

“List of Negatives of Indians and Scenes Illustrating Indian Life”

by George W. Ingalls

Transcription of the original manuscripts in the collection. Note: there are two very similar versions of the list, with expanded descriptions for some entries. This transcription includes text from both lists.

The Huntington Library, George W. Ingalls Photograph Collection – photCL 275, Box 6

The far left column shows Ingalls’ number from his list. The next column has been added to show the corresponding Huntington number. Example: “32/32” is Folder 32, image (32).

Ingalls # Huntington fld./#

Civilized Series, size 8 x 10

Cherokee

- | | | |
|----|-------|---|
| 1 | -- | Council House, Talequah, cost \$22,000, built by the tribe with their own funds |
| 2 | -- | Young Ladies’ Seminary and Students, cost \$4,500, heated with steam, built with their own funds. The teachers paid and pupils boarded at the expense of the tribe. |
| 3 | -- | Graduating Class, Seminary and Students of 1875, and building. Some of the pupils are full-blood, balance on half-breed |
| 4 | -- | Male High School, Talequah, cost \$45,000, built with the tribal funds and school sustained by the tribe |
| 5 | 32/32 | Orphan School Delegation visiting office of U.S. Indian agent, Ingalls, on the M.K. & T.R.R., at Muskogee, I.T. |
| 6 | 32/42 | Baptist Indian Institute and Theological School, Talequah |
| 7 | 32/5 | Residence and Family of ex-Chief W. P. Ross. Ft. Gibson, I.T. |
| 8 | 32/4 | W.P. Ross, Ex Cherokee Chief, 1871 to 1875, a half breed, graduate of Princeton, N.J. |
| 9 | 32/6 | D.H. Ross, delegate to Washington, 1875. Half breed and brother of Wm. Ross |
| 10 | 32/8 | J.A. Scales, delegate to Washington, 1875, a half breed and Secy. Of Cherokees |
| 11 | 32/48 | Sequoyah Falls named in honor of inventor of Cherokee Alphabet |
| 12 | 32/49 | Sequoyah Falls named in honor of inventor of Cherokee Alphabet |
| 13 | 32/50 | Lime Stone Creek near Ft. Gibson, I.T. |

Ingalls # Huntington fld./#

- 14 -- Orphan Asylum [originally] cost \$40,000, has since been improved and now cost \$75,000. 150 orphans are supported by tribe with their own funds.
- 15 -- Orphan Asylum with children in foreground
- 16 32/33 Deaf, Dumb & Blind Home for Old Men and Women. Asylum cost \$18,000. Supported entirely by the tribe
- 17 32/14 Uyusudda, Councilor and Baptist Preacher, was formerly a drunkard
- 18 32/16 Huckleberry Downing, Councilor and Baptist Preacher, son of late Chief Downing Nature(?)
- 19 32/12 Daniel Gritts, missionary and his pony, later bought by Sunday school children of West Chester, PA
- 20 32/21 John R. Vann, Lawyer and Teacher, Half Breed
- 21 32/9 Cal-Chissolm celebrated trader and interpreter
- 22 -- Genl. Stan Watie, prominent leader and Genl. In '62 to '64 in Confederate service. A very able and educated half-breed Indian
- 23 32/11 James Taylor, Attorney of the North Carolina Band. Half breed
- 24 32/10 James Taylor, prominent leader when younger
- 25 -- Col. Downing, Chief of Cherokee

Creeks

- 26 -- Residence of Samuel Checote, Chief and Methodist. Presiding Elder and his family. A very able and full-blood. A good farmer.
- 27 25/9 Executive Office of Samuel Checoto at Okmulkee, Ind. Terr.
- 28 -- Farm of Samuel Checoto near Okmulkee, Ind. Terr.
- 29 25/14 Annual Grand Council of delegates from 34 tribes, representing 55,000 Indians.

I.T. and Creek Council House of 1875. House built of logs—a new one built

since.

Ingalls # Huntington fld./#

- 30 -- Annual Grand Council of delegates from 34 tribes, representing 55,000 Indians. G.W. Ingalls presiding - fall session under trees. [Creek Council House in rear]
- 31 25/16 Annual Grand Council of delegates from 34 tribes, representing 55,000 Indians. G.W. Ingalls presiding
- 32 25/5 Daniel Perryman, Supreme Judge of Nation and Baptist preacher. A half breed, well educated
- 33 25/10 Trade Store at Okmulkee, I.T.
- 33 ½ -- Jm. Perryman, Half Breed Creek Indian, Senator of Council. Since this picture was made, he has been elected chief of the tribe.
- 34 25/3 Ah. Tul-Kee-E.mar-thlar. Town Chief, full blood
- 35 25/17 New stone council house cost \$13000. Okmulkee, I.T. Built by the tribe with their own funds
- 36 25/7 Ward Coachman. Ex-tribal chief. Half breed
- 37 -- Locho Harjo, full blood, ex tribal chief and officer in Union Army, 1863-4
- 38 -- Sands—Chief of treaty party and Union officer—1863 &-4

Choctaws

- 39 23/6 Council House. Armstrong Academy IT. Built by the tribe
- 40 23/7 Members of Lower House of Tribal Council 1879, mostly half breeds
- 41 23/8 Members of Senate in Upper House of Tribal Council, 1879
- 42 23/9 Members of Senate in Upper House of Tribal Council, 1879
- 43 23/1 Peter Pitchlyn. Ex tribal chief, half breed, and well educated and for many years represented the Choctaws at Washington
- 44 23/2 Allen Wright. Ex tribal chief and Presbyterian preacher. Fine scholar, nearly a full blood
- 45 23/2a Allen Wright. Ex tribal chief and Presbyterian preacher. Fine scholar, nearly a full blood
- 46 23/3 Coleman Cole, ex tribal chief, nearly full blood
- 47 -- Garvino, ex tribal chief and half breed

Ingalls # Huntington fld./#

- 48 -- Peter Folsom. Councilor and Baptist preacher, half breed
- 49 -- Israel Folsom. Councilor and Presbyterian preacher, half breed

Chicasaws

- 50 -- Harris, ex chief of tribe, nearly full blood
- 51 -- B. Forester, ex chief of tribe, half breed
- 52 -- Burney, ex Secy. of Tribe, half breed
- 53 -- Geo. James, native and two white adopted members of tribe
- 54 -- Grist, saw mill and cotton gin built and owned by Geo. James native. Chickasaw Nation, Indian Territory
- 55 24/3 or 4 [?] Residences of Smith Paul. Paul's Valley, Indian Territory
- 56 23/12 [?] Ah-it-to-tubby, delegate to Washington, 1875, full blood
- 57 23/13 D.O. Fisher, delegate to Washington, 1875, full blood

Seminole

- 58 -- Seminole council House built of logs
- 59 -- Boarding School at Wewoka, Seminole Nation, I.T.
- 60 & 61 -- John Jumper, Chief and Baptist preacher and extensive farmer formerly a drunkard and worthless vagabond. A full blood.
- 62 -- John Chupco before he had reformed. 1865.
- 63 -- John Chupco soon after he had reformed
- 64; 65 26/5 John Chupco 10 years after he had reformed, 1875, and chief of the tribe
- 66 -- Native Baptist Church built by full bloods. James Factor Pastor
- 67 -- Native Baptist Church built by Jno. Jumper, chief and its Pastor
- 68 26/14 Residence of Secretary of Tribe, with himself and family

Ingalls # Huntington fld./#

- 69 26/15 Residence of Secretary of Tribe, with himself and family
- 70 -- Native Presbyterian Church built mostly by the tribe
- 71 -- Bill Bowlegs, great warrior and prominent leader

Sac & Fox

- 72 22/18 Boarding and Industrial School at Sac & Fox Agency, I.T.
- 73 22/16 Residence and office of U.S. Indian Agent at Sac & Fox Agency, I.T.
- 74 22/5[?] Keokuk Sr. Gear War Chief. Full blood
- 75 22/6[?] Keokuk Jr. Chief 1874 in native dress. A brave man and able orator
- 76 22/2 Mr. Growing Horn, Councilor of tribe
- 77 22/3 Mr. Growing Horn and his little boy
- 78 22/4 Mrs. Growing Horn and her babe
- 79 22/14 Mothers with their babes and cradles
- 80 -- Apple Tree—warrior—native dress
- 81 -- Early Riser—warrior—native dress
- 82 -- Early Riser and Apple Tree, native dress
- 83 22/1 Big Walker, Councilor. Native dress
- 84 22/9 Robert Thrift—Interpreter, Citizen, native dress
- 85 -- Camp of Grey Eyes—Chief
- 86 22/10 Mrs. Goodel, prominent in the Black Hawk War who saved the life of her babe by swimming the Wisconsin River, with babe tied in cloth held by her teeth
- 87 -- Washington Delegate native dress
- 88 22/12 or 13[?] Bark House of Full Bloods. Indian Territory
- 89 -- Costume of Medicine Dance Woman

Kickapoo

- | | | |
|----|----|---------------------------------------|
| 90 | -- | Bark House, Indian Territory |
| 91 | -- | Bark House of Chief. Indian Territory |

Ottawa

- | | | |
|----|------|--|
| 92 | 28/1 | Queen of Ottawa Tribe, age 110—1876. Indian Territory |
| 93 | 28/7 | Wm. Hurr. Councilor and Interpreter. A fair farmer. Indian Territory |
| 94 | -- | School House built by Reformed Natives. Indian Territory |
| 95 | -- | Group of Girls. Civilized dress. Indian Territory |
| 96 | 28/2 | Isaac McCoy. Interpreter and native Baptist preacher |

Modoc

- | | | |
|-----|------|--|
| 97 | 10/2 | Tobey Riddle or Winema. Full blood in full dress, prominent in War of Lava Beds. Saved the life of Col. A.B. Meacham |
| 98 | -- | Tobey Riddle and son Jeff |
| 99 | -- | Group. Tobey, Frank, and Jeff Riddle, Scar-faced Charley, Steamboat Frank, and Shalnasty Jim. Native dress. |
| 100 | 10/3 | Frank, husband of Tobey Riddle—a white—a prominent scout in Modoc War |
| 101 | 10/4 | Jeff, son of Tobey Riddle, father a white man [Frank Riddle] |
| 102 | 10/5 | Steam Boat Frank, full blood, prominent warrior. Citizen dress |
| 103 | -- | Scarface Charley, full blood, prominent warrior in citizens dress |
| 104 | 10/6 | Shacknasty Jim, full blood, prominent warrior in citizens dress |
| 105 | -- | Widow and sisters of Capt Jack, Chief of Modocs |
| 106 | -- | Group of warrior prisoners and families taken to I.T. 1873 |
| 107 | -- | Group of girls of Industrial School preparing work for Exposition, 1876 |

Ingalls # Huntington fld./#

108 -- Group of Modoc and Quapaw school boys—Indian Territory

109 -- Group of Modoc school girls—Indian Territory

Wyandott

110 -- Industrial School and native assistants. Indian Territory

111 -- Group of boys and girls, Indian Territory

112 29/4 Belle. Indian bell—a smart scholar. Indian Territory

113 -- [no listing]

114 -- [no listing]

Warm Spring Indians

115 10/8 Dave Hill in citizen dress. Prominent U.S. Scout during Modoc War

116 10/9 Tecumseh in citizen dress. Prominent U.S. Scout during Modoc War

Rogue River Indians

117 10/7 George Harney, Chief. Interpreter and educated

Nez Perce Indians

118 17/1[?] Joseph, principal chief of Non Treaty band at war with U.S./78

119 -- Hoose Skirts [Skuits?], asst. chief and in war with U.S. /78.

120 -- Hoose Skirts, asst. Chief as he looks since reformed and professed Christianity, who presented Major Ingalls his Drum and rattle and medicine outfit – a fine man.

121 17/6[?] James Reuben. Full blood and interpreter for U.S.

Delaware Indians

122 30/2 Black Beaver. Prominent trapper and U.S. Scout. Half-breed Indian. Good farmer.

Ingalls # Huntington fld./#

123 30/1 Charles Journeycake, chief. Baptist preacher and extensive farmer

Winnebago

124 27/1 Black Hawk and Winnisheik. Full blood delegates to Washington/75.

125 27/3 Black Hawk and Winnisheik and Jno. St. Cyr (half breed). Citizen dress

Uncivilized Series 8 x 10

Pawnee

126 -- Big Spotted Horse. Warrior in citizen [dress]. Indian Territory

127 -- Lone Chief. Warrior in native dress. Indian Territory

128 -- Mud Lodge. Indian Territory

129 -- Group of children in native undress costume. Indian Territory

Osages

130 -- Delegation to Annual Grand Council of '75. Indian Territory

131 19/2 Epe-saun-cee. Band Chief. Indian Territory

132 19/11 Employees of Agency Industrial School. Indian Territory

133 19/4 Saucy Chief and Washenpashie. Full blood. Indian Territory

134 19/1 Strike Axe. Full blood. Indian Territory

135 19/5 Grey Bird and Two Giver, U.S. Indian Police. I.T. full blood

136 19/3 War Eagle and Eagle Feather, latter U.S. scout with Custer when he was killed

137 19/9 Industrial Boarding School, Osage Agency, I.T.

Ingalls # Huntington fld./#

- 137.2 19/10 Industrial Boarding School, Osage Agency, I.T.
- 138 19/6 Hle-ah-toe-me, mother with her babe and cradle. Husband was killed at Medicine Lodge
- 139 19/8 Camp with women and children and beef drying scene
- 140 -- Pawnee no pahse or Not afraid of Pawnees, or "Chief Joe"
- 141 -- Black Dog

Shoshone

- 142 -- Washikie, chief of Eastern Shoshonee – [illegible] River tribe, and his band in camp.

Cheyenne

- 143 12/4 Delegation to Annual Grand Council/'75 in native costume. 1) Little Chief. 2) Feathered Wolf. 3) Plenty Horses. 4) White Shield. 5) Starving Elk. 6) Little Bear
7) McCusker (Interpreter) 8) Son of White Shield
- 144 -- White Shield native dress/'75
- 145 -- Feathered Wolf native dress/'75
- 146 12/11 Starving Elk native dress/'75
- 147 12/8 & 9[?] Little Bear native dress/'75
- 148 12/12[?] Little Chief native dress/'75
- 149 -- Winehaha—famous bead maker and horseback rider, 1875.
- 150 -- Whirlwind and wife in temporary lodge. 1875
- 151 12/2 & 3[?] Camp scene with Minnehaha & her husband, white interpreter, McClusker
[i.e. McCusker]
- 152 12/18 Whirlwind and wife. McCusker, White man Phil Black and wife, horseback
- 153 -- Delegation to Washington 1861—full native costume
- 154 -- Cheyenne and Arapaho delegation to Washington/'80. Yellow Bear, Man on Cloud, Bob Tail, Left Hand, Mad Wolf, and Bent, a Half Breed.

Moquis

- 155 -- Moquis, maidens of Arizona
- 156 -- Moqui Girls of Arizona
- 157 12/19 Complete native hunter's costume on a white man

Arapaho

- 158 -- Yellow Bear. Indian Territory. 1875
- 159 -- Big Mouth. Indian Territory. 1875
- 160 11/7[?] White Man. Indian Territory. 1875
- 161 11/6 Bear Robe and wife. Horseback. Full blood. Indian Territory 1875
- 162 11/3[?] Left Hand
- 163 -- Little Raven, delegate to Washington/'80

Comanche

- 164 15/3 Cheevers—chief—Indian Territory, 1875. Grandson of Paruasemena or Ten Bears, a notable Comanche chief.
- 165 15/4 Cheevers and his 2 wives, Tabermaneker [i.e. Tabananaka], his wife and U.S. interpreter
- 166 15/2 Camp scene, Black Bear, Dangerous Eagle, and others
- 167 15/1 Dangerous Eagle, chief

Kiowa

- 168 14/3 Sun Boy—warrior Indian Territory. 1875
- 169 14/10 Group painting history on a buffalo robe, Indian Territory. 1875

Apache of Indian Territory

- | | | |
|-----|-------|---|
| 170 | 12/21 | Temporary camp of Wolf on Hill and wife, 1875 |
| 171 | -- | Group Little Bull, Wolf on Hill, etc. 1875 |

Ute of Southern Utah

- | | | |
|-----|----|---|
| 172 | -- | A prominent sub chief in native costume |
|-----|----|---|

Ponca

- | | | |
|-----|----|---|
| 173 | -- | Delegation to Washington, full dress, 1877 or '78 |
| 174 | -- | White Eagle |

Paiutes - Southern Utah

- | | | |
|-----------|---------|---|
| 175-176 ½ | -- | Grass lodges – “wikiups”- of Nevada and Utah, village scene |
| 177-178 | -- | Water carriers with bottles made of willow pitcher |
| 179-179 ½ | -- | Seed gatherers with basket in native costume |
| 180 | -- | Old woman grinding on native stone mill |
| 181 | -- | Old arrow maker and family and grass house |
| 182 | 7/10 | Two old men in native undress costume, 1873 |
| 183 | 7/12-13 | The Empty Cradle, or mother mourning loss of her babe, 1873 |

Omaha

- | | | |
|-----|----|---------------|
| 184 | -- | The village |
| 185 | -- | Standing Rock |
| 186 | -- | Betsey |

Ingalls # Huntington fld./#

Sioux

187	--	War dance
188	--	Burial

Navajos

189	2/1	Manuelito—war chief
190	2/5	Wife of Manuelito, a brave woman
191	2/2	Son of Manuelito (Segundo)
191 ½	2/4[?]	Blanket weaving frame

Chippewas

192	21/10	Delegation to Washington citizen dress
-----	-------	--

Waco

193	29/1	Buffalo Good
-----	------	--------------

Caddo

194	20/1	Temporary camp of “Geo. Washington”
-----	------	-------------------------------------

Civilized Series, size 5 x 8

Cherokee

195	32/34	Young Ladies Seminary with new improvements, 1875, cost \$75,000
196	32/35	Male High School with new improvements, cost \$75,000. 1875

Ingalls # **Huntington fld./#**

- 197 32/36 Young Ladies Seminary before new improvements, cost \$45,000, 1874
- 198 32/37 Young Ladies Seminary and graduating class of 1875
- 199 32/38 Male High School before new improvements cost \$45,000. 1874.
- 200 -- Residence and family of W.P. Ross, ex chief
- 201 -- Ouchaletta, chief and Baptist preacher. 1875
- 202 32/19 Adam Lacie, Baptist preacher, I.T. 1875
- 203 -- John Shell, Baptist preacher
- 204 -- Mises Ridge, Baptist preacher
- 205 -- George Swimmer, Baptist preacher
- 206 32/13 Levi Walking Stick, Baptist preacher
- 207 32/29 Cherokee belle, educated and fine [baritone?] singer
- 208 32/27 Flower girl, an adopted white by act of Council. Adopted by Cherokee Council. Daughter of Rev. J. B. Jones, Missionary.
- 209 32/28 Little Foot – Indian maiden
- 210 32/23 Letitia Fields, an orphan student, half-breed. Student at Alton, Ill. 1876
- 211 32/24 Letitia Fields, an orphan student, half-breed. Student at Alton, Ill. 1876
- 212 32/25 Lydia Sixkiller, student at Granville, Ohio to be missionary & teacher in her tribe. Educated at expense of Young Ladies of Seminary.
- 213 32/20 Mark Bean and Pete Markam, native teachers, 1875
- 214 32/1 Sequoyah, inventor of Cherokee alphabet
- 215 32/3 Major Ridge
- 216 32/2 John Ross

Delaware

- 217 30/6 Cyrus Miller, student
- 218 30/7 Fielding Halfmoon, student

Ingalls # Huntington fld./#

219	30/2	Mrs. Charles Armstrong, daughter of Rev. Charles Journeycake, chief & Baptist minister.
-----	------	---

Creek

220	25/1	Genl. McIntosh
221	25/2	O-poth-le-yo-ho-lo [Opothloholo]
222	26/6	Munday Durant, town chief and Baptist preacher, member of Council
223	25/8	Residence of Saml. Checato, chief and Methodist preacher and family
224	--	Son of Saml. Checato, chief
224 ½	--	John Heaynes, member of Creek Council. Half breed.

Seminole

225	--	John Jumper. Chief, farmer and Baptist preacher. [Could be 26/7]
226	26/10	Rebecca Jumper, daughter of John, before going to state school, Granville, Ohio
227	26/11	Rebecca Jumper, daughter of John, 2 years after going to state school, Granville, Ohio
228	26/1	Asseola, chief
229-229 ½	26/3	James Factor, tribal treasurer, farmer and Baptist preacher, I.T.
230	--	Baptist chapel or Meeting House, 2 of which Jms. Jumper secured funds in states to build, 1876.
231	26/2	Billy Bowlegs, prominent leader and warrior in Florida War

Choctaws

232	--	Mrs. Bond Robb, interpreter for Mrs. Dr. Shaw Ingalls, missionary physician.
-----	----	--

Sac & Fox

233	22/8	Keokuk Jr., chief, citizen dress, after he embraced Christianity
234	--	Wife of Keokuk Jr., formerly a leader in heathen medicine lodge
235	--	Charles, son of Keokuk Jr.
236	--	Grandson of Keokuk Jr.
237	22/21	Mrs. McCoy, interpreter for Mrs. Dr. Shaw Ingalls, white missionary
238	--	Babe of Mrs. McCoy
239	--	Black Hawk

Ottawa

240	28/3	Group of members of council, all reformed men
241	28/4	School house and scholars with teacher
242	28/5 & 6	Group of girls with teacher
243	--	Group of girls with teacher
243 ½	--	Isaac McCoy, native preacher and interpreter. Reformed drunkard, converted in jail (sent for horsestealing)

Modocs

244	10/11	Group of girls preparing work for Philadelphia Centennial Exposition, 1876
245	10/12	Group of school boys
246	--	Group of school boys

Osages

247	19/12	New recruits for Industrial School
248	--	Native employee of Industrial School

Ingalls # Huntington fld./#

249 -- Red Eagle. Custer scout when Custer was killed
250 -- Group of girls of Industrial School
251 -- Group of boys of Industrial School

Sioux

252 18/1 Red Cloud
253 & 254 18/6[?] Spotted Tail
255 & 256 -- Young Man Afraid of His Horses
257 -- American Horse
258 -- American Horse, chief
259 18/10[?] School house at Devil's Lake
260 18/12[?] Trade store at Ft. Totten
260 ½ 18/9 Barracks and soldiers at Ft. Totten
261 18/7 Devil's Lake scene
261 ½ 18/8 Fort Totten—Devil's Lake
262 18/11 Residence of U.S. Indian Agent. Devil's Lake Agency
263 18/15 Begging Dance
264 18/13[?] Indian farm
265 18/18 Sun Dance
266 -- Chief and assistants of Straw Dance
267 18/17 Great Medicine Dance called Wan-ni-wac-i-pu
268 -- 18/16 Straw Dance
269 -- 18/14 Scalp Dance

Utes—Colorado

270	9/11	Ouray—most prominent and brave chief
271	9/9	Ouray and Ignacio
272	9/10	Ouray and wife Chipta, later very brave and prominent
273	9/12	Ouray
274	9/2	Henry Jim
275	9/8	Ignacio
276	9/5	Buckskin Charley, citizen dress
277	--	Buckskin Charley, native dress
278	--	Augustine
279	9/14	Thukinuk
280	9/13	Aleganeto
281	--	Severno
282	9/7	Schavano
283	--	Nass [Wass?]
284	--	Ogo Blanco
285	9/3	Galota

Mountain Crows

286 & 287	--	Mieushash “Two Belly”, a Crow and ...
288 & 289	13/2	Pretty Eagle
290 & 291	--	Medicine Crow
292 & 293	13/1[?]	Plenty Coups

New Mexico Apache

294 & 295	3/10[?]	Little Blond
296 & 297	--	Santiago Largo
298 & 299	13/22[?]	Augustine Vegil [Augustin Virgil?]

Shoshone

300 & 301	--	Urienishie, son of Ten Dog, Shoshone chief
-----------	----	--

Paiutes—South Utah

302	--	Pai Ute farmer, native undress
303	7/3	Pai Ute farmer, native undress
304	7/1-1a[?]	Pai Ute hunter, native undress
305	7/14[?]	Pai Ute hunter, native undress
306	7/17	Pai Ute woman, native undress. Warrior summer costume.
307	7/18	Pai Ute belle, native undress
308	--	Pai Ute councilor, native undress

Chippewa

309	21/1	Ake-wain-gu
310	21/2	Ni-jog-yig
311	21/3	Ash-hu-ya
312	21/4	Ash-au-ash-kog-ig-ig
313	21/5	E-dawg-taw-ag
314	21/6	Kis-ke-taw-ag
315	21/7	Was-ig-mai-song

Ingalls # Huntington fld./#

316	21/8	Mad-wais-song
317	21/9	O-gi-wag-ig-ig

Arizona Apache

318	3/1	Montezuma. Sold to white man when 7 years old. Now student in Illinois. University graduate. Now U.S. physician.
-----	-----	--

Ponca

319	31/1	Eagle Plume
320	31/2	White Eagle
320 ½	31/3	White Eagle. Warrior.

Cheyenne

321	--	Delegation to Annual Grand Council/'75, full dress
-----	----	--

U.S. Indian Agents and Missionaries

322 & 323	34/1 & 2	Rev. James Wilbur. U.S. Indian Agent. 20 yrs. a missionary in Oregon
324 & 325	34/3 & 4	G.W. Ingalls, called by Cherokees Da-Caw-hu stu skeigh or Peace Maker. U.S. Indian Agent & Special Councilor & Supt. Educational 1872-1879.
326	--	Wife of G.W. Ingalls, a missionary and physician among Indian women [Dr. Elizabeth A. Shaw Ingalls]

Wichita

- | | | |
|-----|------|---|
| 327 | 29/2 | Group of school girls with Caddo tribe. I.T. 1877 |
| 328 | -- | Col. Journeycake, Delaware chief and preacher |

[No listing for numbers 329-399. List jumps to 400.]

Stereoscopic 4 ½ x 7

Cherokee

- | | | |
|-----|-------|--|
| 400 | 32/44 | Council house |
| 401 | 32/43 | Baptist University and Theological School |
| 402 | 32/45 | Rev. J.B. Jones and family, adopted by council, members of tribe |
| 403 | 32/46 | Cascade Amelia |
| 404 | 32/47 | Sequoyah Falls |
| 405 | -- | Sequoyah Falls- best |
| 406 | -- | Limestone Creek |
| 407 | 32/18 | W. Penn. Adair, second or Asst. chief, 1879 and wife |
| 408 | 32/7 | D.H. Ross and J.A. Scales, delegates to Washington, 1875 |
| 409 | 32/32 | Delegation from Orphan Asylum visiting U.S. Agent Ingalls |
| 410 | 32/41 | Class and teachers of Young Ladies Seminary, 1879 |
| 411 | 32/40 | Class in Geometry, Young Ladies Seminary, 1879 |
| 412 | -- | Miss Stapler, teacher and her class in Young Ladies Seminary, 1880 |
| 413 | 32/31 | Boys and their teacher in Male High School, 1879 |
| 414 | 32/30 | District School house and scholars, Tahlequah, 1879 |

Ingalls # **Huntington fld./#**

414 ½ 32/39 Male High School, Tahlequah

Seminoles

- 415 26/9 Baptist meeting house built by Jn. Jumper, chief
416 26/3 Baptist meeting house built by Jas. Factor and full bloods
417 26/12 Presbyterian meeting house built by Indians and whites
418 26/7[?] John Jumper, chief, preacher, and extensive farmer
419 26/25 Salt Creek and Rapids
420 26/24 Salt Creek and Rapids
421 26/16 Residence of Secretary of tribe [John E. Brown]
422 26/13 Council house
422 ½ 26/33 Scene on We-woka Creek. Genl. Shanks, ex-Congressman & his colored friend

Sac & Fox

- 423 22/20 School house and scholars
424 22/15 Residence of U.S. Indian agent
425 22/17 Residence of U.S. Indian agent, office and public well
426 22/11 Camp of Grey Eyes, one of the chiefs
427 22/12 or 13[?] Bark house of full bloods
428 22/19 Boarding and Industrial School

Choctaws

- 429 23/15[?] Baptist meeting house
430 23/14 Ah-it-to-tub-by [Aholiktube] and D.O. Fisher, delegates to Washington/'75

Creeks

431	--	Girls Boarding School 1875
432	25/11	Office Union Agency Muskogee/'74 and '75
433	25/12	Office Union Agency Muskogee/'74 and '75
434	25/15	Annual Grand Council, 34 tribes. G.W. Ingalls agt., in charge, addressing farmers, 1875
435	--	Okmulkee Creek in summer
436	25/18	Okmulkee Creek in summer

Wisconsin Winnebagos

437	27/2	Black Hawk and Winnesheik in native costume/'75
438	27/4	Black Hawk and Winnesheik and Jno. St. Cyr citizen dress, 1875

Pawnee

439	16/1	Big Spotted Horse, chief, full native costume
440	16/2 & 3[?]	Lone Chief. Full native costume.

Comanche

441	--	Delegation with Kiowas to Annual Grand Council/'75
442	--	Delegation to Annual Grand Council of '75

Arapahos

443	11/4	Big Mouth, Chief
444	--	Big Mouth, Chief
445	11/9	Yellow Bear and wife

Ingalls # Huntington fld./#

446	11/5	Daughters of Big Mouth
447	--	White Man
448	11/8	White Man
449	11/1	Big Chief
450	--	Big Chief

Cheyennes

451	12/8.1	Little Bear
452	12/12	Little Chief
453	--	Little Chief
454	12/13	Feathered Wolf
455	12/10	Starving Elk
456	12/5	White Shield, temperance man, and son
457	12/6	White Shield and son
458	--	White Shield and son
459	--	White Shield's smallest son with his bow
460	--	White Shield's largest son with his bow
461	12/17	Whirlwind with wife in camp, 1875 I.T.
462	--	Tabermanike with wife in camp
463	12/16	Minnehaha in open summer lodge making bead work
464	12/1	Camp of men and women with Major Ingalls holding papoose in order to get others photographed, 1875

U.S. Indian Commissioners

465	34/5	J.W. Powell and G.W. Ingalls, Arizona camp with artist, 1875. [One manuscript says Utah, the other says Arizona]
-----	------	--

Ingalls # Huntington fld./#

466 34/6 J.W. Powell and G.W. Ingalls, Arizona camp without artist

Modocs

467 10/1 Scarfaced Charley, Toby Ridder, her son, husband, and Geo. Harry

468 -- Hooka Jim & others, Rogue Charly, Shacknasty Jim

469 -- Warriors and sweethearts

470 -- Prominent chief's & wives

Osages

471 19/7 Delegation to Annual Grand Council, 1875

Sac & Fox, Cabinet Card

472 -- Chief Keokuk

473 -- Chief Keokuk

474 22/7[?] Chief Keokuk

475 22/7[?] Chief Keokuk

Kickapoo

476 -- Bark house of chief

Chickasaw

477 -- Grist and Saw Mill on Pennington Creek

478 24/2 Indian trade store, Paul's Valley

479 -- Scene on Pennington Creek

480 -- Forest scene on Pennington Creek