981-85
- 6 Humboldt Bay Maritime Museum. 1985-86
- 7 Humboldt Bay Maritime Museum. 1980-85
- 8 Producers' Market. [Farmers' Markets, Northcoast Growers' Association.] 1979-83
- 9 Humboldt Cooperative Exchange, Fred Ahboltin. 1981
- 10 International Trade Skills Education Center, Atlanta Georgia. 1982
- 11 Survey Report on Spanish and Portuguese Speaking Persons; Luso / Latin American Community Project. 1978-79
- 12 RCDC Finances [Redwood Community Development Council]. 1980-81
- 13 Braille Community Signs and Directories Project. 1985
- 14 California Pacific Northwestern Indian Cultural Exhibition. 1985-86
- 15 Chico Aging Project. 1981
- 16 CETA Information. 1978-82
- 17 Humboldt Recreation Program. 1985
- 18 Community Conference on Health Care Needs. 1983
- 19 Community Development Society. 1980-83
- 20 Phi Kappa Phi, Humboldt State University Chapter. 1985-86
- 21 Humboldt Bay Symposium. 1983

Box 46

Subseries: 1966 -1987 (Directors William Murison and Tom Parsons)

- 1 [CCD and Its Services to Indian Community Program, report to CA Ways and Means Committee.] 1978
- 2 Staff Meetings. 1980-87
- 3 Commendation by the Humboldt County Grand Jury. 1978
- 4 Tom Parson's obituary and other articles about Tom Parsons. 1973-2012

- 5 American Indian Leadership Program, Arizona State University. 1985
- 6 Professional Certification for practitioners of CD [Community Development]. 1978
- 7 "Handbook of Federal Responsibility to Indian Communities in Areas of Environmental Protection and Individual Health and Safety." Americans for Indian Opportunity. 1981
- 8 [1969 California Indian Education Conference. David Risling.] 1969
- 9 Report on the Center for Community Development Programs. By John Woolley. 1987

Subseries: 1987 - 1991 (Director Victor Golla and Assistant Director Suzanne Burcell)

- 10 Guestbook. 1989
- 11 HSU Cultural Resource Management Program. 1989
- 12 "Northwest California Renaissance: The Hupa Language Teaching Program." By Victor Golla at the 12th Conference on American Indian Languages. [Unifon and CCD history.] 1973
- 13 Annual Indian Language Teacher's Workshop, June 19, 1991
- 14 1991-92 workshop series, Tribal Development. 1991
- 15 Assistant Director, CCD Biography. Suzanne M. Burcell [n.d.]
- 16 [Program descriptions and needs]. 1987-1991
- 17 "Community Service in the University," by William F. Murison, Interim Director, Center for Community Development. 1987
- 18 ITEPP. 1991
- 19 Seventh Generation Fund annual reports. 1990-92
- 20 Weitchpec Community Indian Association. 1991
- 21 Native American grants. 1991
- 22 Affirmative Action Office, HSU. 1989-91
- 23 College of Behavioral & Social Sciences. 1990-1991
- 24 Education. 1991
- 25 CCD Space. 1991
- 26 Computer Center Information. 1982-91
- 27 Financial Aid Office. 1989
- 28 Staff meetings. 1987-1991
- 29 CICD, Tim Buckley, and Native American Studies. 1991
- 30 CCD Archaeologist. 1990-1992
- 31 INRSEP / NACENR reorganization. 1991
- 32 HSU Pow-Wow. 1991
- 33 NEA Basketmaking project. 1989-90
- 34 Bilingual Education Training Program [BETP] description. 1990-91
- 35 NEA Basketmaking Class Information: Vera Ryerson. 1989-90
- 36 Wisconsin American Indian Economic Development Program. 1990
- 37 Community Multicultural Education Committee. 1989-91

Box 47

Subseries: 1991-2013 (Interim Director Suzanne Burcell, Directors Lois Risling, Jonathan Damp, and Zo Devine)

- 1 Bureau of Indian Affairs. 1991-92
- 2 Fed: Economic Development Administration. 1989-93
- 3 Inter-tribal Higher Education Foundation. 1995
- 4 Tribal Development Workshop Series. 1991
- 5 CA Office of Small and Minority Business. 1991
- 6 Caltrans Office of Civil Rights. 1991
- 7 California Arts Council. 1991-92
- 8 Fed: Administration for Native Americans. 1989-1994
- 9 CA: American Indian Education. CA Dept. of Education. 1989

- 10 CA: "California Indian Energy News." 1992-93
- 11 Fed: Minority Business Development Agency. [n.d.]
- 12 CA: Indian Health Service Branch. 1989
- 13 CA: State Indian Museum. [n.d.]
- 14 CA: Native American Heritage Commission. 1989-94
- 15 CA: Parks and Recreation. 1990
- 16 Northern California Indian Economic Development Conference. 5/22/98. Morongo Sovereignty Bar wrapper. 1998
- 17 CA: Commission for Economic Development. 1992
- 18 Institute of Native Knowledge. 1991
- 19 Projects with Victor Golla, Native American Studies. 1997
- 20 Patricia Roberts Harris Fellowship. 1995-96
- 21 "The People of the Klamath." James Culp Productions. 1986-1992
- 22 Northern California Weaving Project. 1998
- 23 Indian Language Teachers' Workshop. 1991-92
- 24 Tribal Government Workshop. 1989
- 25 "Program and Training Needs of Northern California Indian Tribes." By Michelle Alvarez and Paul Crosbie.
- 26 Altruistic Personality and Prosocial Behavior Institute. 1996
- 27 Manifest Destiny institute concept. 2000
- 28 Distance learning. 1995
- 29 Mooretown Rancheria. 1990
- 30 Telecommunications partnership. 1995
- 31 Morning Star Institute: 20 Points at 30. 2002
- 32 Tule River Indian Tribe, archival research project. 1994
- 33 NASA Educators Workshop-Hoopa. 2000
- 34 Native California Network: Hupa. 1995
- 35 Native Seeds Search. 1992
- 36 Higher Education. 1998
- 37 National Diversity Conference. 2000
- 38 Marketing Workshop Sample. [n.d.]
- 39 Language learning in the home. [n.d.]
- 40 Hupa dictionary project. 1995
- 41 Klamath River. 1999
- 42 Indian Language Teachers Workshop. 1989
- 43 Indian Language Teachers' Workshop. 1990

Box 48

Subseries: 1991-2013 (Interim Director Suzanne Burcell, Directors Lois Risling, Jonathan Damp, and Zo Devine)

- 1 Indian Conflict Resolution Workshop. 1993
- 2 California Indian Legal Services Indian Child Welfare Act Bench Guide. 1999
- 3 California Indian Legal Services Bench Guide Project. 2001
- 4 Indian Child Welfare Act Training Materials. 1990s
- 5 CA American Indian Early Childhood Education Program Evaluation. 2002
- 6 Leadership Conference HSU. 1992-1994
- 7 EPA Environmental Education project planning. 1993-1996
- 8 CSU Satellite System. 1997
- 9 EPA Curriculum. 1995-1996
- 10 Draft and review of EPA Curriculum. 1997
- 11 Rain Archambeau Marshall. "The Evolution of Tribal Governments and Constitutions: A Look at

- Ten Modern Tribal Governments and Their Constitutions or Codes." (n.d.)
- 12 California Tribal Survey. 2001
- 13 Hoopa Youth Video Description. 2009
- 14 Reflective Practitioner and Researcher Education. 1994
- 15 California Tribal Indian Education Summit. 2002
- 16 Redding Rancheria Indian Health Clinic. 1992

Box 49

Subseries: 1991-2013 (Interim Director Suzanne Burcell, Directors Lois Risling, Jonathan Damp, and Zo Devine)

- 1 Happy Camp and Vicinity Community Needs. 1998
- 2 Suzan Harjo. 2000
- 3 Business Survey Report, Hoopa Valley Tribe. 1996
- 4 Gear-Up Workshop. 2000
- 5 Guidiville Indian Rancheria Native Economic Literacy Workshop. 1992
- 6 Hoopa Contractors Workshop. 1994
- 7 Gear Up. 1999
- 8 HSU Plan for Training, Teachers for Rural Schools. 1998
- 9 The Forest for the Trees: Student Needs and Priorities at Humboldt State University. 1994
- 10 Educational Needs Assessments of The Hoopa Valley Reservation. 1993
- 11 Economic Diversification Study of the Potential Economic Impacts of A Hardwood Sawmill [...] Hoopa Valley Reservation. 1994
- 12 Tobacco Control Project: Prevent and Reduce Tobacco Use Among In School Youth. 1992
- 13 Hupa Words and Phrases Handbook. 1994
- 14 Tobacco Education. 1993
- 15 Tobacco Education. 1993
- 16 Karuk Orleans Community Center. 1993
- 17 Orleans Karuk Community Center. 1994
- 18 Hoopa Tribal Wildland Fire Suppression Center Facility. 1996
- 19 Hopland Band of Pomo Indians. 1995

Box 50

Subseries: 1991-2013 (Interim Director Suzanne Burcell, Directors Lois Risling, Jonathan Damp, and Zo Devine)

- 1 Native American Task Force. 1989
- 2 Grants Workshop. 1998
- 3 United Indian Health Service Healthy Nations. 1993
- 4 HSU Administration visits to NCIDC and UIHS, 10/14/1996 [Copy of "Celebrating 25 Years of Service To The American Indian Community 1970-1995" By Edith Butler]. 1996
- 5 Yurok Reservation Visit. 1996
- 6 Hoopa Valley Tours. 1996
- 7 HSU Provost Meeting with Yurok Council. 1997
- 8 Combating Violence Against Women. 1999
- 9 Sexual Assault and Domestic Violence Program. 1999
- 10 Students Needs and Priorities at HSU. 1994
- 11 American Indian Early Education Program. 1996-2001
- 12 ACCIP: Economic Development Issues. 1995
- 13 Eureka/Humboldt Economic Development Corporation. 1994
- 14 Sue Burcell Files. 1994
- 15 CA Dept. of Economic Opportunity. 1989

- 16 CA Department of Finance Newsletter. 1989-1993
- 17 CA: Indian Assistance Program. 1992
- 18 California Indian Manpower Consortium. 1992
- 19 Demographics. 1994
- 20 CA: Commission for Economic Development. 1992
- 21 Indian Dispute Resolution Services. 1993
- 22 Humboldt Area Foundation. 1991
- 23 NAACP. 1989-1990
- 24 Fed: National Park Service. 1990
- 25 Fed: Small Business Administration. 1990-1991
- 26 Loc: Arcata Economic Development Corp. 1989
- 27 Loc: CA Rural Leadership Initiative. 1991-1993
- 28 Loc: Council of Energy Resource Tribes (CERT). 1993-1994
- 29 Fed: Forest Services. 1989-1992
- 30 Fed: Farmers Home Administration. 1989-1990
- 31 Fed: Indian Health Services. 1989
- 32 USDA Forest Service. 1992

Box 51

Subseries: 1991-2013 (Interim Director Suzanne Burcell, Directors Lois Risling, Jonathan Damp, and Zo Devine)

- 1 Business Plan Development. [n.d.]
- 2 Brazilian Studies Project. 1995
- 3 "The need for substance abuse treatment and aftercare programs among Native Americans in Humboldt, Del Norte, and Siskiyou counties of Northern California. Big Lagoon". 1993
- 4 Economic development report. 1995
- 5 Self Sufficiency and Environmental Justice for the Native Americans of Southern California. 1998
- 6 Campus Climate at Humboldt State University. By Paul Crosbie. 1998
- 7 Covelo Indian Community: Native Economic Literacy Workshop. 1993
- 8 CSU Consortium for American Indian Programs. 1994
- 9 Final Report of the President's Task Force on Services to Native Americans by Vine Deloria. 1989
- 10 Centerville Beach Proposal for Indian Tribes. 1994
- 11 ACCIP Economic Development Report. 1997
- 12 CILS Legal Survey, Restored and Terminated Tribes of California. 1997
- 13 AICP Series: Frameworks and Standards. 1990s
- 14 CILS Tribal Information Surveys. 1999

Box 52

Subseries: 1991-2013 (Interim Director Suzanne Burcell, Directors Lois Risling, Jonathan Damp, and Zo Devine)

- 1 CILS ACCIP: Indian Gaming Reports. 1993-1996
- 2 CILS ACCIP: Final Reports. 1997
- 3 CILS ACCIP: Article. 1995
- 4 ACCIP: Acreage and Acreage Clarification Info. 1997
- 5 CILS ACCIP: Activity Reports from Survey Questions sent by FAX. 1995
- 6 ACCIP Correspondence. 2000
- 7 CILS ACCIP: Information for California Tribal Directory Pages. 1995

Box 53

Subseries: 1991-2013 (Interim Director Suzanne Burcell, Directors Lois Risling, Jonathan Damp, and Zo Devine)

- 1 ACCIP Correspondence. 1995
- 2 Reseach, R.F. P, and rough draft of Report (ACCIP). 1995
- 3 Economic Development Surveys, and all other pertinent Ec. Dev. Info. 1995
- 4 ACCIP Scope of Work. 1995
- 5 ACCIP: Testimony. 1994
- 6 ACCIP: Testimony. 1994
- 7 ACCIP Report originals re. tribal gaming and recognition. 1995
- 8 ACCIP: Correspondence. 1995
- 9 American Indian Early Childhood Education Program. 2000
- 10 HSU Strategic Planning. 1998-2009

Box 54

Subseries: 1991-2013 (Interim Director Suzanne Burcell, Directors Lois Risling, Jonathan Damp, and Zo Devine)

- 1 ACCIP Correspondence re: historical overview. 1997-1998
- 2 ACCIP Report: Community Services. 1997
- 3 ACCIP Report: Historical. 1997
- 4 ACCIP: Economic Report. 1997
- 5 ACCIP: Health Report. 1997
- 6 ACCIP Recognition Report. 1997
- 7 ACCIP: Termination Report. 1997
- 8 ACCIP: Cultural Report. 1997
- 9 ACCIP: Trust and Natural Resources Report. 1997
- 10 ACCIP Executive Summary. 1997
- 11 Elk Valley Rancheria- HSU tour. 1996
- 12 DQ- HSU Partnership. 2000
- 13 Environmental Protection of Native American Lands Correspondence. 1995
- 14 EPA Curriculum planning. 1995
- 15 Distance Learning. 1995
- 16 Educational Information System. 1994
- 17 CSU Monterrey Bay Human Behavior Work Group. 1994

Box 55

Subseries: 1991-2013 (Interim Director Suzanne Burcell, Directors Lois Risling, Jonathan Damp, and Zo Devine)

- 1 Tribal Fire Management. Hoopa. 1996.
- 2 Hoopa Tribe Community Needs Assessment. 1993
- 3 Hoopa Tribe Community Needs Assessment. Unbound copy. 1993
- 4 Hoopa Tribe Needs Assessment. Final Copy. 1993
- 5 Hoopa Tribe Needs Assessment. Survey drafts. 1993
- 6 Hoopa Tribe Needs Assessment. Correspondence. 1993
- 7 Requests for CICD Assistance. NCIDC and Terry Tafoya. 1999
- 8 Tobacco prevention. UIHS. 1992
- 9 Hoopa Head Start Needs Assessment. 1994
- 10 Hoopa Head Start. 1994

- 11 USDA Forest Service. 1992
- 12 Economic Diversification. 1992
- 13 Requests for CICD Assistance. 1990-93
- 14 EPA Conference Report. 2001
- 15 Hoopa Hardwood Study. 1992
- 16 Indian Business Owner's Guide Series. By Suzanne Burcell. 1993
- 17 The Indian Business Owner's Guide Series. 1990
- 18 Indian Business Owner's Guide [notes and correspondence.] 1994
- 19 Conferences / Symposium / Workshops / CICD Participation. 1994-95
- 20 Weitchpec Community Project. 1994
- 21 Annual report materials. 1994
- 22 HSU President McCrone correspondence. 1991
- 23 Correspondence. 1997-98
- 24 Correspondence. Nancy J. Hill. 1997-98
- 25 Correspondence. Elizabeth 'Zo' Devine. 1997-98
- 26 Correspondence. Ruth Bennett. Cahto writing system. 1997-98
- 27 Correspondence. Research & Graduate Study. 1996-97.
- 28 Karuk Community Development Corporation (KCDC) Report. 1995
- 29 CICD Requests. 2002
- 30 Lee H Bowker. "Summary of Field Visits to Native American Programs and Tribal Colleges." 1990
- 31 Lois J. Risling Correspondence. 1999
- 32 NCIDC Intertribal Gathering and Elders Dinner. 2000
- 33 CICD Report materials. 1991-92
- 34 CICD Report materials 1997-98

Box 56

Subseries: 1991-2013 (Interim Director Suzanne Burcell, Directors Lois Risling, Jonathan Damp, and Zo Devine)

- 1 Human Subjects Policy. 1995-96
- 2 Human Subjects Protection Policy. 1997
- 3 Hoopa Valley Indian Reservation Hardwood Sawmill Study. 1992
- 4 Hardwood Sawmill Study. 1994
- 5 CDBG Hardwood Manufacturing Project Study. 1992
- 6 Hoopa hardwood sawmill study. 1994
- 7 Tish Tang Village Hoopa Reservation Recreation Study. By Sam Pennisi. 1969
- 8 Gravel feasibility analysis. 1993
- 9 Gravel feasibility analysis correspondence. 1993.
- 10 Gravel feasibility study, unbound copy. 1993.
- 11 Sand and gravel resource development feasibility study. 1992
- 12 Sand and gravel resource development feasibility study. 1992
- 13 Hoopa Valley Development Corporation Gravel and Cement Environmental Assessment. 1989
- 14 Cultural plant surveys. 1992-93
- 15 Hoopa Tribe Rural Empowerment Zone. 1998
- 16 Humboldt Mediation Services. 1990
- 17 California's Indian Leaders Summit. 2000

Box 57

Subseries: 1991-2013 (Interim Director Suzanne Burcell, Directors Lois Risling, Jonathan Damp, and Zo Devine)

- 1 Klamath-Trinity: Cultural Partnerships project
- 2 Academic resources. 1991-1992
- 3 Intimidation survey. 1991
- 4 CICD Staff Meetings. 1989-1991
- 5 CICD Staff Meetings. 1991-1994
- 6 CBSS Council of Chairs. 1992-1993
- 7 CICD Participation in Conferences. 1992-1993
- 8 Services and advising Native students. 1989-1993
- 9 CICD Correspondence: Academic Affairs. 1998-2000
- 10 Correspondence: Miscellaneous. 1998-2000
- 11 Correspondence: Enrollment Management. 1998-2000
- 12 Correspondence: Office of the President. 1998-2000
- 13 Correspondence: Physical Services. 1998-2000
- 14 Correspondence: Lois J. Risling. 1998-2000
- 15 Correspondence: Zo Devine. 1998-2000
- 16 Correspondence: Lois J. Risling. 1995-1997
- 17 Correspondence: Ruth Bennett. 1995-1997
- 18 Smith River Rancheria Archives project. 2001
- 19 Smith River Rancheria Archives project. 2004
- 20 Smith River Rancheria Archives project. 2004
- 21 Pesticide concerns of California Native Americans. 1997
- 22 Resighini Tribal Code. 2004
- 23 Smithsonian Institute: Great Nations, US Indian Treaties. 2004
- 24 Tribal Environmental Conference planning. 2001
- 25 Sac and Fox Nation, Language Book project letter. 1995
- 26 Table Bluff Reservation / Wiyot. 1990
- 27 CCD / CICD Language and Literature Program planning documents. 1990-1993
- 28 KTJUSD Arts Educators project. 2005
- 29 Happy Camp and Vicinity Community Needs Assessment. By Paul Crosbie. 1998
- 30 Finding Guide for the Smith River Rancheria Archival Collection. 2002

Box 58

Subseries: 1991-2008 (Interim Director Suzanne Burcell, Director Lois Risling and Assistant Director Zo Devine)

- 1 St. Joseph Health needs assessment. 1995
- 2 Racial and Ethnic Attitudes in Rural America: Focus on Humboldt County, CA
- 3 Provost Council, 2005-2006
- 4 Requests for CICD Assistance. 1995-2006
- 5 NAAC [Native American Advisory Council]. 1987-1991
- 6 NAAC [Native American Advisory Council]. 1991-1992
- 7 NAAC [Native American Advisory Council]. 1993-1995
- 8 NAAC [Native American Advisory Council]. 1995-1996
- 9 NAAC [Native American Advisory Council]. 1996-1997
- 10 NAAC [Native American Advisory Council]. 1997-1999
- 11 NAAC [Native American Advisory Council]. 1999-2000
- 12 NAAC [Native American Advisory Council]. 2000-2001

- 13 NAAC [Native American Advisory Council]. 2001-2002
- 14 NAAC [Native American Advisory Council]. 2003-2004
- 15 NAAC [Native American Advisory Council]. 2005-2006
- 16 NAAC [Native American Advisory Council]. 2006-2011
- 17 NAAC [Native American Advisory Council]. Native American Studies. 1994-1997
- 18 CICD minutes. 2008-2009
- 19 Native American Advisory Council. Notes. 1991-2000s

Box 59

Subseries: 1991-2008 (Interim Director Suzanne Burcell, Director Lois Risling and Assistant Director Zo Devine)

- 1 [Zo's Files]. 1996-1997
- 2 Table Bluff: tobacco and ropes course. 1998
- 3 [CSU satellite system reports]
- 4 Indian Entrepreneurs: Pre-Business Planning Workshop, a CSU Satellite Course. 1996-1997
- 5 Grantsmanship Center training. 1997
- 6 HSU Tribal Management Program. 1996-1997
- 7 Casino Management Training Program idea. 1996
- 8 Proposition 209 meeting, October 1, 1997.
- 9 Globalization concepts. 1997
- 10 NCIDC and cultural mentoring. 1997-1998
- 11 Women's Enrichment Fund and basketmaking educational materials. 1997
- 12 Seventh Generation Fund's Native Sustainable Communities Symposium. 1996
- 13 HSU visit to Karuk
- 14 Tours by HSU representatives to UIHS, NCIDC, Hoopa Tribe, Table Bluff, Elk Valley Rancheria, Yurok Tribe. 1996-1997
- 15 Yurok visit 1997. 1997
- 16 Tribal Management Business Workshops. 1997-1998
- 17 "Program and Training Needs of Northern California Tribes." A report by Michelle Alvarez and Paul Crosbie. 1996
- 18 Tribal Management Program. 1997
- 19 Database of campus personnel or programs that could assist tribes. 1997
- 20 Karl Teeter, linguist who worked on the Wiyot language. 1996
- 21 Intercommunity tutorial contact sheet. Table Bluff. 1996
- 22 Native Voices, KHSU. Interview transcript re: Healthy Nations Program at UIHS. 1996
- 23 California Indian Education Conference. Sacramento, April 3-6, 1996
- 24 Michael Dorris visit. 1997
- 25 Headwaters Meeting. 7th Generation. 11/96.
- 26 Messenger, copy. 1997
- 27 Pre-business planning workshop materials. 1997
- 28 Tourism. 1990s
- 29 California Tourism, July 1996, John Poimiroo. 1996
- 30 Tribal Management Certificate Program development. 1997
- 31 Sonoma State Tribal Management. 1996-8
- 32 Council of American Indian Faculty and Staff. 1989-1992
- 33 Karuk and Yurok language projects. 1991, 1996
- 34 Gold, Greed & Genocide Tribute (event). 1998
- 35 Healthy Start. 1998
- 36 DQU Gaming Program. n.d.
- 37 Northern California Indian Economic Development Conference. 1998
- 38 GEPA [General Education Provisions Act]. 1999

- 39 Intertribal Higher Education Foundation. 1999
- 40 Interlibrary loan programs. 1998
- 41 SHIPPO. 1999
- 42 Tribal GED information. 1999
- 43 Racial Legacies and Learning teleconference. 1999
- 44 Hoopa Valley library. 1999
- 45 Hoopa Rural Empowerment and Enterprise Zones. 1998
- 46 Pyramid Lake High School tour. 1998
- 47 Rural coordination project. 1998
- 48 Native American Curriculum Resource Directory. Karen Skoglund. 1998
- 49 Karuk Language Visit. 1998
- 50 Native Pride [basketball team]. 1998-1999
- 51 Table Bluff Reservation, Sacred Sites Fund. 1999
- 52 CICD Report. 1999-2000
- 53 Professional development conferences. [n.d.]
- 54 Tribal Curriculum Development Strategy
- 55 Timber. 1999
- 56 California Indian Radio Project. 2000
- 57 Ethnic Studies Forums. 1999-2000
- 58 Charlotte Stokes report, Rotary Club. 1999
- 59 URPBC 2000
- 60 Elk Valley Manufacturing brochure. [n.d.]
- 61 Vine Deloria / Suzan Shown Harjo, Spring 2000
- 62 Suzan Shown Harjo. AIE 380: Native American Sports Mascots. 2000

Box 60

Subseries: 1991-2008 (Interim Director Suzanne Burcell, Director Lois Risling and Assistant Director Zo Devine)

- 1 North Coast Indian Community Solid Waste Project. 1997-1999
- 2 Northern Humboldt Basket Project. 1999
- 3 California Indian Storytelling Festival. 2001
- 4 Historical accounts of Native students at Humboldt. 2000
- 5 Indigenous Fisheries, A.W. Harris. 1998
- 6 Gear Up: undergraduate education. 2000
- 7 Zero Tolerance for Violence Against Women. 1999
- 8 Tribes in the Humboldt State University Service Area and General Information Regarding CA Indians. 2002
- 9 Native American Studies Articles. 1990s
- 10 Presentation: Native programs at HSU. 2000
- 11 Table Bluff Rancheria youth tour of HSU. 2000
- 12 MCC reception. 2000
- 13 Week of Welcome. 2000
- 14 Dream Catchers: A Transfer Guide for Native American Students. 2000
- 15 Tribal Summit Humboldt County General Plan. 2000
- 16 Shasta Union School District, P'Eleen Boos Cultural Camp. 2000
- 17 Two Feathers Domestic Violence Conference. 2000
- 18 Workshop on Wheels. 2000
- 19 Native American Artists CD. Telford, Lisa. Haida. 2000
- 20 Proposal and Grantwriting Workshop led by CICD. 2000
- 21 Karuk Tribe Language Program. 2000
- 22 American Indian College Motivation Day. 2000

- 23 CICD planning meetings. 2000-2001
- 24 Ruth Bennett transcriptions. 2000
- 25 Yurok alphabet. 2000
- 26 Book review by Zo Devine. "Inigo of Rancho Polsomi: The Life and Times of a Mission Indian." 1999
- 27 Native American Sports Mascots: AIE 380. 2000
- 28 Grant Professionals Conference. 2000
- 29 EPA Conference Materials. 2001
- 30 Pyramid Lake language. 2001
- 31 Graphics meetings. 2001-2002
- 32 Administration for Native Americans Pre-application training. 1999
- 33 CICD planning meetings. 2001-2002
- 34 Strategic plan report. 2000
- 35 Business workshop. Suzanne Burcell. 2000
- 36 Athabascan Language Conference. 2003
- 37 Northcoast Education Summit. 2003
- 38 HSU Student Support Services list. 2003
- 39 Sample TERO [Tribal Employment Rights Ordinances]. 2003
- 40 CR. 2003
- 41 Rural Teacher Communities to Improve Student Learning project. 2004
- 42 Bear River IMLS. 2004
- 43 Native American Languages Institute. 2004
- 44 Grantsmanship training. 2003
- 45 Six Rivers Charter School. 2004
- 46 Oaxaca Collaboration. 2004
- 47 In the Light of Reverence [film]. 2004
- 48 Dress DVD. 2004

Box 61

Subseries: 1991-2008 (Interim Director Suzanne Burcell, Director Lois Risling and Assistant Director Zo Devine)

- 1 American Indian College Motivation Day. 2001
- 2 ITEPP Recruiting meeting. 2001
- 3 In The Light of Reverence [documentary]. 2001
- 4 Suzan Shown Harjo. Civilization Code Booklet. 2001
- 5 Aunt Lute Books. LeAnne Howe presents, 4/02. 2002
- 6 Grantwriting presentation, Margaret Keating School. 2001
- 7 Dee's Museum Class. Grantwriting. 2001
- 8 Training Diversity & Compliance. 2003
- 9 Native American bank. 2002
- 10 Correspondence and brochures. 2002-2003
- 11 American Indian College Motivation Day. 2002
- 12 Graphics department meetings. 2002-2003
- 13 URPBC. 2002-2003
- 14 URPBC. 2001-2002
- 15 "Making the Case for Collective Rights: Indigenous Claims to Stocks of Marine Living Resources. Draft. A.W. Harris. 1999
- 16 Yurok Language Workshop. Klamath, CA 2004
- 17 HSU president to Smith River and Elk Valley rancherias. 2004
- 18 Hoopa Valley Indian Reservation visit. 2002
- 19 Yurok visit.

- 20 Suzan Shown Harjo: Trail of Unbroken Treaties. 2002
- 21 KT Training info. 2002
- 22 HSU President visits to Bear River Rancheria, Table Bluff Rancheria, and Trinidad Rancheria. 2002
- 23 Professor Pam Brown, Masters in Social Work. 2002
- 24 NCORE. 2002
- 25 49 Songs archive project. 2003
- 26 Yurok phrase book. 2002
- 27 Report for President Richmond. 2002
- 28 Poets in schools. 2001
- 29 Smith River Archives planning. 2001
- 30 Student recruitment training. 2002
- 31 Robinson Rancheria, Elmira White. 2002
- 32 Contact list for area tribes. 2002
- 33 Grantsmanship training. 2003
- 34 Trip to Hoopa / Yurok. Dean Howard. 2003
- 35 Hoopa. President Richmond. 2002
- 36 Marlette. CRC graphics lab. 2002
- 37 Teaching American History Grant technical assistance meeting. 2002
- 38 HSU/UBAJO Oaxaca delegation. 2003-2004
- 39 Oaxaca student exchange. 2003-2004
- 40 Karuk Language Project. 2002-2005
- 41 Fundraising in Impossible Times. 2003
- 42 Dress Project: Wind in the Treetops. 2005-2006
- 43 American History Grants. 2001
- 44 Language materials. 2004
- 45 California Indian Conference, HSU. 2003-2005
- 46 CICD planning meetings. 2003-2004
- 47 CICD annual report. 2003

Box 62

Subseries: 1991-2008 (Interim Director Suzanne Burcell, Director Lois Risling and Assistant Director Zo Devine)

- 1 UIHS / Dell'Arte 2005
- 2 Round Valley. 2006
- 3 Juvenile Justice Prevention Teleconference. 2005
- 4 Southern California Tribes Trip. 2005
- 5 Native American Speakers Series. 2005
- 6 Success in Both Worlds Conference. 2005
- 7 Six Rivers Chugoch Training. 2005
- 8 Six Rivers Charter School. 2005
- 9 Rural Health 2. 2005
- 10 UBAJO and HSU. 2005
- 11 Frank Tuttle, artist. 2005
- 12 American Indian College Motivation Day. 2005
- 13 Northwest Plant Database. 2005
- 14 California Indian Conference. 2005
- 15 NEH. San Niklas Island. 2006
- 16 Hoopa Alliance for Traditional Arts. 2006
- 17 Yurok Wiyot Tolowa Healthy Nations Coloring Book. 2006
- 18 Indigenous Languages Institute. [n.d.]
- 19 California Indian Dress Project. 2004

- 20 Eric Ramos, Blue Lake Rancheria. [HSU Distinguished Alumni] 2005
- 21 Speed Prevention and Awareness Network. 2006
- 22 Indian Child Welfare Act Conference. 2006
- 23 Diversity Training Committee. 2006
- 24 NA [Native American] 101 training. 2006
- 25 Cultural Tourism Workshop. 2008
- 26 TBR dress. 2006-2007
- 27 BIA figures: tribes having and seeking recognition. 2006
- 28 Consumer Credit training. 2006
- 29 American Indian College Motivation Day. 2006
- 30 CICD PowerPoint presentation. 2006.
- 31 California Coastal and Marine Initiative. 2006
- 32 Broadening participation in computing. 2006
- 33 Wiyot Sacred Sites Art Fund Drawing. 2006
- 34 Yurok Cultural Center Booklet. 2006

Box 63

Subseries: 1991-2013 (Interim Director Suzanne Burcell, Directors Lois Risling, Jonathan Damp, and Zo Devine)

- 1 Artware affair. 2007
- 2 American Indian College Motivation Day. 2007
- 3 HSU Tribal Leaders Education Summit. 2007
- 4 Gold rush era trading with Indians research. "Digger's Ounce." 2007
- 5 HSU Programs Serving American Indians / Alaska Natives and Tribes. 2007
- 6 Grand Ronde virtual experience. 2006
- 7 Prop 84 State Funds workshop. 2007
- 8 Yurok Language Community Forum. 2007
- 9 Coalition for American Indians In Computing. 2007-2010
- 10 Cheryl Seidner, honorary PhD dinner. 2007
- 11 Gallery ideas. [Goud'ini] 2007
- 12 National Indian Education Association materials. 2007
- 13 Hoopa Tribal College Slides. 2007
- 14 Original Patriots Screening. Chag Lowry. 2007
- 15 Traditional dressmaking gathering. Hoopa. 2007
- 16 Caltrans: Native American Directory entry. 2007-2008
- 17 Hoopa allotments. 1899-1926
- 18 USDA Forest Service Nursery Collection. 2007-2009
- 19 College archaeology programs. [n.d.]
- 20 Events attended. 2008
- 21 Hearst Museum, UC Berkeley. 2008
- 22 CDBG conference. 2008
- 23 Native American Living - Learning Community. 2008-2009
- 24 Hupa dictionary index to CDs from Bernoullis. 2008
- 25 Bradley Marshall projects. 2008-2009
- 26 LYLA [Live Your Language Alliance]. 2008-2009
- 27 Requests for CICD assistance. 2008
- 28 Redbolt. 2008-2009
- 29 Native American Studies. 2008
- 30 Hoopa Ceremonial leaders research. 2009
- 31 Northcoast Small Business Development Center classes.
- 32 Genzoli Collection public showing in Hoopa. 2009

- 33 Success in Both Worlds. 2008-2009
- 34 Native American space. 2008
- 35 Managing North Coast Public and Tribal Lands workshop, Trinidad, CA. 2008
- 36 Archival research. 2009
- 37 Klamath-Trinity Fish Fair. 2008
- 38 Me'dil Institute Maple Bark Dress project. 2008
- 39 Clarke Museum Wiyots Trinidad Rancheria Zoomorphs. 2009
- 40 Georgiana Trull, Yurok Tribe. 2008
- 41 Consolidation. 2008
- 42 Genzoli exhibition. 2008-2009
- 43 Prioritization HSU [1 of 2] 2008
- 44 Prioritization HSU [2 of 2] 2008
- 45 CICD planning meetings. 2008-2009
- 46 Yurok reservation visit, Jonathan Damp, Nancy Busler, Zo Devine. 2008
- 47 Language grants, Susan Gehr and Victor Golla. 2008
- 48 Native American Forum Usage Report. 2008-2009
- 49 Canoe presentation. Me'Dil Institute and Native Cultures Fund. 2010
- 50 Ruth Bennett Yurok Tape. 2009-2010
- 51 Cultural Tourism Workshop, IAIA, Santa Fe, NM. 2008
- 52 CCD/CICD program changes, publications lists. 1980-2008
- 53 Training Plan: [Understanding] Indian Country, Indian Nations, Indian Peoples. 2006
- 54 Chemical info (flooring). 2008

Box 64

Subseries: 1991-2013 (Interim Director Suzanne Burcell, Directors Lois Risling, Jonathan Damp, and Zo Devine)

- 1 Outreach to students. 2008
- 2 HSU Big Time. 2009
- 3 Yurok Peggy O'Neill research. 2009
- 4 Hoopa, University of Indigenous Nations. 2009
- 5 Native Languages Credentials, California. 2009
- 6 Big Lagoon management plan. 2009
- 7 Strategic Partnership Coalition. 2009
- 8 Gallery display cases. 2008
- 9 Hoopa. 2009
- 10 Staff projects / activities. 2009-2010
- 11 Tribal correspondence [folders]. 2008
- 12 NAGPRA Training. 2007
- 13 What is a Center or Institute, HSU policy. 2009
- 14 CICD's service description. 2009
- 15 CICD planning meetings. 1998-2002
- 16 Training materials, sovereignty. 2010
- 17 CICD webpage. 2010
- 18 Thank you's, postcards and advertisements. 2007-2010
- 19 American Indian College Motivation Day. 2009
- 20 ITEPP. 1997-2000
- 21 Awards, thank you's and certificates to CICD. 1982-2010
- 22 Tribal education department directors. 2007
- 23 Northern California Tribal Chairmen's Association and HSU working group. 2013
- 24 CICD Language collections meeting. 2013
- 25 Forum schedule project. 2010

- 26 Live Your Language Alliance. 2010
- 27 Me'dil Institute Canoe presentation. 2010
- 28 Big Time 2010. April 10, 2010
- 29 Native Women's Art Show, March 11-April 16. 2010
- 30 Victor Lopez Tribal Directory, California Planning Division. 2010
- 31 Integrated Waste Management Board. 2003
- 32 Tribal Construction Survey Project. Integrated Waste Management Board. 2003
- 33 Integrated Waste Management Board Survey. 2002-2003
- 34 Von Humboldt Conference. Casablanca, Morocco. 2010
- 35 Grantwriting. 2009
- 36 Coalition for American Indians in Computing. 2009
- 37 Now You're Speaking Hupa. reprint. Hoopa Tribal Education Association

Box 65

Subseries: 1991-2013 (Interim Director Suzanne Burcell, Directors Lois Risling, Jonathan Damp, and Zo Devine)

- 1 Hoopa Adobe. 2007
- 2 Northwest Information Center. 2009
- 3 Live Your Language Alliance. 2009
- 4 In the Light of Reverence (Nov. 12th). Shadows of Our Sins (Nov. 13-14th). Religious Studies. 2009
- 5 Wiyot Tribe Meetings. 2009
- 6 Big Time. 2009
- 7 One-time requests [for CICD assistance]. 2008
- 8 Past Perfect. 2009
- 9 Hupa-Siletz Comparative Cultural Studies. 2009
- 10 BSS Native Gallery. 2009-2010
- 11 Access to Success task force. 2010
- 12 CICD coordinator
- 13 Hoopa Adobe. 2009-2010
- 14 NCF. 2009-2010
- 15 Native American Art Show. 2009-2010
- 16 Native Welcome. 2009-2010
- 17 Past Perfect Training. 2009
- 18 Genzoli Exhibition. 2009-2010
- 19 BSS Gallery Block Floor. 2009-2010
- 20 CICD Winter Gathering. 2009-2010
- 21 American Indian Languages CA Credential. 2010
- 22 BSS Gallery / Forum Report
- 23 Management Training. 2009-2010
- 24 BSS Space designation. 2009-2010
- 25 Ruth Bennett Language Tapes Research. 2009-2010
- 26 CICD planning. 2009-2010
- 27 Events sponsored by CICD. 2009-2010
- 28 Working Effectively With Tribal Governments, May 2010. 2010
- 29 University of Indigenous Peoples. 2009
- 30 Coalition for American Indians in Computing. 2009-2010
- 31 Hoopa Tribe and community health. 2010
- 32 Iris Twine Video planning documents. 2012
- 33 Native American Studies and Diversity articles. 2011
- 34 Me'dil Institute. 2010

- 35 Hoopa Community and Botanical Garden. 2011
- 36 CICD staff projects. 2009
- 37 NAGPRA at CSU. 2010
- 38 Requests for assistance from CICD. 2009-2010
- 39 Events attended / co-sponsored. 2009-2010
- 40 HSU Big Time Amazing Race. 2010
- 41 Falmouth Institute: Wills and Probate in Indian Country. 2010
- 42 Live Your Language Alliance Conference. 2009-2010

Box 66

Subseries: 1991-2013 (Interim Director Suzanne Burcell, Directors Lois Risling, Jonathan Damp, and Zo Devine)

- 1 Indian Place Names. 2010-2011
- 2 Ethnographic Research Report. 2010-2011
- 3 Native Languages Institute Planning. 2011
- 4 Hoopa Language ANA. 2011
- 5 AB 404. American Indian Linguistic Institute. 2010-2011
- 6 Wiyot Bibliography, Ruth Bennett. 2010-2011
- 7 Sing Me Your Story, Dance Me Home gallery show. 2011
- 8 Tom King workshop. "Traditional Cultural Properties" workshop. 2011
- 9 Hoopa Fish Commission. 2010-2011
- 10 Al Harris. 2010-2011
- 11 Hoopa Adobe. 2010-2011
- 12 Hoopa Education Project. 2010-2011
- 13 Winnemem and Salmon. 2010-2011
- 14 Census. 2010-2011
- 15 HSU Fall Welcome. 2010-2011
- 16 Big Time: Amazing Race. 2010-2011
- 17 California Conference on American Indian Education. 2010
- 18 Karuk Virtual Museum Project. 2010
- 19 HSU Mentor. 2010
- 20 CICD Alumni News. 2010
- 21 Indigenous People's Week. 2010
- 22 INRSEP Co-Sponsored Events. 2010
- 23 7th Generation Caucus. 2011
- 24 Yurok Basket Class. 2011-2012
- 25 Me'Dil Institute Canoe Project. 2011
- 26 SB 1440 CCC CSU. 2010
- 27 Julian Lang: Fixing the World Now. 2010-2011
- 28 Native Art and Religious Studies Workshops. 2010-2011
- 29 College Planning Tribal TANF. 2010-2011
- 30 Rick Bartow. 2010-2011
- 31 Klamath Dam Removal Meeting. 2010-2011
- 32 CICD one time requests. 2010-2011
- 33 Caring for Personal Regalia Collections. Cutcha Risling Baldy. 2010-2011
- 34 Wheelright. IAIA. 2010
- 35 University of Indigenous Nations. 2010-2011
- 36 Western Museums Association and Association of Tribal Archives Libraries and Museums. 2011
- 37 Grantseeking presentation. 2010-2011
- 38 Shan Davis speaks report. 2011-2012
- 39 David Nathan, SOAS, visit. Endangered Languages Archive. 2012

- 40 California Languages 100 years later [conference proposal]. 2012
- 41 Language Requests. 2011-2012
- 42 California Languages Recordings Access and Use. 2012
- 43 Wailaki Language. 2011
- 44 Tribal Educational Department National Assembly. 2012
- 45 Forum Mural. 2010-2011
- 46 Live Your Language Alliance [LYLA] March 2012. 2012
- 47 Stephen Meadows, Poet. 2011
- 48 Gary Farmer and the Troublemakers. 2011-2012
- 49 Goudi'ni Gallery Spring 2012 exhibition. 2012
- 50 Indian Lands and Math Training. CICD hosted. 2012
- 51 Tribal and Community Development Summit. 2012
- 52 HSU Big Time Academic Amazing Race. 2012
- 53 Promise Neighborhoods Project. 2011-2012
- 54 Lacrosse Clinic [Iroquois Lacrosse Program]. 2011
- 55 Me'Dil Canoe Slideshow and Booklet. 2010-2012
- 56 Yurok Culture Center. 2011
- 57 California Indian Legal Services. 2011-2012
- 58 Hoopa Educational Garden. 2012
- 59 Language Institute. 2011-2012
- 60 Tribal Nation Building with Dr. Stephen Cornell. 2012
- 61 Demystifying Federal Grants Cutcha Risling Baldy. 2012
- 62 KTJUSD Fish Fair. 2012

Box 67

Subseries: 1991-2013 (Interim Director Suzanne Burcell, Director Lois Risling and Assistant Director Zo Devine)

- 1 Yurok Scenic Byways. 2012
- 2 Knowledge Sharing Project. 2012
- 3 Language Grants DEL & NEH. 2011
- 4 Conference. Weaving Wellness in Native Communities. 2011
- 5 Tribal Directories Project. [n.d.]
- 6 One time requests.
- 7 Native Americans in Philanthropy. 2011
- 8 Margaret Hill thesis. CICD committee member. 2013
- 9 CICD Stars Innovation Credit. 2012-2013
- 10 Sequoyah National Research Center. July 2011 newsletter. 2011
- 11 CICD articles / media projects. 2011-2014
- 12 Ideas. [n.d.]
- 13 Arts funds. 2011
- 14 Internship Exploration. 2012-2013
- 15 Success in Both Worlds. 2013
- 16 Hoopa Adobe Project. 2012-2013
- 17 Iris Twine Video. Me'Dil. 2011-2013
- 18 BSS Building Requests. 2011
- 19 BSS Furniture, Cases, Shelves. 2007
- 20 BSS Space. 2007
- 21 Forum Usage Report. 2009-2010
- 22 Tribal Education Program Surveys. 2002
- 23 Forum Usage. 2011-2012
- 24 Native Forum Requests. 2007-2008

- 25 Forum Information. 2007-2008
- 26 Forum as classroom. 2009-2010
- 27 BSS Gallery. 2010
- 28 Gallery Advisory Committee. 2010
- 29 Native Gallery. 2012-2013
- 30 Exhibition Ideas. [n.d.]
- 31 CICD planning meetings. 2001-2010
- 32 Success in Both Worlds. 2013
- 33 Indian Tribes' Knowledge Sharing Project. 2012-2013
- 34 CICD Book covers, bulletin board items. [n.d.]
- 35 CICD information for catalog.
- 36 Campus Info / Announcements. 2010
- 37 Native Forum Mural Project. 2010-2011
- 38 CICD Publications. [Possible Goud'ini Gallery Exhibit]. 2013-2014
- 39 Publications Requests. 2000s
- 40 Fixing the Earth: NOW! 2013
- 41 HSU Big Time Knowledge Sharing Project. 2013
- 42 CICD Requests 2010-2011
- 43 American Indian Sovereignty Film. 1997, 2010
- 44 BSS Building. 2010
- 45 North American Indigenous Peoples' Caucus to the United Nations Permanent Forum. 2011
- 46 UC Davis Culture ays. 2010-2011
- 47 North Coast Tribal Economic Development Network Forum, May 23, 2011

Box 68

Subseries: 1991-2013 (Interim Director Suzanne Burcell, Director Lois Risling and Assistant Director Zo Devine)

- 1 Weaving Wellness in Native Communities. Blue Lake, March 31-April 2, 2011
- 2 Brochures. 2010-2011
- 3 Visitor and Event Attendance. 2011-2012
- 4 1954 Hoopa Brushdance Video. 2011-2012
- 5 LYLA Conference. 2012
- 6 American Indian College Motivation Day. 2011
- 7 Humboldt County Historical Society. 2011-2012
- 8 Hoopa Tribe & Yurok Tribe CICD Letters of Support. 2012
- 9 HSU Lacrosse Club Summer Camp. 2012
- 10 Big Time. 2012
- 11 California Conference on American Indians in Education. 2011-2012
- 12 Sing Me, Julian Lang article on James Luna. 2011-2012
- 13 Yurok Language by Kathleen Vigil Masten. 2012
- 14 LYLA Conference. 2014
- 15 Northcoast Tribal Chairs Association. 2012

Box 110

Subseries: 1991-2013 (Interim Director Suzanne Burcell, Directors Lois Risling, Jonathan Damp, and Zo Devine)

- 1 Language Immersion Program Pamphlets. 1990s
- 2 Language, Boarding School research. 1990s-2000s
- 3 Far West Indian Historical Center Proposal. 1971
- 4 BSS 107 Gallery Exhibit Information and Guidelines. 2000s

- 5 Shenandoah Films Catalog. 1980
- 6 California Indian Conference on American Indian Education. 1999-2000
- 7 Critique of Thomas Buckley's G-O Road Report. [n.d.]
- 8 Article "Startling Indian Depradations!" Attitudes about Indians. 1862
- 9 SIL font information. 1988-1995
- 10 Motorland. "Indian Museums." 1992
- 11 Lyng vs. Northwest Indian Cemetery Protection Association.
- 12 "The Redwood Highway... Its Origin and Development." From "California Highways and Public Works. 1964
- 13 Artist in Residence Hoopa Valley Elementary Year 2004 Calendar. 2004
- 14 Yurok Language Conversation Book correspondence. 2002
- 15 CICD Budget History. 1963-2009
- 16 Clippings on language and culture.
- 17 [Name Your Tribe: Answer the Census. poster] 1990
- 18 Recognitions, funding, language copies. 2000s
- 19 Mourning Dove: A Yurok/English Tale. [Chapbook published by Heyday Books.] 1993
- 20 Yurok Language Twister Game
- 21 Xa:xowilwa:tł': Drama. David Peter. 1978
- 22 Victor Golla: Hupa-English dictionary progress report. 1999
- 23 A Yurok Story: How the Animals Got Their Tails. Maria Tripp, Jessie Exline, Lyn Risling. 1988
- 24 Brian Tripp. Keep the Home Fire Burning: Bilingual Program Flyer. 1985
- 25 Northwest California Indian Music Sampler table of contents. [n.d.]
- 26 CICD Annual Report. 2007-2008
- 27 Bea Medicine. "Speaking Indian": Parameters of Language Use Among American Indians. 1981
- 28 Caleen Sisk visit. 2012
- 29 Paiute Orthography and Pronunciation. Research by Ruth Bennett. 1989
- 30 Shan Davis Karuk Language Book. Draft Cover. [n.d.]

Series: AICP: American Indian Civics Project

Box 68

- 16 American Indian Civics Project [website printout]. 2010-2011
- 17 American Indian Civics Project Grant Summary. 1995
- 18 Pol. Sci. 110 Syllabus. 1997
- 19 Articles. "Coyote's Game: Indian Casinos..." "How Culture Can Be Incorporated into the Economics Classroom Using Native American Markets." 1998
- 20 List of DQU and HSU participants. [n.d.]
- 21 "Historical Perspectives on the AICP." Paulette Meyer. 1998
- 22 "Property, Sovereignty & Politics. 1998
- 23 Government & Politics Department Essay. 1998
- 24 "Legacy of Lewis & Clark." William Daniel. 1998
- 25 American Indian Civics Standards / Indian Law Training. 1999
- 26 Reading Packet for David Rich Lewis Lecture. "Seeing the People and the Trees: Native Americans and Contemporary Issues. 1997-1998.
- 27 Steve Prince Overheads. 1999
- 28 Lecture. "Sovereignty and Space in California's Indian Gaming Campaign." 1999
- 29 Bill Tanner "Sovereignty Form the Indian Reorganization Act." 1999
- 30 Travis, John. " Tribal Governments in California." 1999
- 31 American Indian Civics Day, May 21, 1999.
- 32 John Powell, Philosophy. "Report. 11th Navajo Studies Conference, Window Rock, AZ." 1998
- 33 Margaret Pearce, Geography. "Case Studies to Accompany Hands On Map Activity for Exploring Indian Country." 1999

- 34 Paulette Meyer. Tribal Sovereignty Essay. 1998
- 35 Joseph Giovanetti. Tribal Citizenship and US Citizenship. 1999
- 36 Kathleen Hill. On Indian Country, Treaties, Tribal Sovereignty, Congress, and Federal Trust Responsibility." DQU report. 1999
- 37 JeDon Emenheiser. "G-O Road Case." 1999
- 38 Sterling Evans. "Land Use & Land Change Over Time in American Indian Country." 1999
- 39 HSU Institutions Courses. 1999
- 40 Gayle Olson Raymer. Website and guide to lesson plans. 1999
- 41 Gayle Olson Raymer. 8th grade curriculum. 1999
- 42 Articles sent to participants. Kellogg Brochure. 1998
- 43 David Wilkins. K-12 Institute Presentation. "A Constitutional Confession: The Permanence of Tribal Nations." 1999
- 44 Margaret Pearce, Geography."Hands On Map Activity for Exploring Indian Country." 1999
- 45 K-12 Summer Institute Brochure. 1999
- 46 K-12 Summer Institute Binder. June 21-26, 1999. Part 2 of 2.
- 47 K-12 Summer Institute Binder. June 21-26, 1999. Part 1 of 2.
- 48 List of Participant Special Projects. 1999
- 49 Delores Nason McBroome. Syllabi. 1998

Box 69

- 1 History Standards for AIC Institutions Courses. 1999
- 2 Christopher Miller. Annotated Bibliography and articles. 1998
- 3 Christopher Miller. "Coyote's Game: Indian Casinos and the Problems of Sovereignty and Identity in Contemporary America." 1998
- 4 Materials produced. 2000
- 5 Year IV Curriculum Guide. 2001
- 6 Tribal Constitution Project. Rain Marshall. 1999
- 7 Packets for K-12 Summer Institute. [n.d.]
- 8 Public Relations. 2000
- 9 CIEA Conference Presentation by ITEPP. 2000
- 10 Colloquium materials for Sharon O'Brien presentation. 1997
- 11 JeDon Emenheiser. "Nature's Nation Reconsidered: Americas Concepts of Nature from Wonder to Ecological Crisis." 2000
- 12 DQ-CSU articulated courses. 2000
- 13 3 part reader status report. 2000
- 14 7/31/2000. Kellogg meeting with AICP partners. Agenda and photos taken at DQU. 2000
- 15 Project Activities and Selected Materials. [n.d.]
- 16 Symposium packet. 2001
- 17 Civics Day supplementary materials. 1999
- 18 Year IV thank you dinner. 2001
- 19 Year IV Capturing the Dream Projects Meeting. 2001
- 20 Year IV Tribal Constitutions. 2001
- 21 Year IV Final Conference planning. 2001
- 22 Materials for ITEPP CRC. 2001
- 23 Symposium at DQ University agenda. 2001
- 24 DQ Symposium. 2001
- 25 Symposium presenter bios. 2001
- 26 DQ Symposium Packet. 2001
- 27 DQ Signin, agendas, presenters list. 2001

Box 70

- 1 DQ Deed Day. 2000
- 2 Transitions concepts. 2001
- 3 Lessons learned. 2001
- 4 Year IV syllabi and publicity. 2001
- 5 Flyers for California Indian Radio Project. [n.d.]
- 6 Navajo Studies Conference Report. 2001
- 7 Red Power Curriculum Review. 2001
- 8 Faculty Dee McBroome. 2001
- 9 DQU symposium photos. 2001
- 10 DQ. 2001
- 11 AICP Fact Sheet. 2000
- 12 Newsletters. 2000
- 13 Dee McBroome Reports. 1999
- 14 Victor Golla's language projects. 1999
- 15 Conference reports. John Meyer. 2000
- 16 "American Indian Civics in Today's Classroom." November 11, 1999
- 17 Kellogg network conference. 2000
- 18 American Council on Education Conference. HSU participation. 1999
- 19 Suzan Shown Harjo. "Three Tribal Governmental Systems." 1999
- 20 American Indian Civics Day folders for students and teachers. 1999
- 21 Year III Civics Class. AIE 580. 2000
- 22 Articles. [n.d.]
- 23 American Indian Artist Radio Project. G-O Road Educators' Guide. DQU virtual tour. 3 CDs. 1999-2000
- 24 American Indian Civics Fair; Hoopa. May 30, 2000
- 25 American Indian Civics Fair; Hoopa. May 30, 2000
- 26 Judges for AICP Civics Fair. 2000
- 27 AIE 580. Agenda. 2000
- 28 AIE 580. Participants' lesson plans. 2000
- 29 American Indian Radio Project. 1999
- 30 Round Valley Wars Teachers' Seminar. Pitelka and Bauer.
- 31 Buffy Sainte-Marie presentation. April 29, 2000
- 32 Boarding schools lesson. Patricia Nickerson. 2000
- 33 Faculty colloquia. 2000
- 34 Susan Shown Harjo. Artist panel. 1999
- 35 George Harwood Phillips. Mike Orcutt. "Water in the West." 2000
- 36 Teacher workshops. Hoopa. 2000
- 37 Christopher Miller. Indian Casinos and Sovereignty. 1998

Box 71

- 1 American Indian Civics Day. Outlines and photos. 1999
- 2 Peter D'Errico. "American Indian Sovereignty: Now You See It, Now You Don't." 1997
- 3 Protecting Indian Religious Rights [reader]. [n.d.]
- 4 Wynne, Mary and Clinton, Robert. "The History of Federal Indian Policy." 1997
- 5 Complete binder for AICP Summer Institute. 1999
- 6 Hard copy of website. "American Indian Issues: An Introductory & Curricular Guide for Education." 2000
- 7 Robert Clinton. "The History of Native American Indian Law." 1998
- 8 Transcripts, syllabi, and lesson plans. 1998-2002
- 9 David Rich Lewis. "Seeing the People *and* the Trees: Native Americans and Contemporary

- Environmental Issues." 1998
- 10 Flyers for AICP Presentations. 1998-2000
- 11 Laura Lee George. "Historical Overview of the School System on the Hoopa Valley Indian Reservation." [n.d.]
- 12 California History - Social Sciences Standards and Frameworks Curricular Guide. 2000
- 13 Pretest. 2000
- 14 "American Indian Perspectives in Today's Educational Curricula." 1998
- 15 Tribal governance panel. 1998
- 16 Sharon O' Brien. "Protecting Indian Religious Rights." 1997

Box 72

- 1 Steve Newcomb. Peter D'Errico. 1997
- 2 David Rich Lewis. 1998
- 3 EPA Conference Binder. 2000
- 4 Year I Faculty Training. 1999
- 5 Binder materials. 1999
- 6 Bill Tanner. Bibliography and List of significant events.
- 7 Sharon O'Brien. 1998
- 8 Jerry Rohde. [n.d.]
- 9 Steve Prince's overhead handouts. [n.d.]
- 10 Jack Norton, book order info. 1999
- 11 Willy Bauer and Linda Pitelka. "Using Indian History From Local Communities in the Classroom." 2000
- 12 Project website. "Dreamcatcher Home Page." 2000
- 13 G-O website. JeDon Emenhiser. [May 2015: at <http://users.humboldt.edu/jemenhiser/emenLyng.html>] 2000

Box 73

- 1 Suzan Shown Harjo and Morning Star Institute. 1999
- 2 Binder for Summer Institute for K-12 Teachers. 1999
- 3 Religious Freedom Colloquium. 1997
- 4 David Rich Lewis Colloquium packet. Native Americans and Contemporary Environmental Issues. 1997
- 5 Sharon O'Brien presentation materials. 1998
- 6 American Indian Civics Day Packets and Presentations. 1999
- 7 "History of Federal Indian Policy." Robert Clinton. 1997
- 8 Kellogg Website.
- 9 Summer Institute Materials. 1999
- 10 Handouts. 1997-2000
- 11 American Indian History, Culture & Language Curriculum framework. By Minnesota Department of Children, Families and Learning. 1995

Box 74

- 1 Summer Institute Follow Up. American Indian Civics in Today's Classroom. 1999
- 2 DQ University catalog. 1999
- 3 "Using Indian History from Local Communities in the Classroom." Willy Bauer and Linda Pitelka. 2000
- 4 Brochures [n.d.]
- 5 American Indian Civics Fair. 2000
- 6 Civics Day Packet. 1999
- 7 DQ visit. 2000
- 8 Tribal Constitutions Project. 1998

- 9 Civics Day Materials. 1999
- 10 Civics Day logistics. 1999
- 11 Project materials. 1998-2000
- 12 Information including INRSEP brochures. 1999

Box 75

- 1 "Native American Sovereignty: Now You See It, Now You Don't." Peter D'Errico. VHS.
- 2 "American Indian Law Peter D'Errico Workshop." VHS.
- 3 "Round Valley in the 20s." Willy Bauer. February 11, 2000. VHS
- 4 "Including Local Indian Histories in the Social Science Curriculum." Dr. Linda Pitelka. February 12, 2000. VHS
- 5 "California Standards and American Indian Civics Symposium." [AICP website copies] CD
- 6 "Corbin Harney 2/25/98. Poly Sci 306. VHS
- 7 "Dr James Roberts: What We Can Learn About Sustainable Culture." VHS
- 8 Kellogg Miscellaneous. 5 VHS

Box 76

- "The History of Native American Law." Robert N. Clinton. January 30, 1998. VHS

Box 77

- 1 "Protecting Indian Religious Rights." Sharon O'Brien. VHS
- 2 "Tribal Governance Panel." VHS
- 3 "Seeing the People and the Trees." David Rich Lewis. VHS
- 4 "Coyote's Game: Indian Casinos and Sovereignty." Christopher Miller. VHS

Box 78

- 1 "Tribal Governance Panel." 4/24/98. VHS
- 2 "American Indian Perspectives in Today's Educational Curricula." 4/10/98. VHS

Series: Reports, Documents, and History

Box 79

Subseries: Reports and Documents

- 1 CICD Language Program Database [Report], 2011
- 2 "CICD Database and Information Report: Ruth Bennett Papers." By Cutcha Risling Baldy. 2011
- 3 Ethnographic Research Report by Ruth Bennett, 2011
- 4 Shan Davis Materials, 2011
- 5 Rules and Policies related to CICD collection, 2011
- 6 Native Languages Archive: Transcripts of Interviews Conducted in 2009, 2009
- 7 Funding history, 2009, 2011
- 8 "Native Languages Archive Review and Recommendations." By Susan Gehr. 2009
- 9 CICD PowerPoint to Native American Advisory Council, 2006
- 10 Final Nomination, Hoopa Valley Adobe Nomination, National Register of Historic Places, 2004-2013
- 11 Annual Reports, 2000-2008
- 12 Ethnographic Transcriptions Policy [of CICD], 1993
- 13 Annual Reports, 1991-1999
- 14 HSU units housed in, Who director reports to, 1991-1995
- 15 CICD Name Change: CCD to CICD, 1991
- 16 CICD in HSU catalogs, 1990, 2008
- 17 CICD Position descriptions, titles, and functions, 1990-2008

- 18 Language program budget, 1990-1993
- 19 Staff reports and communication, 1990-1991
- 20 Funding requests, 1990
- 21 "American Indians and Humboldt State." By Vine Deloria, Jr., 1989
- 22 [HSU] efforts in Providing Education Services and Educational Support Services for American Indian Students and Community. By Linwood R. Wall., 1989
- 23 CICD Mission, mandates, goals, functions, strategic plans, 1988-1995
- 24 CCD Annual Reports, 1984-1990
- 25 CICD Program Reports, 1983-1991
- 26 Mission statements [and CCD to CICD name change], 1981-1991
- 27 CICD Mission Statements, 1980s-1990s
- 28 CICD Budget actual, requests, commitments, 1980-1990
- 29 CCD and CICD organization charts, 1977, 1991
- 30 Enabling [documents and reports regarding HSU American Indian programs], 1973-1988
- 31 Grand Jury Ways and Means audits [and] program reviews, 1972-1978
- 32 Annual Reports, 1976-1984 and Catalog of Programs, 1966-1976, 1966-1984
- 33 CCD Brochures. 1988-1991
- 34 CCD Mission Statements. 1988
- 35 Compilation of selected CCD projects. 1967-1983
- 36 "Community Services and HSU." William Murison. 1987
- 37 War Dance Research. 2007

Box 80

Subseries: Scrapbooks

Box contains four scrapbooks.

- 1 Scrapbook of clippings. 6/25/1966 - 6/28/1967
- 2 Scrapbook of clippings. 11/17/1966 - 6/20/1968
- 3 Scrapbook of clippings. Volume III. 5/9/1968 4/20/1969
- 4 Scrapbook of clippings. 4/14/1969 - 2/9/1971

Box 81

Subseries: Tom Parsons, 2013 Accrual

- 1 List of items received. 2013
- 2 Tom Parsons obituary and letters from Tim Parsons and Pam Martin. 2012
- 3 Correspondence with Susan Gehr re: Unifon. 2008
- 4 Three reel to reel recordings.
- 5 Three CDs.
- 6 Ten VHS recordings.
- 7 Photographs. At Hoopa: Elsie Ricklefs, Rudolph Socktish, Jimmie Jackson, Alice Pratt, Marjorie Jarnaghan Colegrove, St. Clair Adams, Eleanor Abbott, Herman Sherman Sr., Marian Mattz, Tom Parsons, Jerry Nobles, Josephine Peters, Walter Gray Sr., Janice Yerton, Mildred Nixon. At Tolowa[?]: Loren Bommelyn and Tolowa dancers. [n.d.]

Box 82

Subseries: Clippings

- 1 [1970s and 1980s magazine clippings]. 1970s-1980s
- 2 [1970s newspaper clippings]
- 3 [1970s booklets]

- 4 News bulletin boards. 2009-2011
- 5 Native American news articles. 1980s-2000s

Subseries: Awards

- 6 United Indian Health Services: The Friends Are Good Medicine Award, 2010
- 7 Hoopa Tribal Education Association. 2010
- 8 National Association for Interpretation: 1995 Interpretive Media Award
- 9 Eureka High School Native American Club, 1999

Subseries: Conferences

- 10 California Indian Conference at HSU. Handouts. 1989
- 11 California Indian Conference at HSU. 2005
- 12 Athabascan Languages Conference. Conference Packet, Handouts. 2003
- 13 Athabascan Languages Conference. Proceedings, Conference Packet, correspondence. 2003
- 14 "Dare to Dream." Eighth Annual Tribal Environmental Conference. 2000

Series: Media

Box 83

Subseries: Artwork

- 1 Lyn Risling [Shaw]. [n.d.]
- 2 Basketmaking Among The Karuk. [Artwork by Carolyn Risling Shaw.] 1986
- 3 Unknown artists. From Graphics Files. [n.d.]
- 4 Lorencita Carpenter. [n.d.]
- 5 Lorencita Carpenter. Watercolors. [n.d.]
- 6 Brian Tripp. Photocopies. 1970s-1980s
- 7 Photocopies. Various. [n.d.]
- 8 Unifon flashcards. [n.d.]
- 9 Coyote stories artwork. [n.d.]
- 10 Clipart and sample images. [n.d.]

Box 84

Subseries: Photographs

- 1 Photo inventory list. 1997-2001
- 2 Digitized version of panoramic photo of girls in traditional dress. 2001
- 3 Oakland Sovereignty Through Leadership Pow-wow. February 13. 1999
- 4 American Indian Civics in Today's Classroom. June 21. 1999
- 5 American Indian Civics Project [AICP]. Sumeg Field Trip and Campus Event. 1999
- 6 AICP. June 21. 1999
- 7 AICP. Fort Humboldt Field Trip. June 24. 1999
- 8 AICP May 21. #72. 1999
- 9 AICP May 21. #2, #76
- 10 AICP May 21. #59, #75. 1999
- 11 Oakland Sovereignty Through Leadership Pow-wow. February 13. 1999
- 12 Oakland Sovereignty Through Leadership Pow-wow. February 13. #51, #74. 1999
- 13 [NCIDC Intertribal Gathering and Elders Dinner.] September 5. #30. 1998
- 14 [NCIDC Intertribal Gathering and Elders Dinner.] September 5. #29. 1998
- 15 [NCIDC Intertribal Gathering and Elders Dinner.] September 5. #31. 1998
- 16 AICP. December 13. Sharon O'Brien lecture. #22, #22b. 1997
- 17 AICP. Sharon O'Brien. #24. 1997

- 18 Pamplin Grove, Van Duzer River. 1997
- 19 Yaxo'o'awh. Jump Dance [camp], Hoopa. September 27. #107. 1997
- 20 Bashit Willow, Trinity River, Lee Davis visits, HLC, Budding Plum Tree collecting in March 15. #108. 1997
21. February 18 hydrology meeting with Andy Kebric. 1997
- 22 Hydrology class. Supply Creek, Hills, Hoopa. January 20 and February 5. 1997
- 23 Xonsil, July, Hoopa, JOM. 1997
- 24 Xonsil, July Hoopa, JOM. 1997
- 25 Xonsil, July Hoopa, JOM. 1997
- 26 Xonsil, July Hoopa, JOM. 1997
- 27 Wildflowers, Hoopa, Supply Creek, June 9. 1997
- 28 Wildflowers, Hoopa, June. 1997
- 29 Tuscon, AZ, [Stabilizing Indigenous Languages Conference] SILC IV, #109. 1997
- 30 Wildflowers. Hoopa. #96. May 1, 1997
- 31 Hoopa. Jocelyn Ahlers visit to hydro class. Wildflowers, May 1997
- 32 Hoopa eel roast and Oak Grove, Redwood Valley Creek. April 1997
- 33 Wildflowers, Hoopa Valley, Supply Creek, Pearl Randall. 1997

Box 85

Subseries: Photographs

- 1 CICD Students, April 24. Redwood Ridge, Bald Hills, April 26. 1999
- 2 Andre Rubric visit, Hupa Bingo. February 17. 1997
- 3 July 1998
- 4 Dundi Ne:sing. #106. 1997
- 5 Public school children. Pecwan, Hoopa, Happy Camp. 1986
- 6 AICP: Peter D'Errico, Juan Puttern and, Quiche Mayan. October 24, 1997
- 7 Xonsil, July. Prints for Dundi Ne:sing? 1997
- 8 Xonsil, July. 1997
- 9 Laura Lee George. NA Curriculum Development. 1998
- 10 HSU Pow Wow. April 18. 1999
- 11 California Indian Day. 1998
- 12 Orleans, August 15. 1998
- 13 Hoopa Sovereign Day Parade, Redwood Valley, Rattle Snake Rock. August 18. 1998
- 14 Mouth of Pecwan Creek, Hoopa Valley, Pine Ridge Knoll, Orleans, Blackoaks Headwaters.
- 15 Laura Lee George. NA Curriculum Development. #14. June. 1998
- 16 [Hoopa Valley High School] Cultural Preservation Revival, Drawings, Presenters, Participants. Flowers. June 4. 1998
- 17 SILC V '98, ACCIP, Five-finger ferns Hoopa Valley. May 14-17. 1998
- 18 SILC V. May 14. 1998
- 19 SILC V. May 14. 1998
- 20 Wildflowers. Redwood Creek Ridge. 1998
- 21 Redwood Creek. Wildflowers / Herb Show HCOE. May 2. 1998
- 22 Tribal Sovereignty Day. Karuk H. S. Class [Hoopa]. Plants. April 29. 1998
- 23 HSU Pow Wow. April 18. 1998
- 24 Laura Lee George, Ruth Ross, Roberta Wilson. Indian Perspectives on Education. April 16. 1998
- 25 Chris Miller, Lakota Dancers, AICP conference. March 27. 1998
- 26 Chris Miller. March 28. 1998
- 27 David Rich Lewis [AICP Conference]. February. 1998
- 28 David Rich Lewis. Lakota Dancers. 1998
- 29 December. 1996
- 30 August. 1996

- 31 August. 1996
- 32 September. 1996
- 33 May. 1995
- 34 Negatives unlabeled. [n.d.]
- 35 Negatives. February 12 and 13. 1999
- 36 Negatives. 1999
- 37 Negatives. [NCIDC Intertribal Gathering and Elders Dinner.] September 5. #30. 1998
- 38 Slides. [Sumeg]. 1995
- 39 Boys Stick [Game]. 1984
- 40 AICP. 1999
- 41 AICP. 1999

Box 86

Subseries: Photographs

- 1 ? [n.d.]
- 2 ? 2001
- 3 Lyn Shaw, Vicki Burnett, Jennifer Bussell, Sandra Hostler, Connie Donahue, Jason Coon, Beverly Coon, Shelly Pratt. [n.d.]
- 4 Layout Page from Jack Norton Elementary yearbook. "Georgianna teaching Yurok language." [n.d.]
- 5 AICP. 1997-1999
- 6 Duplicates, AICP. #1, #39, #51, #69, #73, #74, #77, #78, #79, #85, #88, and 1 unnumbered. [n.d.]
- 7 #47. [Photos used in the Messenger and other CICD publications.] 1980s-2000s
- 8 Edward Curtis webpages. Ron Johnson website [Hupa, Yurok, Her Mind Made Up], Humboldt Room photograph collections. 2006
- 9 Photos purchased for a CICD publication. 1905, 1994
- 10 Photographs inventory with information and credits. 1900s-1990s
- 11 Hupa, Karuk, Pit River, Tolowa photographs. 1900s
- 12 Grace's prints. 1800s-1900s
- 13 Uldall photographs, Karuk. 1932, 1994
- 14 Hoopa Valley High School Indian Day. Dress Show Photos and Negatives. September 25. 1998
- 15 CICD photo archive [with printed inventories]. 1995-2008
- 16 Nature photos. 2010

Box 87

Subseries: Photographs

- 1 Hupa, Karuk, Yurok, Tolowa photographs. 1900s
- 2 Madeline Davis visit to the Clarke Museum. August 17, 1991. CICD photographs inventory. 1800s-1990s
- 3 Hupa. 1998-1999
- 4 Yurok and Karuk. 1999
- 5 Hupa. 1999
- 6 BTEP photos. 1981
- 7 Basket designs. [n.d.]
- 8 Hupa, Karuk, Tolowa, Yurok people & places. [n.d.]
- 9 SILC, Yurok, Hupa, AICP. 1999

Box 88

Subseries: Bernoulli Drives and Disks

Disks not individually processed. Most Bernoulli disks migrated, but migrations not checked for functionality or format.

1 Bernoulli Disk Info and Inventories. Hupa Dictionary, Frog and Coyote, and Georgiana Trull's Book. [n.d.]

2 Hupa Dictionary [entries printout. n.d.]

Box 89

Subseries: Bernoulli Drives and Disks

1 Two Bernoulli Drives with cables. [n.d.]

Box 90

Subseries: Data CDs

1 Native Women's Art. 03-11-2010. Photography. 2010

2 Data recovered off of old 3.5" floppies.

3 Tolowa Tape #142. 1985

4 CICD Language Posters for Print. 2012

5 A Sense of Community.

6 Frog and Coyote Living Together. CH' AHL XONTELTAW HIL. 1997

7 Painting Spirit. 2010

8 Yurok Animals, Yurok Vocabulary, Yurok Natural Resources Dictionary. 1980s, 2011.

9 Shan Davis Speaks. Karuk Vocabulary. 2001

10 34 other CDs.

11 12 Microfilm reels.

Box 91

Subseries: Data CDs

1 CICD Graphics Manifest As of 9/12/11. 2011

2 132 CDs. CD Manifest Backups.

Box 92: Electronic Files

1 Five unprocessed external hard drives. [n.d.]

Box 93

Subseries: 3.5" Floppies [unprocessed]

1 Science Fair Projects. Alan Leftridge. 2001

Subseries: Audio Recordings

Language recordings

Transcripts of Audio Recordings

Music of Northwest California Indians (Keeling)

Box 94

Subseries: Audio Recordings, Language

- 1 Binder 1, tapes 1-229
- 2 Binder 2, tapes 230-328
- 3 Binder 3, tapes 328-459

Box 95

Subseries: Audio Recordings, Language

- 1 Binder 4, tapes 460-591
- 2 Binder 5, tapes 592-719
- 3 Master Binder 1, Master [CD copies of] tapes 1-229
- 4 Master Binder 2, Master [CD copies of] tapes 210-328

Box 96

Subseries: Audio Recordings, Language

- 1 Master Binder 3, Master [CD copies of] tapes 328-459
- 2 Master Binder 4, Master [CD copies of] tapes 460-520
- 3 Master Binder 5, Master [CD copies of] tapes 584-718

Box 97

Subseries: Audio Recordings

- 1 Blue Binder with tapes [and transcripts] of tapes 405, 407, 408, 428, 501, 784, 787-789, 791, 792, 794-796, 799-803, 806, 807, 890.
- 2 White Binder with CD masters of Hupa, Karuk, Tolowa, Wiyot, and Yurok songs recordings, including Helen Roberts collection and Heth collection.
- 3 Franklin Thom. "Now You're Speaking Karuk" audio. 1995
- 4 Flower Dance Songs.
- 5 Transcriptions of Alice Pratt songs by Jerry Moore. 1994
- 6 Ray Baldy, Ruth Beck, Sonny Pratt. Hupa Language Handbook project. [n.d.]

Box 98

Subseries: Audio Recordings

- 1 Oregon Indian Language Collection. Tolowa and Tututni. 4 Binders. [n.d.]
- 2 Hupa recordings now available on California Language Archive. 1950, 1953, 1962
- 3 Learning to Speak Yuki audiotapes.
- 4 23 duplicate audiocassettes.
- 5 Coyote Paints Birds. With transcripts. Alice Pratt.

Box 99

Subseries: Audio Recordings

- 1 23 duplicate audiocassettes.
- 2 Duplicates and working tapes. Box #1
- 3 Duplicates and working tapes. Box #2
- 4 4 CDs

Box 100

Subseries: Audio Recordings

1 Open reel recordings. CD versions available in Box 97. Box 1 of 2

Box 101

Subseries: Audio Recordings

1 Open reel recordings. CD versions available in Box 97. Box 2 of 2

Box 102

Subseries: Video

1 Painting Spirit: A Conversation in Four Parts. 2010

2 Hupa Language Study Program. [n.d.]

3 8 EPA project videos.

4 4 possibly blank 8mm video tapes.

Box 103

Subseries: Video

1 As We See It. 5 hour master VHS, master digital copy, DVD of edited master. 2004

Box 104

Subseries: Video

1 Four published videos.

1 16 MM film. "To Touch a Child." Also available online at <https://youtu.be/SrGCpJGyx5E>

2 Eminent Indian Language Teachers: How California Credentials Them. Also available online at http://humboldt-dspace.calstate.edu/bitstream/handle/2148/1595/Eminent_Indian_Teachers_video.html?sequence=3

3 16 MM film. "Again, A Whole Person I've Become." Shenandoah Films.

4 16 MM film. "Sense of Community." Publisher unknown.

Box 105

Subseries: Oversize

1 Coyote: Il Trickster Dei Karok. [In Italian.] 1997

2 Smithsonian Pictures. 1978, 1981

3 Tututni and Hupa notes. 1800s-1900s

4 Hupa. Sapir.

5 Smithsonian Pictures. Copies, Nancy Riley [Steele]

6 John P Harrinton photos. 1989

7 Karuk photos. Photocopies. [n.d.]

8 Newspaper clippings. Tolowa, Yurok, Lakota.

9 Harrington photocopies.

10 Our Story: A Five Unit Curriculum. Supplementary materials 1 of 4

11 Our Story: A Five Unit Curriculum. Supplementary materials 2 of 4

12 Our Story: A Five Unit Curriculum. Supplementary materials 3 of 4

13 Our Story: A Five Unit Curriculum. Supplementary materials 4 of 4

- 14 Unifon Keyboard and Pronunciation charts.
- 15 Food.
- 16 Maps
- 17 Sammy Gensaw [8.5x14 photocopies of art]

Box 106

Subseries: Artwork

- 1 People [some original artwork]
- 2 Insects, Fish, Snakes
- 3 Animals
- 4 People [some original artwork]
- 5 Plants and Nature
- 6 Baskets
- 7 Lyn [Risling] Shaw. BTEP Curriculum
- 8 Birds [some original artwork]
- 9 Cultural Items
- 10 Clothes
- 11 Birds: Bingo Cards. Hendrix. [Teresa? n.d.]
- 12 Birds [some original artwork]
- 13 Charley Burns art [photocopies. n.d.]
- 14 Larry Silloway [some original artwork]
- 15 Sammy Gensaw [some original artwork]
- 16 Food, flyers, people, things.

Box 107

Subseries: Oversize

- 1 "Organizational Kit: We Are These People." Developed by Shenandoah Films Under Contract for the California Department of Mental Health. [n.d.]

Box 108

Subseries: Oversize

- 1 Our Story: A Five-Unit Curriculum. Developed by Melodie George and Sarah Supahan for the Bear River Band of Rohnerville Rancheria. 2005

Box 109

Subseries Oversize

- 1 Hupa Language Alphabet Cards
- 2 Karuk Language Alphabet Cards
- 3 Karuk Language Alphabet Cards
- 4 Indian Coloring Book: Northern Californian Native American Culture. Drawn by Tolowa and Yurok Children. Edited by Dorothy Ishay and Lena R Bommelyn.
- 5 English Unifon guide posters.
- 6 Language Teacher Service Award blanks. 1991
- 7 Karuk and Yurok Children's Stories.
- 8 Illustrations by Sasha Lemieux.

Box 111

Subseries: Audio Recordings, Language

Boxes 1-12. Library Duplicates of Language Audio Recordings of Boxes 94-96

Box 112

Subseries: Audio Recordings, Language

Boxes 13-24. Library Duplicates of Language Audio Recordings of Boxes 94-96

Box 113

Subseries: Audio Recordings, Language

Boxes 25-41. Library Duplicates of Language Audio Recordings of Boxes 94-96

Box 114

Subseries: Audio Recordings, Language

Boxes 42-56 Library Duplicates of Language Audio Recordings of Boxes 94-96

Box 115

Subseries: Audio Recordings, Language

Boxes 57-71. Library Duplicates of Language Audio Recordings of Boxes 94-96

Box 116

Subseries: Audio Recordings, Language

Boxes 72-86. Library Duplicates of Language Audio Recordings of Boxes 94-96

Blue Cassette Storage Cabinet, S05039, Basement.

Subseries: Audio Cassette Originals

Blue cassette storage cabinet. S05039

Drawers 1-6. All of these originals have been digitized and are on the CDs in boxes 94 through 96. There are also cassette duplicates of these cassettes in Boxes 1XX-1XX

Drawers 7-9. These original cassettes are unprocessed. Mostly Hupa language cassettes from 2000-2005.

Map Drawer 12 A

Event posters. 1980s-2000s

Map Drawer 12 B

Language Lesson Materials. 1970s-1980s

Map Drawer 12 C

Language Lesson Materials.

Oversize Original Art: Charley Burns.