

ST LAWRENCE UNIVERSITY LIBRARIES – SPECIAL COLLECTIONS

Arthur and Shirley Einhorn Iroquois Collection

MSS. Coll. No. 196

9.25 linear ft.

History

The Native American tribal confederacy known as the Iroquois, or Haudenosaunee consists of six tribal entities or nations, primarily located in New York State and Canada. The tribes share similar language and formed a five-member tribal affiliation before contact with Europeans. Today, the Six Nations of the Iroquois Confederacy consists of the Mohawks, Onondagas, Senecas, Cayugas, Oneidas and the Tuscaroras, with the latter tribe joining later.

Biographical

Arthur Einhorn is an anthropologist who spent a long career as a teacher, and scholar of Native peoples in Northern New York. For many years, Mr. Einhorn taught history at Lowville Academy, where he was the first to teach New York State-approved courses in anthropology for high school students. He also served as an Associate Professor of Anthropology at Jefferson Community College, Lewis County historian, and director of the Lewis County Historical Association and Museum. Einhorn was also an Associate Director of the Institute for Indians in Higher Education at St. Lawrence University. While his main scholarly interest was native groups of the Caribbean region, much of Einhorn's professional work has been with the Iroquois tribes in New York and Canada.

Scope and Content

The collection consists mainly of books, journal articles, personal notes, papers and other items reflecting Mr. Einhorn's research on the Iroquois from the 1950s through 2013. Unbound articles and other research materials are listed and boxed alphabetically by last name. Bound books are cataloged individually on the Libraries' online catalog, and are searchable under the title "Arthur and Shirley Einhorn Iroquois Collection"

Provenance:

Gift of Arthur and Shirley Einhorn, July, 2015

Series:

Series 1, Author files

Series 2, Subject files

Series 3, Wampum files

Series 4, Ray Fadden Educational charts (double OVERSIZE—in Flat File cabinet, drawer 18 in ODY Room 149)

SERIES 1—Files by author

Articles, book reviews, offprints, photocopies & theses

A

Box 1

Folder

- 1 **Abel, Timothy J.** “Recent Research on the St. Lawrence Iroquoians of Northern New York” *Archaeology of Eastern North America*, 2002, 30: 137-154
- 2 **Abler, Thomas.** “Seneca Moieties and Hereditary Chieftainships”: *Ethnohistory*, summer 2004
--- “Moiety Exogamy and the Seneca” *Anthropological Quarterly*, Oct. 1971
--- “Iroquois Cannibalism: Fact not Fiction”, *Ethnohistory*, Fall 1980
--- “(General) Introduction”, *Ethnohistory*, Fall 1980
--- “A Mythical Myth: Comments on Sanday’s Explanation of Iroquois Cannibalism”. *American Anthropologist*, Dec. 1988
--- “Seneca Nation Factionalism: The First Twenty Years” No publication info
--- “European Technology and the Art of War in Iroquoia Cultures in Conflict; Current Archaeological Perspectives...” *20th Annual Chacmool Conference*, University of Calgary, 1989
--- “Governor Blacksnake as a Young Man?” *Ethnohistory*, Fall 1987
--- “The Flouriscence and Demise of Iroquoian Cannibalism” *Man in the Northeast*, 1988
--- “Iroquois Policy and Iroquois Culture: Two Histories and an Anthropological Ethnohistory”, *Ethnohistory*, Spring 2000
--- “The Political Significance of Incongruent Boundaries: The Case of the Seneca Nation” *Man in the Northeast*, synopsis of article in *Abstracts in Anthropology*, v. 4, no. 3, 1973
- 3 **Abodeeley, Jacqueline.** “Iroquois Landscapes”, 2000
- 4 **Abrams, George H. J.** “The Case for Wampum:...” From *Museums and the Making of ‘Ourselves’: The Role of Objects in National Identity*, Leicester University Press, 1994
--- “Tribal Museums in America”, *American Assoc. of State & Local History*
--- Forward to *A Narrative of the Life of Mrs. Mary Jemison*, Syracuse Univ. Press 1990
--- “Moving of the Fire: A Case of Iroquois Ritual Innovation”, No publication given.
- 5 **Afinogenov, Gregory.** “Lawyers and Politics in 18th century New York”, *New York History*, 2008
- 6 **Ahkwasasne Mohawk Directory**, 2000
- 7a **Alfred, Gerald.** “From Bad to Worse: Internal Politics in the 1990 Crisis at Kahnawake”, *Northeast Indian Quarterly*, Sp. 1991
- 7b **Allen, Ethan,** *Ethan Allen’s Narrative of the Capture of Ticonderoga and of His Captivity and Treatment by the British*, Goodrich & Nichols, Burlington, VT, 1849 (Photocopy of pp. 7-50)
- 8 **Allen, Kristina Nilson.** “Homeland Insecurity”, *Cultural Survival Quarterly*, Fall 2006

- 9 **Allen, Richard.** “1779—The Revolution Moves West”, *The Conservationist*, Sept.-Oct. 1979
- 10 **Ambach, Gordon.** “Iroquoian and Algonquin Indians: An Historical Perspective And Resource Guide”,
University of the State of New York, 1985
- 11 **Anderson, Fred.** “Wampum Belt,” *New York Times* Book Review 1/7/2001
- 12 **Anonymous** “Cayuga Adoptions: An Ecological Perspective”, unpublished manuscript
- 13 **Antici, John.** “Cayuga Adoptions: An Ecological Perspective”, Unpublished MSS, 19 leaves
- 14 **Arden, Harvey.** “The Fire That Never Dies”, *National Geographic*, September 1987
- 15 **Ardman, Harvey.** “The Rise and Fall of the Iroquois League”, *American Legion Magazine*, June 1973
- 16 **Aug, Lisa.** “Humans and the Earth”, *Turtle Quarterly*, v. 3, no. 2, 1989
- 17 **Axtell, James.** “Humor in Ethnohistory”, *Ethnohistory* Spring 1990
--- “The Unkindest Cut, or Who Invented Scalping? A Case Study” from *The European and the Indian*,
1981
--- “The Unkindest Cut of All, or Who Invented Scalping”—typescript version of published article
--- Review of “The Invasion Within: The Contest of Culture in Colonial North America” By Olive Patricia
Dickason, *Ethnohistory*, 1988
- 18 Anonymous. “The Iroquois—A Way of Life” (textbook chapter?)
--- “Money, Taxes, Violence and Sovereignty”, *Empire State Sheriff*, Winter 1994
--- “The St. Regis Mohawk: A Century of Conflict”, *Wassaja, the Indian Historian*, Sept. 1980
--- “The Cayugas: United States vs. Great Britain”, no publication given, Sp. 1969
--- “The Cayuga Indian Festival”, May 27, 1914, from *Northeast Indian Quarterly*, Sp. 1990
--- “Glossary of Figures of Speech in Iroquois Political Rhetoric”, chapter of unspecified book, 1985

B

- 19 **Bailey, John H.** “An Analysis of Iroquoian Ceramic Types”, reprinted from *American Antiquity*, April
1938
- 20 **Barbeau, Marius.** “Charles A. Cooke, Mohawk Scholar” *Proceedings of American Philosophical Society*,
Aug. 1952
--- Book review, *Huron-Wyandot Traditional Narratives...* 1960
--- “The Seven Stars” from *Huron-Wyandot Traditional Narratives...* 1960
- 21 **Barreiro, Jose.** “Return of the Wampum” *8 Northeast Indian Quarterly*, Spring 1990
- 22 **Barsh, Russel L.** “Native American Loyalists and Patriots...” *The Indian Historian*, Summer 1977

- 23 **Bearor, Bob.** Newspaper article “*French and Indian author and reenactor to give presentation at LCHS*” from unidentified newspaper- March 1, 2006
- 24 **Beauchamp, William M.** “Iroquois Notes” *Journal of American Folklore*, 1892
 --- “The Life of Conrad Weiser ...” published by *The Onondaga County Historical Association*, 1925
- 25 **Becker, Marshall Joseph.** “The Vatican Wampum Belt: An Important American Indian Artifact...”
 (Abstract and Introduction only)
 --- Email dated 2/6/03 from Marshall J Becker to Arthur Einhorn
 --- Book review *Historic Contact: Indian People and Colonists in Today’s Northeastern United States in the Sixteenth through Eighteenth Centuries*, by Robert Grumet
 --- Email dated 12/12/00 from Shirley & Art Einhorn to Marshall J Becker
 --- “Power Point: Multiple Perspectives on Native American Grave Recovery, Including Those Relating to American Legal Systems”, 2008, unpublished paper
 ---“Wampum Held by the Oneida Indian Nation, Inc. of New York...” *Paper prepared for review for BULLETIN 123 of New York State Archeological Association*, 2007
 ---“John Skickett: A Lenopi Descent Basketmaker Working in Connecticut, Research paper, no publication given
 ---“A Miniature Ball-Headed Club in the Vatican Museum” *Pennsylvania Archeologist*, Spring 1998
 ---“Wampum Containers as Clues to Numbers of Diplomatic Belts and their Histories, or, Where Has All The Wampum Gone? Unpublished research paper, 2008
- 26 --- “Wampum Belts and Contemporary Indian Ethnicity: Being and Becoming Indian in the Modern Northeastern Woodlands”, 2002, unpublished paper
 --- “A Wampum Belt Chronology: Origins to Modern Times”, 2002, Unpublished MSS
 --- “Wampum Belts with Initials and/or Dates as Design Elements...”, 2004, unpublished MSS
- 27 --- “The Vatican Wampum Belt: Cultural Origins and Meaning of an Important American Indian Artifact” paper prepared for a conference on Abenaki studies, Burlington Vermont, 1999
 --- “Wampum Belts and Indian Ethnicity in the 21st Century”, Unpublished MSS, 2000
 --- “Wampum Belts and Contemporary Indian Ethnicity”, Unpublished, 2002 (appears to be a rewrite of above paper)
 --- “Religious or ‘Ecclesiastical-Convert’ Wampum Belts”, Unpublished MSS, 2000

Box 2

Folder

- 28 **Becker, Marshall Joseph.** “Matchcoats and cloth belts as signifiers in Native American clothing styles...”, Unpublished MSS, May 5, 2002
 ---“The small “PENOBSCOT” Wampum belt preserved in Rome...”, Unpublished MSS, Jan 7 2003
 ---“The “Miniature” Ball-Headed Club in the Vatican museums and a suggested function...” *Bolletino*, Feb.17 2000
 ---*Bulletin of the Archeological Society of New Jersey*, No. 57, 2002
 --- “Matchcoats: Cultural Conservatism and Change in One Aspect of Native American Clothing”, *Ethnohistory Vol 52*, Fall, 2005
 ---“Matchcoats and the Military: Mass Produced Clothing for Native Americans: Parallel Markets in the 17th Century, prepared for *Textile History*, as papers from the conference “Textiles and the Military”, 2008, Copenhagen, Denmark

- “Native American Bags and Pouches: Some Notes on Puzzle Pouches and Their Makers”, MSS for
NYSAA Newsletter, January, 2012
- 29 ---“A Wampum belt chronology: Origins to modern times” Unpublished MSS, Spring 2002
---“The Vatican Wampum belt: an important American Indian artifact and its cultural origins...”
Bollentino, Vo. XXI, 2001
---“Calumet smoke, Wampum beads, and bird quills...” , Unpublished MSS, April 15, 2002 (revised from
July 1, 1980)
---“Wampum Keepers: Six Nations Iroquois Efforts to Retain Diplomatic Belts”, unpublished manuscript,
June 2012, Dec. 2015
- 30 **Benn, Carl.** Book review, *The Iroquois in the War of 1812* T by Dean R. Snow, Toronto: University of
Toronto Press, 1998
---Special discount order form, *The Iroquois in the War of 1812* September, 1998
- 31 **Betcherman, Lita-Rose.** “Genesis of an Early Canadian Painter: William Von Moll Berczy” No date of
publication
- 32a **Bieder, Robert E.** “The Grand Order of the Iroquois influences on Lewis Henry Morgan’s Ethnology”
ETHNOHISTORY, Fall, 1980
- 32b **Bilodeau, Christopher,** Book review: *The Texture of Contact: European and Indian Settler Communities
on the Frontiers of Iroquoia, 1667-1783*, by David L. Preston, 2009
- 33 **Blackburn, Carole.** Book review, *Harvest of Souls: The Jesuit Mission and Colonialism in North America*,
by Rick Goulet
- 34 **Blackburn, Roderic.** “Indian Kings at Queen Anne’s Court”, *Albany Institute of History and Art*, 1985
- 35 **Blau, Harold.** “Onondaga False Face Rituals” (*reprinted from New York Folklore Quarterly*) , December,
1967
---“Historical Factors in Onondaga Iroquois Cultural History” *Ethnohistory*, Vo. 12, No.3, Summer, 1965
---“Mythology, Prestige, and Politics: A Case For Onondaga Cultural Persistence” (*reprinted from New
York Folklore Quarterly*), March 1967
---“Notes on the Onondaga Bowl Game” Unpublished MSS
---“Onondaga” Unpublished MSS with article at the end from *The Journal-News*, Tuesday, March 6, 1973
---“Statement of Problem” Unpublished MSS, no date
---Book review, *American Anthropologists*, 1971
---Note of various MSS written
---“Directives to Contributors” *Dictionary of Canadian Biography*, January, 1969
---“False Faces Supernatural “doctors” among the Onondaga”, Unpublished MSS, No date
--- Hand-written chart with Native American names or terms
--- E-mail correspondence with Arthur Einhorn
- 36 --- Iroquois ritual “For the Iroquois Confederacy” (Wampum related), Collected on Onondaga Reservation
1966
--- “Haii Haii singing, Collected on Onondaga Reservation 1966
-- “Opening Ritual for Peach Stone Game”

- Photocopied pages of "Notebook kept by George E. Thomas, 1940"
- 37 --- Photocopies of transcripts taken by J. N. B. Hewitt from Chief George Van Every, 1919
- 38 **Bodinger de Uriarte, John J.** "Imagining the Nation with House Odds: Representing American Indian Identity at Mashantucket", *American Society for Ethnohistory*, Summer 2003
- 39 **Boice, Peter L.** "New York Folklore" *New York Folklore Society*, Winter 1979
- 40 **Boas, Franz.** "Notes on the Iroquois Language", Unpublished MSS, no date of publication
- 41 **Bolus, Malvina.** Magazine "The Beaver", featuring article "The Four Kings", Autumn 1973
- 42 **Bonvillian, Nancy.** "Kahnawa:ke: Factionalism, Traditionalism, and Nationalism in a Mohawk Community" *American Anthropologists*, December 2005
 ---"Noun Incorporation In Mohawk" Unpublished MSS, November 4, 1972
- 43 **Borodovsky, A. P. and Tabarev, A. V.** "Scalping in North America and Western Siberia: The Archeological Evidence", *Archeology, Ethnology & Anthropology of Eurasia*, 2005
- 44 **Boyce, Douglas W.** "Did a Tuscoarora Confederacy Exist?" Undetermined journal article, year unknown
- 45 **Boyle, David.** "Iroquois Music", extract from *Archeological Report, 1898, Institute of Iroquoian Studies*
- 46 **Bradley, James W.** Book Review of "Iroquoian People of the Land of Rocks and Water..." *Northeast Anthropology*
 --- Chart-"Sixteenth and early Seventeenth Century Onondaga Sites", *Conference on Iroquois Research, 1978*
 --- Review of "Evolution of the Onondaga Iroquois" from *American Anthropologist*, 1988
 --- *Syracuse University Press* information sheet on "Evolution of the Onondaga Iroquois"
- 47 **Brandao, J. A. and Starna, William,** "The Treaties of 1701: A Triumph of Iroquois Democracy", *Ethnohistory*, Spring 1996
 --- "Iroquois Expansion in the Seventeenth Century: A review of Causes" *European Review of Native American Studies*, 2001

Box 3

Folder

- 48 **Britt, Kent,** "The Loyalists—Americans with a Difference", *National Geographic*, April, 1975
- 49 **Brown, Judith K.,** "Economic Organization and the Position of Women Among the Iroquois" *Ethnohistory?*, Vol. 17, Fall 1970
- 50 **Bruce, Dwight H.,** Chapter 18, "The Onondaga Indians and their Reservation", from *Onondaga's Centennial*, 1896
- 51 **Bruchac, Joseph,** "The Unbroken Circle: Contemporary Iroquois Storytelling", *Northeast Indian Quarterly*, Winter 1990

- 52a **Brumbach, Hetty Jo**, “Material Selection, Rejection and Failure at Flint Mine Hill: An Eastern New York Chert Quarry”, *Northeast Anthropology*, No. 58, 1999
- 52b **Brunius, Staffan**, “In the Light of the New Sweden Colony: Notes on Swedish pre-1800 Ethnographic Collections from Northeastern North America”, *Native American Studies*, Feb. 2010
- 53 **Brush, Edward Hale**, “An Acient Iroquois Rite”, *Scientific American*, June 1902
- 54 **Bryant, Cynthia**, “Big Tree Treaty”, *The Yorker*, March-April 1963
- 55 **Brydon, Sherry**, “Ingenuity in Art: The Early 19th Century Works of David and Dennis Cusick”, *American Indian Art Magazine*, Spring 1995
- 56 **Burch, Wanda**, “A Little World Formed by His Hand”, *New York History*, Spring 2008
- 57 **Burdick, Robert E.**, Film review, “Furnace Brook Site”, 1967 Reviewed by Thomas Wight Beale, *American Anthropologist*, No. 77, 1975
- 58 **Burton, Bruce A.**, “League of the Haudeenosaunee: Iroquois Confederate Law and the Origins of the U.S. Constitution”, *Northeast Indian Quarterly*, Fall 1986
 --- “Natural Righteousness: Iroquois Women and the United States Constitution”, *Turtle Quarterly*, Spring 1988
- 59 **Busatta, Sandra**, “The Native American Entrepereur and the Mohawk Civil War”, research paper presented at a conference in Munich, April 2005
- 60 **Bushnell, David I.**, “The Sloane Collection in the British Museum”, *American Anthropologist*, Vol. 8, 1906
 --- “Native Cemeteries and Forms of Burial East of the Mississippi”, *Bureau of American Ethnography*, 1920
- 61 **Byers, Douglas S.**, “Some Methods Used in Excavating Eastern Shell Heaps” *American Antiquity*, January 1939

C

- 62 **Campbell, William J.**, “Converging Interests: Johnson, Croghan, the Six Nations, and the 1768 Treaty of Fort Stanwix”, *New York History*, Spring 2008
- 63 **Campbell, William W.**, “Skenando” from appendix to *Border Warfare of New York During the Revolution, or The Annals of Tryon County*, Baker and Scribner, 1849
- 64 **Canfield, W. W.**, “Origin of the False Face Company: The Stone Giants” from *Legends of the Iroquois*, 1902
- 65 **Campisi, Jack ; Starna, William**, “Why Does it Take So Long?: Federal Recognition and the American Indian Tribes of New England”, *Northeast Anthropology*, No 57, 1999

- Excerpt from *The Oneida Indian Experience: Two Perspectives*, Syracuse University Press
- “Diagram of Relationships Between Christian and Longhouse Belief Systems”, mimeographed sheet labeled “Campisi Material”
- “Colonial and Early Treaties, 1775-1829” from *Treaties with American Indians: An Encyclopedia of Rights, Conflicts and Sovereignty*”
- 66 **Carey, Ken**, Exerpt from *Return of the Bird Tribes*, 1988, pp. 85-147
- 67 **Carmer, Carl**, “The Big Eat-All Dinner”, “The White Woman of the Genesee”, from *Dark Trees to the Wind* (no publication information given)
- 68 **Carpenter, Roger M.**, Review of *The Renewed, the Destroyed and the Remade: The Three Thought Worlds of the Iroquois and the Huron, 1609-1650*, 2004, review written by Christopher Bilodean
- 69 **Case, Richard G.**, “Indian History Sought in Hill”, *Syracuse Herald-American*, Aug. 28, 1966
- 70 **Caswell, Harriet S.**, Review of *Our Life Among the Iroquois Indians* written by William Carter (unidentified publication)
- 71 **Ceci, Lynn**, “Watchers of the Pleiades: Ethnoastronomy Among Native Cultivators in Northeastern North America” *Ethnohistory*, Fall 1978
- Book review of *Evolution of the Onondaga Iroquois: Accommodating Change, 1500-1655*, by James W. Bradley, *American Anthropologist*, No. 90, 1988
- 72 **Chafe, Wallace L.**, *Handbook of the Seneca Language*, New York State Museum and Science Service Bulletin 388, February, 1963
- “A Semantically Based Sketch of Onondaga” Supplement to *International Journal of American Linguistics*, April 1970
- Abstract of “Language and Consciousness”, from *Abstracts in Anthropology*, V. 5, No. 3, 1974
- Review of *Seneca Morphology and Dictionary* from *American Anthropologist*, No. 70, 1968
- Review of *Handbook of the Seneca Language* from *American Anthropologist*, No. 67, 1965
- “Another Look at Siouan and Iroquoian”, *American Anthropologist*, no. 66, 1964
- Review of *Seneca Thanksgiving Rituals* from *American Anthropologist*, no. 64, 1962
- Review of *The Caddoan, Iroquoian, and Siouan Languages* from *American Anthropologist*, no. 80, 1978
- 73 **Champion, Walter T. Jr.**, “The Road to Destruction: The Effect of the French and Indian War on the Six Nations” *The Indian Historian*, Summer 1977
- 74 **Church, Cuyler.**, “National Register of Historic Places”, *United States Department of the Interior National Park Service*, Oct. 1990
- 75 **Churcher, C.S.**, “Tabor Hill Ossuaries: A Study in Iroquois Demography”, from an unidentified journal, September, 1960

- 76 **Clarke, Noah T.**, “The Wampum Belt Collection at the New York State Museum” , *New York State Museum Bulletin*, 288, 1931
- 77 **Clines, Francis X.**, “Proof of Peace: Under 1794 treaty, U. S. still gives cloth to Iroquois” *Akwesasne Notes*, Spring 1995, reprinted from *New York Times*
- 77.1 **Clinton, George**, “Letter to the Oneida Indians” Nov. 13 1790, newspaper clipping
- 78 **Conklin, Harold C. & Sturtevant, William C.**, “Seneca Indian Singing Tools at Coldspring Longhouse: Musical Instrument of Modern Iroquois” *Proceedings of American Philosophical Society*, June 1953
- 79 **Conly, Robert L.**, “Mohawks Scrape the Sky”, *National Geographic*, July 1952
- 80 **Conrad, Maia Turner**, “Disorderly Drinking: Reconsidering Seventeenth Century Iroquois Alcohol Use”, (presented at an un-named conference, 1989)
- 81 **Converse, Harriet Maxwell**, “The Iroquois Silver Brooches” *Report of the New York State Museum*, 1900
--- “The Seneca New Year Ceremony and Other Customs” *Indian Notes*, v. 7 no. 1 January 1930
- 82 **Cook, John Tribal Chief**, “The Development Plan of the St. Regis-Mohawk Indian People, Franklin County, NY”, May 1972
- 83 **Cook, Ray**, “The Case of the Missing Pages: Controversy Clouds Iroquois Treaty Book”, review of *Treaty of Canandaigua, 1794: Two Hundred Years of Treaty Relations Between the Iroquois Confederacy and the United States*
- 84 **Cooke, Charles A.**, “Iroquois Personal Names: Their Classification” *Proceedings of the American Philosophical Society*, Aug. 1952
- 85 **Coppola, William**, “Advisors to the U.S. Constitution”, *Turtle Quarterly*, Spring 1988
- 86 **Coryell, David.**, “Medicine Game”, an original screen play
- 87 **Cox, Beverly**, “Working together to Preserve Oneida White Corn, *Native Peoples*, November-December, 2012
- 88 **Crane, K.**, “Dissemination of the Twill-Plaited Basketry Technique and its corresponding Elements between the Cherokee and the Iroquois”, 2003
- 89 **Croll P.C.**, “Conrad Weiser, The Interpreter”
- 90 **Curnoe, Greg**, *Deeds/Nations*, London Chapter Ontario Archeological Society, 1996
- 91 **Cusick, David**, “Ancient History Of The Six Nations”, *Niagara County Historical Society*, October 1961

D

Box 4

Folder

- 92 **D'Ambrosio, Daniel**, "Incident at Akwesasne", *Gentleman's Quarterly*, Nov. 1993
- 93 **Day, Gordon M.**, "Iroquois: An Etymology", *National Museum of Canada*, no date
- 94 **Deardorff, M. H.**, *Introduction*, 1965,
--- "Founders' Publications: Fenton, Congdon, Deardorff", March, 1941
--- "Stepping Stone: Kinzoo or Kinzoo-Ah", *Warren County Historical Society*, May, 1967
- 95 **Decker, George P.**, "America Europeanized", *Lewis H. Morgan Chapter, The New York State Archeological Association*, 1925
--- "Must The Peaceful Iroquois Go?", *Lewis H. Morgan Chapter, The New York State Archeological Association*, 1923
- 96 **Deer, Thomas**, Article, *OHNISA'NIKONHROTON: Tracing The White Roots of Peace, The Eastern Door Newspaper*, January 6th, 2006
- 97 **Delage, Denys**, Book review, "Le pays renverse: Amerindiens et europeens en Amerique du nord-est, 1600-1664, *Les Editions du Boreal Express*, 1985
- 98 **Delaney, Leslie L.**, Book Review, *FRIEDENSHUTTEN 1772-1972, Bulletin of the Eastern States Archeological Federation*, July, 1973
- 99 **Densmore, Christopher**, "Red Jacket", *The Iroquois and Their Neighbors*, no date
- 100 **DeOrio, Robert Nicholas**, "Harrison Calvin Follett: In Recognition of his Contribution to Cayuga Archeology 1927-1954, Unpublished MSS
- 101 **Deserontyon, John**, "A Mohawk Form Of Ritual Of Condolences, 1782", *Indian Notes and Monographs, New York Museum of The American Indian Heye Foundation*, 1928
- 102 **Diamond, Stanley**, "Indians: Red, White and Blue", *Dissent: A Quarterly of Socialist Opinion*, Summer 1963
- 103 **Dickson-Gilmore, Jane E.**, "This is my history, I know who I am...", *American Society for Ethnohistory*, Summer 1999
- 104 **Dixon, Heriberto**, Draft, "The Saponis In New York State, And Beyond", *The Rensselaerville Institute*, October 6-8, 2000
- 105 **Donaldson, Thomas**, "Indians: the Six Nations of New York, *Extra Census Bulletin*, 1892
- 106 **Douglas, Boyce W.**, Review, "DID A TUSCARORA CONFEDERACY EXIST? , *Indian Historian*, 1973

- 107 **Dowling, John H.**, “A “Rural” Indian Community in an Urban Setting”, *Human Organization*, Fall, 1968
- 108 **Doxtator, Deborah**, Fluffs and Feathers: An Exhibition on the Symbols of Indianness, *American Anthropologist*, 1993
- 109 **Druke, Mary A.**, “Iroquois Treaties: Common Forms, Varying Interpretations”, *The History and Culture of Iroquois Diplomacy*, *Syracuse University Press*, 1985
 --- “Iroquois Treaties: Common Forms, Varying Interpretations”, (Appears to be the same as above)
 --- “Unanswered Questions”, *The Earliest Record Description*, no date
- 110 **Drum, Judith.**, “Iroquois Culture”, *The University Of The State of New York State Museum and Science Service*, no date
 --- “Iroquois Culture”, Unpublished MSS, no date
- 111 **Dunbar, Helene R.**, Abstract, “Copper Artifacts From The Engelbert Site”, *The Bulletin of the New York State Archeological Association*, June, 1974
- 112 **DuPont, John**, “WAMPUM”, *NAHO*, March, 1898
- 113 **Duran, Elizabeth C.**, “Clinton Rickard...Chief of the Tuscaroras-Grand President, Indian Defense League of America”, *Contemporary Indian Affairs*, Spring 1970
 --- “Why Canadian Indians Demonstrate” *Canisius College Department of History*, Winter-Spring 1969
 --- “Indian Rights in the Jay Treaty, Unpublished MSS, Winter 1973
 --- “Indian Rights in the Jay Treaty”, (Duplicate of the above document)

E

- 114 **Eccles, W. J.**, “Report For the Ontario Ministry Of Natural Resources”, Unpublished MSS, October 23, 1995
- 115 **Eid, Leroy V.**, “The Ojibwa-Iroquois War: The War The Five Nations Did Not Win”, *Ethnohistory*, Fall 1979
- 116 **Einhorn, Arthur**, Email, *Lost Wampum identification*, October 4, 2004
 --- Email, *Wampum*, December 21, 2003
 --- “Arthur C. Einhorn: Profile of an American Anthropologist Amongst the Caribs” by Maximillian Forte, *CAC Review*, June 2002
 --- “In the Wake of Wilson’s “Wake” (A Brief Memoir)”, *Tsiningo Circle*, Winter 2015
 --- “Warriors of the Sky: The Iroquois Iron Workers”, *European Review of Native American Studies*, 1999
 --- “Iroquois-Algonquin Wampum Exchanges and Preservation in the 20th Century: A Case for *in situ* Preservation, MSS from *Man in the Northeast*, July 1974
 --- Einhorn miscellaneous items (photos, correspondence, &etc.)
- 116b --- Copies of photographs

- 117 **Elm, Lloyd M.**, Magazine article, "The Hodinonshonni: The People of the Longhouse", *The Conservationist*, January-February, 1976
- 118 **Englebrecht, William**, Article, "The Disappearance of the St. Lawrence Iroquoians, *Research and Exploration*, 1993
 --- "Northern New York Revisited", *A Passion for the Past: Papers in honor of James Pendergast*, No date
 --- "Northern New York Revisited", Unpublished MSS, no date
 --- Email, *Preliminary results of study of Jefferson County Iroquoian Material*, Aug. 30, 1991
 --- Map and data of Iroquois sites in Jefferson County, Unpublished MSS, no date
 --- "Factors Maintaining Low Population Density Among the Prehistoric New York Iroquois", *American Antiquity*, v. 52, 1987.
- 119 **Everest, Allan S.** "Run Across The River: The Prohibition Era In Northern New York", *Syracuse University Press*, 1978

F

- 120 **Fadden Ray (Aren Akweks, Tehanetorens)**, "Along the Indian Trail", *North Country Life*, Spring 1949
 --- Photocopy, "Along the Indian Trail", *North Country Life*, Spring 1949. (Copy of above article)
 --- "Along the Indian Trail", *North Country Life*, Spring 1949. (Copy of above MSS)
 --- "Migration Of The Iroquois", *Akwesasne Mohawk Counselor Organization*, No date
 --- "Migration Of The Iroquois", *Akwesasne Counselor Organization*, No date
 --- "Conservation As The Indians Saw It", *Indian Museum*, No date
 --- "Conservation As The Indians Saw It", (Copy of above MSS)
 --- "The Formation of the Ho-de-no-sau-ne or League of Five Nations, *Akwesasne Counselor Organization*, 1948
 --- "History of the Oneida Nation, *Akwesasne Mohawk Counselor Organization*, No date
 --- "The Great Gift, Tobacco, *Six Nations Indian Museum*, No date
 --- "The Rabbit Dance", *EK'SA SO O'H GOT-GA-HNYE' (Children Playing)*, 1988
 --- "Handsome Lake" SA-KO-RI-ON-NIE-NI Our Great Teacher, *Akwesasne Counselor Organization*, no date
 --- "History of the Oneida Nation" (Copy of above MSS)
- 121 --- "Cultural Areas of North America" by Aren Akweks in collaboration with Harold Conklin, *Akwesasne Counselor Organization*, copyright by Ray Fadden, 1948
 --- Photocopy, "When White Men Fight For Home And Country...", Unpublished MSS, No date
 --- "Honayawas, Fish Carrier Logan and Cornplanter" by Aren Akweks, *Akwesasne Mohawk Counselor*, Unpublished MSS, No date
 --- Photocopy, "Honayawas, Fish Carrier Logan and Cornplanter" (copy of above MSS)
 --- "The Seven Dancers" by Aren Akweks, *Six Nations Museum*, No date
 --- "The Story Of The Pleiades"(copy of above MSS)
 --- "A Hermit Thrush", *Akwesasne Counselor Organization*, Copyright by Ray Fadden, 1948
 --- "Four Happenings in Indian History", *Akwesasne Counselor Organization*, No date
 --- "Key to Indian Pictographs", *Akwesasne Counselor Organization*, No date
 --- "Conservation As the Indians Saw It", *Akwesasne Counselor Organizations*, No date
 --- Photocopy, "SA-KO-RI-ON-NIE-NI Our Great Teacher, *Akwesasne Counselor Organization*, No date
 --- "TEHANETORENS" Unpublished MSS, No date

- "History of the St. Regis Akwesasne Mohawks", *Akwesasne Counselor Organization*, No date
- "The Story Of DES-KA-HEH Iroquois Statesmen And Patriots", *Akwesasne Counselor Organization*, No date
- Photocopy, "Migration of The TUSCARORAS, *Akwesasne Counselor Organization*, No date
- Email, Research in St. Lawrence Region, Feb. 28, 2008

Box 5

Folder

- 122 **Feister, Lois M.**, "Linguistic Communication Between The Dutch And Indians In New Netherland 1609-1664, *Ethnohistory*, Winter 1973
- 123 **Feldman, Ruth T.**, Photocopy "Thacher's Wampum", *Cobblestone: The history magazine for young people*, Nov. 1994
- 124 **Fenton, William N.**, "Answers to Governor Cass's Questions" written by Jacob Jameson, a Seneca, edited by William Fenton, *Ethnohistory*, Spring 1969
 - "Answers to Governor Cass's Question", (Copy of above MSS)
 - "Return of Eleven Wampum Belts to the Six Nations...", *Ethnohistory*, Fall, 1989
 - "Return of Eleven Wampum Belts to the Six Nations..." (Copy of above MSS)
 - "Tonowanda Longhouse Ceremonies: Ninety Years After Lewis Henry Morgan", *Smithsonian Institution, Anthropological papers NO. 15*, 1941
 - "Tonawanda Longhouse Ceremonies: Ninety Years After Lewis Henry Morgan" (copy of above MSS)
 - "A Further Note on Iroquois Suicide, *Ethnohistory*, Fall, 1986
 - "Masked Medicine Societies Of The Iroquois", *Annual Report Smithsonian Institution*, 1940
 - "The New York State Wampum Collection: The Case For The Integrity of Cultural Treasures, *Proceedings of the American Philosophical Society*, December, 1971
- 125 --- "The Funeral of Tadodaho: Onondaga of Today", *The Indian Historian*, Spring, 1970
 - "The Funeral of Tadodaho: Onondaga of Today", (Copy of above MSS)
 - "The "Great Good Medicine", its maintenance, and its therapeutic effects", Unpublished MSS, No date
 - "Savages and Scientists: The Smithsonian Institution and the Development of American Anthropology 1846-1910, by Curtis M. Hinsley, Jr. *Book Reviews and Notes*, 1981
 - "Photocopy, "Ethnology and Ethnohistory as Tools for Penetrating and Interpreting the Past: the Case of the Iroquois", *SLU. Ind. Ed. Program, from "Clash of Culture" presentation*, 1972
 - Photocopy, "Structures, Continuity, and Change in the Process of Iroquois Treaty Making," *The History and Culture of Iroquois Diplomacy*, Syracuse University Press, 1985
 - "Structure, Continuity, and Change in the Process of Iroquois Treaty Making" (Copy of above MSS)
 - "The Society Of Faces, Or The False Face Company", *Annual Report Smithsonian Museum*, 1940
 - "Iroquois Anthropology at Mid-Century", *Proceedings of the American Philosophical Society*, June, 1951
- 126 --- "Symposium on Local Diversity In Iroquois Culture", Edited by William Fenton, *Smithsonian Institution*, 1951
 - "Return to the Longhouse", *Anthropology as Career*, No date
 - "The American Indian: Perspectives for the Study of Social Change" by Fred Eggan, reviewed by William Fenton, *American Anthropologists*, December, 1967
 - "The Seneca Green Corn Ceremony, *The Conservationist Magazine*, October-November, 1963
 - "Frank G. Speck's Anthropology (1881-1950), *Man in the Northeast*, 1990

- "Howard Sky, 1900-1971 Cayuga Faith Keeper, Gentlemen, and Interpreter of Iroquois Culture", *American Anthropologist*, June 1972
- "Howard Sky, 1900-1971 (Copy of above MSS)
- Photocopy, "The Earliest Recorded Description: The Mohawk Treaty With New France At Three Rivers, 1645", *Treaty Events*, No date
- 127 --- "Selected Papers from the American Anthropologist, 1888-1920", 1960, edited by Frederica de Laguna", Reviewed by William Fenton, *Book Reviews, Journal of American Folklore*, No date
- "Indian Affairs in Colonial New York: the Seventeenth Century", 1960, by Allen W. Trelease, Reviewed by William Fenton, *in American Anthropologist*, April 1961
- "The Iroquois Eagle Dance, an Offshoot of the Calumet Dance", 1953, by William Fenton, analysis by Gertrude P. Kurath, *Book Reviews, American Antiquity*, 1995
- "The Iroquois in History", *WENNER-GREN Foundation for Anthropological Research*, Summer 1967
- "The Iroquois in History", (Copy of above MSS)
- "The Hyde De Neuville Portraits Of New York Savages In 1807-1808, *New York Historical Society?* , No date
- "Mohawk" Unpublished MSS, No date
- "An Outline Of Seneca Ceremonies At Coldspring Longhouse", *Yale University Publications in Anthropology*, 1936
- Photocopy, An Elm bark Canoe in the Peabody Museum of Salem", *The American Neptune, A Quarterly Journal of Maritime History, Incorporated*, July, 1949
- 128 --- "Cherokee and Iroquois Connections Revisited", Unpublished MSS, No Date
- "Operations, Expenditures, And Condition Of The Institution For The Year Ended June 30", *Annual Report Of The Smithsonian Institution*, 1940
- "Field Work, Museum Studies, and Ethnohistorical Research, *Ethnohistory*, Winter-Spring, 1966
- "Songs From The Iroquois Longhouse: Program Notes For An Album of American Indian Music From The Eastern Woodlands", *Smithsonian Institution*, Sep. 11, 1942
- "Anthropology and the University": An Inaugural Lecture", *The Department of Sociology and Anthropology of State University of New York at Albany*, Wednesday, May 8th, 1968
- "The Tawagonshi Treaty of 1613: The Final Chapter", *New York History*, October 1987
- "The Lore of the Longhouse: Myth, Ritual, and Red Power", *Anthropological Quarterly*, July, 1975, reprint from November 1975
- 129 --- "Iroquois Suicide: A Study in the Stability of a Culture Pattern" *Smithsonian Institution Bureau of American Ethnology*, 1941
- "From Longhouse to Ranch-type House: The Second Housing Revolution of the Seneca Nation", chapter from *The People of the Longhouse*, unidentified journal
- "Factionalism in American Indian Society" *Congres International des Sciences Anthropologiques et Ethnologiques*, Vienna, 1952
- "Cultural Stability and Change in American Indian Societies" *Journal of the Royal Anthropological Society of Great Britain and Ireland*, July-December 1953
- "Howard Sky, 1900-1971: Cayuga Faith-Keeper, Gentleman and Interpreter of Iroquois Culture", reprint from *American Anthropologist*, June 1972
- "The Seneca Green Corn Ceremony", *The Conservationist*, October-November 1963
- "The Museum in Anthropological Research", *The Curator*, v.3 no. 4, 1960
- "Seneca Songs from the Cold Spring Longhouse" *Album XVII, Folk Music of the United States*
- Bibliography of William N. Fenton (1935-1952)

- Review of *The Great Law and the Longhouse*, reviewed by Christopher Ringwald, *Albany Times-Union* August 1998
- Review of *The Little Water Medicine Society of the Senecas*, reviewed by Douglass Perrelli, Unidentified journal
- Review article "Hurononia: An Essay in Proper Ethnohistory, *American Anthropologist*, 1978
- Review of *Customs of the American Indians Compared with the Customs of Primitive Times...* reviewed by Stephen Saraydar, *American Anthropologist*, 1982
- Review of *Parker on the Iroquois...* reviewed by Elizabeth Tooker, *Ethnohistory*, 1971

- 130 **Ferguson, John P.**, Email, "The Schoharie Mohawks", from *Iroquois Indian Museum*, 2009

- 131 **Foley, Denis**, Abstract "The Iroquois Condolence Business", *Man In The Northeast, in Abstracts in Anthropology*, 1973
 - "The Iroquois Condolence Business", Unpublished MSS, no date

- 132 **Fortes, Meyer.** "Kinship and the Social Order: The Legacy of L. H. Morgan", *A CA Book Review*, April, 1972

- 133 **Foster, Michael K.** "Iroquois Conference", *Nation Museum of Man*, 1978
 - *Jacob Ezra Thomas* off print from *Histories of Anthropology Annual, Vol. 1 2005*
 - "Histories of Anthropology Annual, Volume I", *University of Nebraska Press*, 2005
 - "Another Look at the Function of Wampum in Iroquois-White Councils, *Treaty Diplomacy*, 1985
 - "Another Look at the Function of Wampum In Iroquois-White Council, (Copy of above article)
 - "When Words Become Deeds...", *Shaping artistic structures in performance*, no date
 - "The Recovery and Translation of Native Speeches...", Canadian Studies Report, *National Museum of Man*, August 1978
 - "Extending the Rafters: Interdisciplinary Approaches to Iroquoian Studies", *New York Press*, 1984, review by Michael H. Logan in *American Anthropologist*, 1985
 - "The Iroquois League and the Longhouse", *American Anthropologist*, Sep. 1995
 - "The Iroquois League and the Longhouse", (Copy of above article)
 - "The Iroquois League and the Longhouse", (Copy of above article)

- 134 a **Fox, Paul.** "A Brief History of the New York Indians" Unpublished Manuscripts, no date

- 134 b **Fox, William A** "Reciprocal Symbols: A Review of Ontario Iroquois Archaeological Evidence Relating to Long-Distance Contacts", *Northeast Anthropology*, 2008

- 135 **Freed, Stanley A.** "No Ordinary Shells" *Cobblestone Magazine*, no date

Box 6

Folder

- 136 **Frisch, Jack A.** "Acculturation And Nativism Among The St. Regis Mohawks, Unpublished MSS, March, 1970
 - "Some Ethnological And Ethnohistorical Notes On The Iroquois In Alberta", *Man in the Northeast*, Dec. 1976
 - "Iroquois in the West", Unidentified journal article

- "The Iroquois in Western Canada: A Preliminary Report", handwritten manuscript
- "Tribalism among the St. Regis Mohawks: A Search for Self-Identity", *Anthropologica*, 1970
- "Revitalization, Nativism, and Tribalkism Among the St. Regis Mohawks", Ph.D. thesis, Indiana University, 1970
- 137 --- "Factionalism, Pan-Indianism, Tribalism and the Contemporary Political Behavior of the St. Regis Mohawks", *Man in the Northeast*, Feb. 1971
- Typed manuscript of above paper, read at annual meeting of *Western Association of Sociology and Anthropology*, Banff, Alberta, Dec. 1973
- "The Iroquois Indians and the 1855 Franklin Search Expedition in the Arctic", *The Indian Historian*, Sp. 1975
- "The Abenakis among the St. Regis Mohawks" *The Indian Historian* Sp. 1971
- "Folklore, History and the Iroquois Condolence Cane" *Folklore Forum*, no date
- "The Iroquois Vocabularies of C. C. Trowbridge" *Man in the Northeast*, June 1973
- "The Mohawk Vocabularies of C. C. Trowbridge" (chart)
- "Mohawk Color Terms" reprint from *Anthropological Linguistics*, November 1972
- "Conflict, Confrontation and Social Change on the St. Regis Indian Reserve", *The Northian*, 1971
- Typescript of above paper
- "Cognatic Kinship Organization: Some Theoretical Considerations" *Proceedings of Indiana Academy of Science for 1963*
- "The Social Organization of the Northeast Algonkians" *Proceedings of Indiana Academy of Science for 1964*
- 138 **Funk, Robert.** "Garoga: A Late Prehistoric Iroquois Village In The Mohawk Valley", *New York State Museum and Science Service*, no date
- 139 **Funk-Unrau, Neil.** Draft, "The Negotiations Of Sovereignty...", Unpublished MSS, Oct. 1995
- G**
- 140 **Gaines, Ruth.** "A Montagnais Prayer-Book and a Mohawk Primer", *Indian Notes*, April 1929
- 141 **Gambill, Gerry,** "How Democracy Came to St. Regis", Unpublished MSS, March 1968
- 142 **Gefell, Ann M.,** "The St. Lawrence in the 20th Century" *Northeast Indian Quarterly*, Fall 1988
- 143 **Gillette, Charles H.** "Wampum Beads and Belts" *The Indian Historian*, Fall 1970
- 144 **Goldenweiser, Alexander** "Excerpts on the Iroquois" (publication undetermined), 1913
- 145 **Good, Reginald,** "Barring Six Nations Indians from Testifying as Witnesses and Serving as Jurors in Colonial Municipal Courts" , unpublished MSS
- "Admissibility of Testimony from Non-Christian Indians in the Colonial Municipal Courts of Upper Canada/Canada West" Unpublished MSS
- 146 **Gonyea, Ray W.,** "Give Me That Old Time Religion: A Story of a Successful Wampum Repatriation" *History News*, March/April, no year given
- 147 **Gorall (?), R.,** "Monuments to the Iroquois" talk given at Iroquois Conference, Oct. 2000

- 148 **Grassman, Fr. Thomas**, "The Indian Maiden: Catherine Tekawitha", printed by *The Franciscan Fathers*, Fonda, NY, fifth edition, 1956
- 149 **Graymont, Barbara**, Book Talk announcement "Fighting Tuscarora: The Autobiography of Chief Clinton Rickard" *Syracuse University Press*
 --- "Problems of Tuscarora Language Survival" (publication not identified)
 --- "J. N. B. Hewitt", unpublished MSS
 --- Handwritten letter, Barbara Graymont to Art Einhorn, Nov. 1, 2000
- 150 **Green, Gretchen**, "Molly Brant, Catherine Brant and their Daughters: A Study in Colonial Acculturation", *Ontario History*, September 1999
 --- "Between Two Cultures: Molly Brant and Her World" unpublished MSS
- 151 **Green, Richard**, "Kanesetake: Mohawks" *Turtle Quarterly*, Winter 1990
 --- "Something Better", *Turtle Quarterly*, Fall 1987
- 152 **Green, William**, "Strange and Erie Things: Longhouses Along the Savannah River" paper presented at the 50th annual Iroquois Research Meeting, Rensselaerville, NY, 1995
- 153 **Greer, Sandy**, "Divided Loyalties" film review *Turtle Quarterly*, Winter 1990
- 154 **Grinde, Donald A.**, "Iroquoisan Political Concept and the Genesis of American Government: Further Research and Contentions" *Northeast Indian Quarterly*, Winter 1989
 --- "The Iroquois, Native American Ideas & the Nature of American Government" An Overview of the Interpretive and Factual Data" Typed manuscript version of above article
 --- Broadsheet advertisement of "The Iroquois and the Founding of the American Nation", from *The Indian Historian Press* summer 1977
- 155 **Gruber, Jacob W.**, "Ethnological Needs for Archeological Reconstruction: A Late Woodland Example", Journal article from unknown publication
- 156 **Grumet, Robert S.**, Book review for "Historic Contact: Indian People and Colonialists in Today's Northeastern United States in the Sixteenth Through Eighteenth Centuries", written by Anthony F. C. Wallace *American Anthropologist*, June 1998
- 157 **Gullo, Anthony S.**, "Niagara County Community College and the Tuscarora" Paper prepared for the 71st annual meeting of the *American Anthropological Society*, Toronto, Dec. 30, 1972
- H**
- 158 **Haan, Richard**, "The Problems of Iroquois Neutrality: Suggestions for Revision", *Ethnohistory*, Fall 1980
- 159 **Hagedorn, Nancy L.**, "A Friend to Go Between Them: The Interpreter as Cultural Broker During Anglo-Iroquois Councils, 1740-70" *Ethnohistory*, Winter 1988
- 160 **Hagen, William T.**, "The Iroquois and the Revolution", Unpublished manuscript

- 161 **Hale, Haratio**, *The Iroquois Book of Rites* (digitized version), 1883
- 162 **Hall, Robert**, (Editor) "The Iroquois of New York-Their Past and Present", *The Conservationist*, January-February 1976

Box 7

Folder

- 163 **Hamell, George R.**, Correspondence with Art Einhorn, 1982; 2008
 --- 1982 attachment "Letter & notes on FF ceremonies & other curing rituals"; "Extract from a Letter of Father Jean DeLamberville, written from Onnontague in the Iroquois Country on the 18th of June 1676"
 --- "Rattlesnake Tales" *Ontario Archaeology* No. 79/80, 2005
- 164 --- "Seneca Iroquois Wooden Smoking Pipes of the Sixteenth and Seventeenth Centuries" *Iroquois Conference, October 1978*
 --- "An Iroquois 'Rayed Hourglass' Symbol" *Iroquois Conference October 1978*
 --- "Of Hockers, Diamonds and Hourglasses: Some Interpretations of Seneca Archaeological Art" *Iroquois Conference, October 1979*
 --- "Sun Serpents, Tawiskaron, and Quartz Crystals" *Annual Conference on Iroquois Research, October 1980*
 --- "The Magic of Glass Beads - Trade Beads as Crystals: Another Perspective on Indian Acceptance of European Trade Goods" *21st Northeastern Anthropological Association Meeting, March 1981*
- 165 --- "Iroquois Life Groups" *Museum Exhibition Planning Section Report*, July 1981
 --- "The Crystal Man-Being, the Little White Wolf Man-Being and Dog Sacrifice in the Great Lakes and Northeastern Woodlands Region", unpublished MSS, July 1982
 --- "Mohawks Abroad: The 1764 Amsterdam Etching of Sychanetcta" MSS submitted to *Indians in Europe*, 1985
 --- "Arent Van Curler and the Underwater Grandfather (or Why it isn't nice to Moon 'Mother Nature'" Unpublished MSS, August 1988
 --- "The Dragon of Discord, Village Relocation, and Ossuary Burial" *1988 Iroquois Conference, Oct. 1988*
 --- "Wampum" from *Encyclopedia of North American Indians*, ed. Frederick Hoxie, pp 662-664
- 166 --- "The Iroquois and the World's Rim" *American Indian Quarterly*, Fall, 1992
 --- "Long-tail The Panther in Huron-Wyandot and Seneca Myth, Ritual and Material Culture" submitted for publication to *Feline Symbolism in Pre-Columbian and Native America*, April 1991
 --- Exhibit review—"A Mohawk Iroquois Village" written by Lynne Williamson *American Anthropologist*, 1993
 --- "Color Symbolism and on Earth Dragon: Commentary in Reference to a Gourd-Shaped Ceramic Bottle", Unpublished MMS, July 2008
- 167 **Hamilton, Milton W.**, "Joseph Brant-'The Most Painted Indian'", *New York History*, April 1958
 --- Newspaper excerpt on Hamilton Milton, *New York Times*, 1989
- 168 **Harrison, Julia D.**, Film reviews *Visual Anthropology*, March 2000

- 169 **Hasenstab, Robert J.**, "Pits, Palisades, and Longhouses: An Hypothesis for the Development of Agriculture, Warfare and Tribalization Among the Iroquois of New York State" *Dissertation Prospectus*, January 1985
- 170 **Hauptman, Laurence M.**, "The Tuscarora Company: An Iroquois Unit in the American Civil War" *Turtle Quarterly*, Spring 1986
--- "The Tuscarora Company: An Iroquois Unit in the American Civil War", (Copy of above MSS)
--- Excerpt from *The Iroquois and the New Deal* pp 124-127
--- Excerpt from *The Iroquois Struggle for Survival: World War II to Red Power*
--- "Iroquois History of the Twentieth Century: Needs and Opportunities for Research" *New York State History Network*, Fall 1981
--- "Iroquois in Blue: From Reservation to Civil War Battlefield, *Northeast Indian Quarterly*, Fall 1988
--- "George Catlin: The Iroquois Origins of his Indian Portrait Gallery" Unpublished MSS, 2002
--- "George Catlin: The Iroquois Origins of his Indian Portrait Gallery" *New York History*, Spring 2003
- 171 **Hausle, Stephanie**, "Warriors", *Turtle Quarterly*, Winter, 1990
--- "99 Years: The Salamanca Lease", *Turtle Quarterly*, Winter 1990
- 172 **Hayes, Charles F.**, "The Longhouse at the Cornish Site" (Unidentified journal, no date)
- 173 **Hecht, Robert A.**, "The Ambiguous Future of the Reservation" *Turtle Quarterly*, 1989
- 174 **Henry, Ben Jr.**, "Only Time Can Tell", *Turtle Quarterly*, unknown date
- 175 **Hertzberg, Hazel W.** "Anthropology in the Social Studies Curriculum: Prospects and Problems" (Unidentified journal, no date)
--- "Grasping the Drama of a Culture: An Anthropological Approach to History in Junior High, *NEA Journal* February 1963
- 176 **Hewitt, J. N. B.**, (translator) "A Mohawk Form of Ritual of Condolence, 1782" by John Deserontyon *Indian Notes and Monographs* 1928
- 177 **Hill, Richard**, "Skywalkers: The Legacy of Mohawk Ironworkers" *Turtle Quarterly*, Fall 1987
--- "Oral Memory of the Haudenosaunee: Views of the Two Row Wampum, *Northeast Indian Quarterly*, Spring 1990
--- "Iroquois Art and the Human Figure", *Turtle Quarterly*, 1987
- 178 **Hirschfelder, Arlene**, "The Treatment of Iroquois Indians in Selected American History Textbooks" *The Indian Historian*, Spring 1975
--- "The Treatment of Iroquois Indians in Selected American History Textbooks" (Copy of above MSS)
- 179 **Hogan, Thomas E.**, "City in a Quandary: Salamanca and the Allegheny Leases" *New York History* Jan. 1974
- 180 **Hodge, F.W.**, "Some Portraits of Thayendanegea", *Indian Notes*, April, 1928

- 181 **Holsbeke, Mireille.**, “Husk Faces: Bringers of Fertility among the Onondaga”, Unpublished MSS, No date
- 182 **Hoover, Mary Francis**, “Mohawk Land Under Attack: Akwesasne’s Environment, *Turtle Quarterly*, Fall 1987
- 183 **Hosbach, Richard**, “Prehistoric Iroquois Medicine”, *The Conservationist*, Jan-Feb. 1976
- 184 **Hough, Franklin B.**, “Dr. Franklin B. Hough: His Career”, Unpublished MSS, by Arthur Einhorn
--- Numerous Hough-related documents, notes, letters and other files
- 185a **Howard, James H.**, Cultural Persistence and Cultural Change as Reflected in Oklahoma Seneca-Cayuga Ceremonialism” *Plains Anthropologist* June 1961
- 185b **Howard, Steven P.** “Bockmier Point Site: The Kinzua Phase Revisited, *Northeast Anthropology*, 2008
- 186 **Howland Henry R.**, *The Canadea Council House and its Last Council Fire*, 40 p.

I

Box 8

Folder

- 187 **Inglis, Charles.**, “A Memorial Concerning The Iroquois Or Five Confederate Nations of Indians in the Province of New York...”, Vol. IV
- 188 **Isaacs, Hope L.**, “The Notion of Balances Among the Tonawanda Seneca”, Unpublished MSS, though it was presented at the 1974 Conference on Iroquois Research Institute On Man and Science, Oct. 11-13
--- “Iroquois Herbalism-The Past Hundred Years, Unpublished MSS, No date
--- “Orenda Among The Tonawanda Senecas: A Report On An Ethnographic Cognitive Study, Unpublished MSS, Presented at 1972 Iroquois Conference, Nov. 1972
--- “Seneca Herbalism: An Interdisciplinary Study”, Unpublished MSS, Oct. 1, 1973
--- “Seneca Herbalism: An Interdisciplinary Study, Anthropological Training and Research: A General Outline”, Unpublished MSS, No date
--- Audrey M. Thompson., “Microevolutionary Changes In The Body Morphology Of The Seneca Indians Western New York...” Unpublished MSS, Oct. 3, 1973 (Associate of Isaacs)
--- Phyllis Williams., “Cancer Research Training Program for Seneca Indian Students, Unpublished MSS, No date, (Associate of Isaacs)
--- Richard Zander., “Seneca Herbalism: An Interdisciplinary Study Botanical Training and Research: A General Outline”, Unpublished MSS, No date (Associate of Isaacs)
--- Richard A. Finnegan., “Seneca Herbalism: An Interdisciplinary Study Medicinal Chemistry Training and Research: A General Outline”, Unpublished MSS, No date, (Associate of Isaacs)
--- Nathan Back, Hans Wilkenson., “Seneca Herbalism: An Interdisciplinary Study Pharmacological Training and Research: A General Outline”, Unpublished MSS, No date, (Associates of Isaacs)
--- Three Seneca Indian Reservations, “Seneca Indian Academic Research Recruitment Program”, Unpublished MSS, No date, (Associated with Isaacs)

- “Budget Section First Year Budget Period and Five Year Overview, Unpublished MSS, No date, (Associate of Isaacs)
- Allan Tindall., “Research Project for the Training of Senecas and School Personnel for Bi-Cultural Education, Unpublished MSS, No date, (Associate of Isaacs)

J

- 189a **Jacobs, Wilbur.**, “DESCANOSORA: A Note on Cadwallader Colden’s Concept of the Iroquois, *The Indian Historian*, Summer, 1975
- 189b **Jarvenpa, Robert** Book Review—*A Kindly Scrutiny of Human Nature: Essays in Honor of Richard Slobodin*, Richard J. Preston, editor, 2009
- 190 **Jemison, Pete.**, *Canondagan Lives On, from Turtle Quarterly*, 1987
 --- “A Portfolio of Iroquois Arts and Crafts”, from *The Conservationist, State of New York, Department of Environmental Conservation*, January-February, 1976
 --- Photocopy, “Repatriation”, *Akwesasne Notes*, No date
- 191 **Jeness, D.**, “Three Iroquois Wampum Records”, *From Annual Report of the National Museum of Canada*, 1931, this copy printed in 1933
- 192 **Jennings, Francis.**, Photocopy, “The History and Culture of Iroquois Diplomacy An Interdisciplinary Guide to the Treaties of the Six Nations and Their League”, *Syracuse University Press*, 1985
 --- Photocopy, “Iroquois Alliances in American History”
 --- Photocopy, “Descriptive Treaty Calendar”, 1985
 --- Map, Hypothesized Delaware And Iroquoian Migration Routes, *Iroquois Conference*, August, 1991
 --- Book Review, “*Empire of Fortune: Crowns, Colonies, and Tribes in the Seven Years War in America*”, 1988, reviewed by Michael McConnell, *Ethnohistory*, Summer, 1990
 --- Book Review, “*Ravished Land The Invasion of America: Indians, Colonialism, and the Cant of Conquest*, 1975, reviewed by Richard Drinnon, *The Indian Historian*, Fall, 1976
 --- “Multiple Intrigues”, *Treaty Events, The Earliest Recorded Description*, No date
 --- Newspaper clipping citing, *The Ambiguous Iroquois Empire: The Covenant Chain Confederation of Indian Tribes with English Colonies From Its Beginnings to the Lancaster Treaty of 1744*, August 12, 1990
 --- Book promotion, *The History and Culture of Iroquois Diplomacy An Interdisciplinary Guide to the Six Nations and Their League*, *Syracuse University Press*, 1985
 --- “Empire of Fortune: Crowns, Colonies, and Tribes in the Seven Years War in America, *Journal of American Ethnic History*, No date
- 193 **Jessup, Lynda** (editor) *On Aboriginal Representation in the Gallery*, Canadian Ethnology Service. Chapter 7, p.73-92 “Crossing New Borders to Exhibit Iroquois Tourist Art” by Moira T. McCaffrey
- 194 **Johannsen, Christina**, “The New Iroquois Museum” *Museum Notes, Schoharie Museum of the American Indian*, July 1988

- "Modern Iroquois Arts" (unidentified publication) summer 1990
- 195 **Johansen, Bruce**, "Betting on Gaming: New York Turns to Indian Sovereignty as Economic Rotor" *Native Americas*, Fall/Winter 2001
- "Democracy and a Constitution: Indian Influences on the United States" *Turtle Quarterly*, Winter 1988
- Forward, Preface and Table of Relevant Persons, Places and Terms from *Life and Death in Mohawk Country, 1993*
- 196 **Johnson, Guy**, *Map of the Frontiers of the Northern Colonies with the Boundary Line Established Between Them and the Indians...*, 1768
- 197 **Johnson, Tim**, "Fireside on Savagery and Civilization" *Turtle Quarterly* 1988
- "An Elected Council Reflects" *Turtle Quarterly*, 1987
- "Retracing Ancestral Footsteps" *Turtle Quarterly* 1987
- "Iroquois Nationals Workout" *Turtle Quarterly*, Spring 1988
- "In Those Days: A Profile of Beadwork Artist Louise Henry", *Turtle Quarterly*, 1989
- 198 **Johnson, W.**, "Boundary Line Between the Whites and Indians, 1765" Chapter 20 of an undetermined document
- 199 **Johnston, C. M.**, "William Claus and John Norton: A Struggle for Power in Old Ontario, *Ontario Historical Society* ca.1964
- 200 **Jordan, John W.**, "Journal of James Kenny, 1761-1763" *The Pennsylvania Magazine of History and Biography*, 1913
- 201 **Jordan, Kurt A.**, Book Review, *Households and Families of the Longhouse Iroquois at Six Nations Reserve* by Merlin G. Myers, *American Anthropologist*, June 2007
- K**
- 202 **Kaplan, Flora E. S.** (Editor), *Museums and the Making of "Ourselves": The Role of Objects in National Identity*, Chapter 13, "The Case for Wampum..." by George H. J. Abrams
- 203 **Kanentino**(Douglas, George M.), "*Land where the Partridge Drums*", from the *Turtle Quarterly*, Fall, 1987
- 204 **Karas, Faith E.**, Newspaper article clipping, *The Frontier-NO. 26*, from unknown news source, No date
- Newspaper article clipping, *The Frontier No. 32*, from unknown news source, No date
- "An Inventory of The Ethnographic Material From The Buffalo Creek Reservation", Unpublished MSS, May 19, 1961
- "The Marchand Murder: An Example of Modern Iroquois Witchcraft, Unpublished MSS, January 15, 1962
- "The History of The Buffalo Creek Reservation: An Introduction", Unpublished MSS, May, 1961
- 205 **Keener, Craig S.**, "An Ethnohistorical Analysis of Iroquois Assault Tactics Used against Fortified Settlements of the Northeast in the Seventeenth Century", *Ethnohistory*, fall, 1999

- 206 **Kelen, Emery.**, Excerpt from “*Peace in Their Time...*”, 1964
- 207 **Kenney, Nathaniel T.**, “*New Era on the Great Lakes*”, *From The National Geographic Magazine*, April, 1959
- 208 **Kenyon, Walter A.**, “The Origins of The Iroquois”, *Ontario Historical Society*, No date
- 209 **Keoke, Emory D.**, “*The Great Law...*”, *from Smithsonian Institution American Indian*, Fall, 2004
- 210 **Kershaw, Sarah.**, Photocopy of newspaper article “*Tribal Underworld: Drug Traffickers find haven in shadows of Indian reservations*”, *from the Watertown Daily Times*, Feb. 26, 2006
- 211 **Kim, Stephani.**, “Skywalkers Strike a Balance”, *Native Peoples*, September-October 2014
- 212 **Kinzua Project of the Indian Committee**, *The Kinzua Dam Controversy: A Practical Solution Without Shame*
- 213 **Kolodny, Annette.**, Series of Newspaper clippings and articles from “*New York Times*, January 13, 1993
- 214 **Krech, Shepard III.**, Photocopy, “Collecting Native America 1870-1890”, *Smithsonian Institution*, (Collaboration with Barbara A. Hail). 1999
- 215 **Kroup, Ben.**, “A Step Forward”, *Turtle Quarterly*, 1987
- 216 **Kuhn, Robert D.**, “Recent CRM Contributions To Iroquoian Archeology In New York State”, *Archeology of Eastern North America*, 1994
- 217 **Kurath, Gertrude P.**, Book Review, “*Iroquois Music and Dance: Ceremonial Arts of Two Seneca Longhouse*”, *Smithsonian Institution*, 1964, Reviewed by William N. Fenton, *American Anthropologist*, 1965
- 218 **Kurti, Laszlo.**, “Style Changes in the Seneca Indian Dance Culture The Application of a Model”, *Native American Studies*, 1989
- 219 **Kuzminski, Adrian.**, Book Review, “*Fixing the System: A History of Populism, Ancient and Modern*, *Continuum International Publishing*, 2008, Reviewed by Wendell Tripp, *New York History*, Spring-Winter, 2008

L

- 220 **Lafitau, ?.**, Image, *Indian Costumes of Iroquois and Algonquin*
- 221 **Landsman, Gail.**, “Symbol and Politics in an Indian /White Land Dispute”, Unpublished MSS but was a contribution to the Section H. Symposium Conflict, Resolution and Revolution..., January 8, 1982

- Dissertation, "Ganienkeh: Symbolism And Politics In An Indian/White land Dispute, 1982
- Gainienkeh: "Symbol and Politics in an Indian/White Conflict, *American Anthropologist*, 1985

Box 9

Folder

- 222 **Larkin, Fredrick.,** Photocopy, "Ancient Man in America including Works in Western New York...", 1880
- 223 **Laub, Richard S.,** "The Pleistocene/Holocene Transition In Western New York", *Great Lakes Archeology and Paleoecology...*, *The Quarterly Science Institute*, 1994
- 224 **Lenig, Wayne.,** "Patterns Of Material Culture During The Early Years Of New Netherland Trade", *Northeast Anthropology*, April, 1999
- 225 **Levy, Philip A.,** "Exemplars of Taking Liberties: The Iroquois Influence Thesis and the Problem of Evidence", *Williams and Mary Quarterly*, July, 1996
- 226 **Lewis, Ann.,** "Separate Yet Sharing", *The Conservationist*, January-February, 1976
- 227 **Lewis, Herbert.,** "The Origins of Man", Unpublished MSS, No date
- 228 **Lex, Barbara W.,** Photocopy, "A Proposed Bioanthropological Approach Linking Ritual and Opiate Addiction", *Addictive Diseases: An International Journal*, 1977
- "Altered States of Consciousness In Northern Iroquois Ritual", *IXth International Congress of Anthropological and Ethnological Science, Inc.*, August-September, 1973
 - "Neurological Bases Of Revitalization Movement", *Zygon*, December, 1978
 - "Physiological Aspects Of Ritual Trance", *J. Altered States Of Consciousness*, 1975-1976
 - Photocopy "The Neurobiology of Ritual Trance", *from The Spectrum Of Ritual*, 1979
 - "Altered State Of Consciousness in Northern Iroquoian Ritual, *The Realm Of The Extra Human: Agents And Audiences*, 1977
- 229 **Logan, Delphina.,** "The UN-GWE-NO-SAU-NEE", *The Yorker*, March-April, 1971
- 230 **Logan, Leslie.,** "Bare Hill, Saving a Sacred Seneca Site", *Turtle Quarterly*, Spring, 1988
- 231 **Longboat, Tommy.,** "'Tommy Longboat, Our Hero Is Dead'", by Big White Owl, *The Native Voice*, March, 1949.
- 232 **Lounsbury, Floyd G.** "Stray Number Systems", *Iroquois Conference*, Oct. 1, 1993
- Book Promotion "The Oneida Creation Story", *North American Anthropologist*, 2000
 - "Iroquois Place-Names In The Champlain Valley", Reprinted from the *New York-Vermont Interstate Commission on the Lake Champlain Basin*, 1960
- 233 **Lozare, Hazel.,** "Kanien'keha ka Owenna Shon a", *Mohawk language & Curriculum*, 1987
- 234 **Luedtke, Barbara E.,** "Gunflints in the Northeast", *Northeast Anthropology*, 1999

- 235 **Lunardini, Rosmary.**, “Tuque Bleue”, *The Beaver*, Winter, 1976
- 236 **Lunn, Jean.**, “The Illegal Fur Trade Out Of New France, 1713-60”, *The Canadian Historical Association*, 1939
- 237 **Lupold, Harry F.**, Book Review, “*The Forgotten People: The Woodland Erie*”, *Exposition Press*, 1975, reviewed by Paul Kutshe, in *Ethnohistory*, Winter, 1975
- 238 **Lyons, Oren.**, “Fighting the Good Fight For Our Land, Our People, Our Future”, Advertisement of *The Indian Land Tenure Foundation*, No date

M

- 239 **Mann, Barbara A.**, “The Fire At Onondaga: Wampum as Proto-Writing, *Akwesasne Notes*, No date
 --- “The Meeting of Red and White”, *Solstice*, 1989, material originally appeared in *Solstice*, March 1987 and December, 1987
 ---“A Sign in the Sky: Dating the League of the Haudenosaunee”, *American Indian Culture and Research Journal*, 1997
- 240 **Mann, Charles C.**, “The Founding Sachems”, *New York Times*, July 4, 2005
- 241 **Marbois, Francois**, Photocopy, “Journey to the Oneidas 1784”, *The Mohawk Country*, No date
- 242 **Makarius, Raoul**, “Ancient Society and Morgan’s Kinship Theory 100 Years After”, *Current Anthropology*, December, 1977
- 243 **Martin, Calvin**, “The Indian Behind the Mask at the Boston Tea Party, *The Indian Historian*, Winter, 1974
- 244 **Martin, Kallie**, “The River Through Time”, *Native Americas*, Spring, 2001
- 245 **Masterson, James R.**, “A Foolish Oneida Tale”, *American Literature*, Sep. 30, 2006
- 246 **Mathews, Zena P.**, “Of Man And Beast: The Chronology Of Effigy Pipes Among Ontario Iroquoians”, *Ethnohistory*, Fall, 1980
- 247 **Mathur, Mary.**, “The Case for Using Historical Data: Third Generation Tribal Nationalism”, *The Indian Historian*, Fall, 1973
 --- “Death, Burial, Mourning Among the Western Iroquois”, *The Indian Historian*, Winter 1971
 --- “The Tale of the Lazy Indian”, *The Indian Historian*, Summer, 1970
 --- “Who Cares that a Woman’s Work is Never Done”? *Indian Historian*, Summer, 1971
 --- “The Body Polity: Iroquois Village Democracy”, *The Indian Historian*, Spring 1975
 --- “Iroquois Talk, Mr. Worth: A Reply to Sol Worth’s Review of *You Are on Indian Land*, *American Anthropologist*, 1973
 --- “On Third-Generation Movements: Toward a Universal Model”, *Current Anthropology*, September 1975

- “The Iroquois in Ethnography” *The Indian Historian*, Fall 1969
- 248 **McCarthy, Richard L.** “The Iroquois” *Adventures in Western New York History, Buffalo and Erie County Historical Society*, Vol. IV
- 249 **Megapolensis, Johannes**, “A Short Sketch of the Mohawk Indians in New Netherland”, 1644
- 250 **Mele, Bette Crouse**, “Edmund Wilson, 1895-1972” *The Indian Historian* Fall 1972
- 251 **Michaelson, Gunther**, “Search into the Origin of an Early Mohawk Dictionary”, *Algonquian and Iroquoian Linguistics*, 2002
- “Midwinter at Two Onondaga Longhouses”, *Northeast Anthropology*, Spring 2003
- “Two Early Iroquoian Place Names: References and Interpretations” *Algonquian and Iroquoian Linguistics*, 1989
- “An Account of an Iroquois Condolence Council” *Man in the Northeast*, 1988
- “Iroquois Population Statistics”, *Man in the Northeast*, Fall 1977
- “Iroquoian Terms for Wampum”, reprint from *International Journal of American Linguistics*, January 1991
- “Up-Streaming Bruyas” (Mohawk Language pronunciation guide), November 1972
- 252 **Middleton, Rusty**, “Grave Robbing: America’s Notorious Pastime” *Turtle Quarterly*, 1987
- 253 **Mohawk, John**, “And They Cut the Corn: Recounting the Attack of Marquis de Denonville” *Turtle Quarterly*, 1987
- “The Politics of Mythology” chapter 1 from *A View from Turtle Island: Chapters in Iroquois Mythology, History and Culture* (Includes abstract and introduction), 1993
- “The Earth is Our Mother”, *The Conservationist*, February 1995
- Book reviews of *The Alleghany Senecas and Kinzua Dam: Forced Relocation Through Two* Joy A. Bilharz, *Northeast Anthropology*, No. 58, 1999
- “Contradictions of the New Buffalo”, *Native Americas*, Fall/Winter 2001
- 254 **Monarski, Edward J.**, Untitled article in *Autographs and Manuscripts Antiquarian Books*, Catalog 17
- 255 **Morgan, Lewis H.**, *Report to the Regents....The Indian Collection*, 1849
- “List of articles and Prices”, ca. 1859
- Articles about Morgan:
- “On Morgan’s Kinship Theory”, Herbert Landar, *Current Anthropology*, March 1978
- “Another View of Morgan and Kinship, Elisabeth Tooker, *Current Anthropology*, March 1979
- “More on Marx and Morgan” , Rudiger Schott *Current Anthropology*, December 1976
- “On Morgan’s Nonmentalist Mind”, Daniel McCall *Current Anthropology*, Dec. 1981
- “Still More on Marx and Morgan”, *Current Anthropology*, June 1977
- Book review—*Kinship and the Social Order: The Legacy of Lewis Henry Morgan*, by Meyer Fortes.
- Review written by Harold Scheffler, *American Anthropologist*, 1970
- Book review—“*Kinship Studies in the Morgan Centennial Year*, by Patricia Reining, reviewed by Melvin Ember, *American Anthropologist*, 1973

- 256 **Morrison, Alvin Hamblen**, "Report No. 1: The Canadaway Creek Indian Reservation" *Up the Creek with the C.C. A. P.*, July 1982
- 257 **Moses, Robert**, *Tuscarora Fiction and Fact: A Reply to the Author of Memoirs of Hecate County and to His Reviewers*, no date
- 258 **Morton, Ann**, "Lewis Henry Morgan and the Danaish Neolithic", paper for the *Annual Iroquois Research 50th Anniversary meeting*, 1995

N

Box 10

Folder

- 259 **Nabakov, Peter**, Book review of *A Forest of Time: American Indian Ways of History*, reviewed by Marc Boglioli, Publication not identified
- 260 **Nammack, Giorgianna**, photocopy of *Fraud, Politics and the Dispossession of the Indians*, University of Oklahoma Press E93.N22
- 261 **Naroll, Raoul**, "The Causes of the Fourth Iroquois War", *Ethnohistory*, Winter 1969
- 262 **Nemiroff, Greta Hofmann**, "Mohawk Women" *Ms. Magazine*, May-June 1991
- 263 **Nesper, Larry**, "Simulating Culture: Being Indian for Tourists in Lac du Flambeau's Wa-Swa-Gon Indian Bowl", *Ethnohistory*, Summer 2003
- 264 **New York State Assembly**, *Report of the Committee on Claims, on the Petition of Daniel Hadcock*, Feb. 17, 1837
- 265 **New York State Assembly**, Text of Assembly bill A04560, February 12, 2001 amending Article 12 of New York State Indian Law concerning Native American Burial Sites
- 266a **New York State Assembly Subcommittee on Indian Affairs**, Transcript of Hearing, Sept. 1, 1970 at Onondaga Indian Reservation
--- New York State communications, In Assembly Jan. 27, 1851
- 266b **New York State Library**, Indian Treaty Photostats—Boxed with oversize MSS materials in ODY vault
- 267 **New York State Museum**, "Selected Reading List of Books and Articles on Indians of North America" *Educational Leaflet Series*, April 1958
- 268 a **New York State Senate**, Report of Judiciary Committee, Jan, 22, 1957
- 268b **Nooe, F. Evan**, Book review: *Uncommon Defense: Indian Allies in the Black Hawk War*, by John W. Hall, 2009

269 **Nurse, Andrew**, “But Now Things Have Changed”: Marius Barbeau and the Politics of Amerindian Identity”, *Ethnohistory*, Summer 2001

O

270 **O’Connor, George**, Internet advertisement for *Journey Into Mohawk Country*

271 **Olson, Brooke**, “Helping the Cayuga Return to Their Land” *Anthropology News*, April 2001

272 **Otis, Morgan**, “Indian Education—A Cultural Dilemma” *The Indian Historian*, Winter 1971

273 **O’Toole, Fintan**, Review of *White Savage: William Johnson and the Invention of America* review by Caleb Crain

274 a **Otterbein, Keith F.**, “An analysis of Iroquois Military Tactics” mimeograph of reprint from *Ethnohistory*, Winter 1964

--- “Huron Vs. Iroquois: A Case Study in Inter-Tribal Warfare”, *Ethnohistory*, Spring 1979

274 b **Otto, Paul**, Book reviews: *A description of New Netherland* and “*To Do Justice to Him and Myself: Evert Wendell’s Account Book of the Fur Trade with Indians in Albany, New York, 1695-1726*” both written 2008.

P

275 a **Parker, Arthur C.**, “Sources and Range of Cooper’s Indian Lore”, *New York History*, 1954

--- “How Parker Got Ritchie Started (and What Happened Next)” –paper about Arthur C. Parker written by Edward V. Curtain, unpublished MSS

--- “The Aboriginal Occupation of New York” adapted from *The Archeological History of New York, Part I*

---- Review of *Skunny Wundy*, *The Indian Historian*, Fall 1972

--- Amazon search result: Arthur C. Parker

275 b **Parmeter, Jon**, book review—*The Two Hendricks: Unravelling a Mohawk Mystery*, by Eric Hinderaker, 2010

276 **Parsons, Elsie C.**, Review of Ethnology, “American Indian Life”, 1967, reviewed by Richard J. Preston, *American Anthropologist*, 1968

277 **Pena, Elizabeth S.**, “The Role of Wampum Production at the Albany Almshouse”, MSS under review for *International Journal of Historical Archaeology*

278 **Pendergast, James F.** “The Introduction of European Goods into the Native Community in the Sixteenth Century” *Proceedings of the 1992 People to People Conference, Selected Papers*

--- “Native Encounters with Europeans in the Sixteen Century in the Region Known as Vermont, *Vermont History*, Spring 1990

- “An In-Situ Hypothesis to Explain the Origin of the of the St. Lawrence Iroquoians”, *Ontario Archaeology*, 1975
- “Huron-St. Lawrence Iroquois Relations in the Terminal Prehistoric Period”, *Ontario Archaeology*
- 279 --- Book Review—*Cartier’s Hochelaga and the Dawson Site*, Reviewed by William Engelbrecht
- “The Ottawa River Algonquin Bands in a St. Lawrence Iroquoian Context”, *Journal of Canadian Archaeology*, 1999
- “Iroquois Archaeology in Eastern Ontario and Southern Quebec”, Unidentified journal article, no date.
- “Distribution of Iroquoian Discoidal Clay Beads, *Ontario Archaeology*, 1981
- “The Kakouagoga or Kawkwas: An Iroquoian Nation Destroyed in the Niagara Region”, *Proceedings of the American Philosophical Society*, March 1994
- “Some Comments on Calibrated Radiocarbon Dates for Saint Lawrence Iroquoian Sites”, *Northeast Anthropology*, Fall 1993
- “Susquehannock Trade Northward to New France Prior to 1608: A Popular Misconception” *Pennsylvania Archaeologist*, March 1992
- 280 --- “The Ottawa River Algonquin Ountcharounounga Band (a.k.a. Ononcharonon) in a St. Lawrence Iroquoian Context”, Unpublished MSS, 1998
- “The Confusing Identities Attributed to Stadacona and Hochelaga” *Journal of Canadian Studies*, Winter 1998
- “Were the French on Lake Ontario in the Sixteenth Century?” *Man in the Northeast*, 1985
- “The Maynard-Mckeown Site, BeFv-1: A 16th Century St. Lawrence Iroquoian Village Site in Grenville County, Ontario—A Preliminary Report, *The Ottawa Archaeologist*, April 1988
- “The Significance of Some Marine Shell Excavated on Iroquoian Archaeological Sites in Ontario” *Proceeding of the 1986 Shell Bead Conference*
- “The Origin of Maple Sugar” *Syllogeus No. 36*, 1982
- “The Identity of the Stadaconans and the Hochelagans: Comprehension, Conflict, and Confusion, Unpublished MSS, ca. 1998
- “Problem Orientation For St. Lawrence Iroquoian Archaeological Research” *Journal of Middle Atlantic Archaeology*, 1996
- 281 **Perkins, Morgan**, Review Essay—“Continuity and Creativity in Iroquois Beadwork”, review of *Across Borders: Beadwork in Iroquois Life*, exhibit at McCord Museum, Montreal, 1999-2000
- 282 **Pertusati, Linda**, *In Defense of Mohawk Land: Ethnopolitical Conflict in Native North America*, review by E. J. Dickson-Gilmore, *Ethnohistory*, Winter 2000
- 283 **Picquet, Francois**, Translations of Iroquois songs (?)
- 284 **Pilkington, Walter**, advertisement for *The Journal of Samuel Kirkland*, 1980
- 285 **Porter, C. Fayne**, “Father of our Constitution? Hiawatha, the Mohawk”, pp 16-37 of unidentified book (*The Battle of the 1000 Slain and Other Stories Selected from Our Indian Heritage*, 1964)

- 286 **Porter, John D.** "The Calvary at Oka", *The Beaver*, Spring 1975
- 287 **Powless, Lynda**, "Grand River Land: A People Search for Common Ground" *Turtle Quarterly*, Summer 1987
- 288 **Powless, Robert E.**, "All Peoples, All Tribes, All Nations", *The Conservationist*, Jan.-Feb.- 1976
- 289 **Pratt, Peter**, Review of *Oneida Iroquois Glass Trade Bead Sequence, 1585-1745*, reviewed by Robert Funk, *American Anthropologist*, 1963
- 290 **Preston, David L.**, "We Intend to Live our Lifetime Together as Brothers: Palatine and Iroquois Communities in the Mohawk Valley", *New York History*, Spring 2008
--- Einhorn's hand-written notes on Preston Iroquois workshop in 1961
- 291 **Printup, Wade**, "Run II...For Land and Life Japan", *Turtle Quarterly*, Winter-Spring 1989
- 292 **Prudek, Wolfgang**, "*Carrying the Message: An Introduction to Iroquois Stone Sculpture*", 1986

Q

Box 11

Folder

- 293 **Quain, B. H.**, Chapter VIII of an unidentified book (possibly *The Iroquois*, 1937) pp. 240-277
- 294 **Quintana, Jorge**, "Agricultural Survey of New York State Iroquois Reservations, 1990", *Northeast Indian Quarterly*, Spring 1991

R

- 295 **Raemsch, B. E.**, "Some Paleolithic Tools from Northeast North America", *Current Anthropology*, March, 1977
- 296 **Ramenofsky, Ann F.**, *Vectors of Death: The Archeology of European Contact*, Book review by Daniel T. Reff, *American Anthropologist*, 1988
- 297 **Reid, Gerald F.**, *Kahnawake: Factionalism, Traditionalism and Nationalism in a Mohawk Community*, book review by Wendy St. Jean, Unidentified journal, no date
- 298 **Renfrew, Colin.**, Book review, "The Ancient Mind: Elements of Cognitive Archeology", 1994, reviewed by Evert Baudou, *Ethnohistory*, 1995
- 299 **Rennick, Robert M.**, "Iroquois Irwin: New York Dancing Master", *New York Folklore Society*, Summer, 1982
- 300 **Reynolds, Barrie**, *Mercury Series Ethnology Division, Paper No. , Annual Review, 1972*, National Museum of Man, Ottawa, April 1973

- Richards, Cara E.**, "Huron and Iroquois Residence Patterns 1600-1650", unknown publisher, no date
- 302 (unfolded) **Richards, Frank**, *Student Guide for the Richards Atlas of New York State*, Sections on Indians and Iroquois of New York beginning on Page 19
- 303 **Rippeteau, Bruce**, Abstract, "Late-Archaic , Transitional, And Early Woodland Tree Ring Corrected Dates in the Northeastern United States", *Abstracts in Anthropology*, 1974
- 304 **Ritchie, William A.**, "Indian History of New York State—Part I – Pre-Iroquoian Cultures"
Educational Leaflet Series, NYS Museum
- "The Indian in his Environment", *The New York State Conservationist*, Dec.-Jan. 1955-56, pg. 23
 - "Hoax", (letter to the editor) *The Conservationist*, Dec.-Jan. 1960-61
 - "The Kelso Site: Its Significance for the Problem of Iroquois Origin", Unidentified journal, no date
 - "A Current Synthesis of New York Prehistory" *American Antiquity*, October 1951
 - "Their Mouths are Stopped with Dust" *Archaeology*, Autumn 1951
 - "Grounds Slates: Eskimo or Indian?" Unpublished manuscript, no date
 - Book review, *The Archaeology of New York State*, reviewed by W. J. Mayer-Oakes *American Anthropologist*, 1966
 - Book review, *Aboriginal Settlement Patterns in the Northeast* reviewed by James A. Tuck, *American Anthropologist* No. 79, 1977
 - William A. Ritchie obituary
- 305 **Ronan, Edward S.**, "The Indian Occupation Of Schoharie", *The Quarterly Bulletin*, January and April 1945
- 306 **Roseberry, C.R.**, "Seneca Oil Spring First Petroleum Discovery", Unknown publisher, no date
- 307 **Rostkowski, Joelle**, Photocopy, "Deskaheh's Shadow: Indians On The International Scene", *Native American Studies*, 1995
- 308 **Rothenberg, Jerome**, Book Review, "Shaking the Pumpkin: Traditional Poetry of the Indian North Americas", 1972, reviewed by Richard Howard Robbins, *American Anthropologist*, 1973
- 309 **Rudes, Blair A.** Review, "The Tuscarora Legacy of J. N. B. Hewitt: Materials for the Study of the Tuscarora Language and Culture", 1987, reviewed by Hanni Woodbury, *Linguistic Anthropology*, 1989
- "The Language of Tuscarora Adaptation to the Iroquois", *Conference on Iroquois Research*, 1998
- S**
- 310 **Sanborn, John W.**, Photocopy, "Witch-Scarers", *The Strand Magazine*, 1897
- 311 **Sanders, John.**, "Letters From John Sanders", Unknown publisher, no date

- 312 **Sassi, Anthony L.**, “Notes On The Amerind Manufacture Of Smoking Devices As Artistic Expression In Northeastern Iroquoia”, *The Stillwater Press*, May, 1968
- 313 **Schaefer, James M.**, “Native Americans and the Adirondacks”, *The Forest Preserve*, October, 2000
- 314 **Schell, Lawrence.**, Newspaper, “*Studying the Effects of Pollutants on Mohawk Youth*”, *Anthropology News*, May, 2002
- 315 **Schellbach, Louis.**, “An Historic Iroquois Warclub”, *Indian Notes, Out of the Museum Of The American Indian, Heye Foundation Quarterly*, April, 1928
- 316 **Schueler, Harry.**, Dissertation, “Gambling with Tradition: A look at the Interdependence of the Triangle ‘Casinos- Land Claims- Identity’”, Publication unknown, 2005
--- “The Renaissance Of The New York Oneida”, Unpublished MSS, no date
--- Email attachment, “The Renaissance Of The New York Onieida”, (Copy of above MSS)
--- “The Renaissance Of The New York Oneida”, *Native American Studies*, 2000 (copy of above)
- 317 **Scott, Patricia Kay and Scott, Stuart D.** “Historic Contact Archaeological Deposits within the Old Fort Niagara National Historic Landmark”, *The Bulletin-Journal of the New York State Archeological Association*, 1998
--- “Lower Landing Archeological District National Historic Landmark”, *The Bulletin-Journal of the New York State Archeological Association*, 1998
- 318 **Scripture, Parker F.**, “Tryon County: Its Origins And Demise”, *Annals and Recollections*, February, 1977
- 319 **Shannon, Timothy J.**, Order form, “Indians And Colonials At The Crossroads Of Empire The Albany Congress of 1754” *Forthcoming in Paper*, unknown date
- 320 **Shimony, Annemarie.**, “Conflict and Continuity: An Analysis of an Iroquois Uprising”, *Extending the Rafters...*, 1984
--- “Conservatism Among the Iroquois at the Six Nations Reserve”, *Book Talk from Syracuse University Press*, Oct. 1993
--- Obituary of Shimony, 1996
--- Abstract, “Iroquois Witchcraft At Six Nations”, 1970, printed in *Abstracts in Anthropology*, 1973
- 321 **Shoemaker, Nancy.**, “An Alliance between Men, Gender Metaphors in Eighteenth-Century American Indian Diplomacy East of the Mississippi”, *Ethnohistory*, Spring, 1999
- 322 **Six Nations Reserve Directory.**, “Community Resource Directory”, *Six Nations*, 1987-1989
- 333 **Skye, Raymond R.**, “Wampum A Record of Iroquois/Haudenosaunee History Project”, Unpublished MSS, no date
--- “Wampum A Record of Haudenosaunee/Iroquois History Contributors/Support”, no publisher, no date

- "Raymond R. Skye Tuscarora Nation, Turtle Clan Six Nations of the Grand River Territory", no publisher, no date
- "The Great Peace...The Gathering of Good Minds", *copyright privileges to Raymond R. Skye*, not date
- 334 **Smith, David**, "Iroquois Social Structure*", *Kings Crown Essays*, Winter, 1958-1959
- 335 **Smith, De Cost**, "Additional Notes on Onondaga Witchcraft and Hon-do 'i", *Journal of American Folklore*, 1889
- 336 **Smith, Donald**, "Deskaheh and Fred Loft: Two Approaches to the Future of the First Nations, Paper presented at the annual meeting of the *Canadian Historical Association*, 1996
- First draft, "How Paul Wallace Came To Write The White Roots Of Peace", Unpublished MSS, no date
- "Nineteenth Century Anishinabeg Perspectives on the Algonquian-Iroquois Wars in seventeenth century Southern Ontario", Presented at the 8th *North American Fur Trade Conference*, Thursday, May 26, 2000
- 337 **Smith, Nicholas.**, "Fort La Presentation, 1749-1759", Unpublished MSS, no date
- 338 **Smith, Wallis.**, "A Re-Appraisal of the Huron Kinship System", *Anthropologica*, 1970
- 339 **Snow, Dean.**, "New Discoveries about New York's Indians", *Search* 6, Fall, 1977
- "European Contact and Indian Depopulation in the Northeast: The Timing of the First Epidemics", *Ethnohistory*, Winter, 1988
- "Michronology and Demographic Evidence Relating to the Size of Pre-Columbian North American Indian Populations, *American Association for the Advancement of Science*, 1995
- Short remark by Richard Ford on "Iroquois Medical Botany", *The Iroquois and Their Neighbor Series*, no date
- Book review, "The Great Law and the Longhouse: A Political History of the Iroquois Confederacy, 1988, reviewed by Dean R. Snow, *American Anthropologist*, 1999
- "Sixteenth-Century Depopulation: A View from the Mohawk Valley, *American Anthropologist*, 1989
- "The Mohawk Upper Castle Historic District National Historic Landmark", *The Bulletin-Journal of the New York State Archeological Association* No. 114, 1998

Box 12

Folder

- 340 **Snyder, Charles M.**, "Red & White on the New York Frontier, A Struggle For survival...", *Harbor Hill Books*, Unknown date
- 341 **Snyderman, George B.**, "Oneida Indians", *O'Neill*, no date
- Dictionary entry "Iroquoian Family, *Iroquois League*, no date, no publication listed
- "The Function of Wampum In Iroquois Religion", *Proceedings Of The American Philosophical Society*, December, 1961
- "The Function of Wampum", *Proceedings Of The American Philosophical Society*, December, 1954

- 342 **Speck, Frank Gouldsmith.**, *The Iroquois: a Study in Cultural Evolution*, Cranbrook Institute of Science.
 --- "Midwinter Rites of the Cayuga Longhouse", *Akwesasne Notes*, October-December 1995.
 --- "River Desert Indians of Quebec", *Indian Notes*, July, 1927.
- 343 **Spittal, William Guy.**, "Contemporary Iroquois Foods", *American Indian Traditions*, May-June 1961
 --- Photocopy, "Contemporary Iroquois Foods", (Copy of above MSS)
 --- *The Trinity University Review*, December, 1956
 --- *The Trinity University Review*, March, 1957
- 344 **Spiegelman, Robert.**, Email, "*Fields of Fire: The Sullivan/Clinton Campaign CD Mapset*", January 14, 2005
- 345 **Spotted Eagle.**, Email, "*The Hau-de-no-sau-nee Address to the Western World*", Sunday, September 25, 2005
- 346 **State of New York**, *Journals, Documents Reports Legislative History (1820-1917) of State Legislature Recognizing New York State Never Had Title of Seneca Indian Reservations*
- 347 a **Starna, William A.**, Book Review, "Beyond the Covenant Chain: The Iroquois and Their Neighbors in Indian North America, 1600-1800", 1987, reviewed by William Starna, *Book Reviews*, No date
 --- "History and the Burden of Proof: The Case of Iroquois Influence on the U.S. Constitution", *New York History*, October, 1996
 --- "From the Mohawk-Mahican War to the Beaver Wars: Questioning the Pattern", *Ethnohistory*, Fall, 2004
 --- "When Two Are One The Mohawk Indian Community at St. Regis (Akwesasne)", *Native American Studies*, 2000
 --- "Mohawk Iroquois Populations: A Revision", *Ethnohistory*, Fall, 1980
 --- "Northern Iroquoian Horticulture And Insect Infestation: A Cause For Village Removal", *Ethnohistory*, 1984
 --- "The Repeal OF Article 8: Law, Government, And Culture Politics At Akwesasne", *HeinOnline*, 1993
 --- Obituaries of William N. Fenton, written by William Starna, *American Anthropologist*, June, 2006
 --- "A Preliminary Research Design For The Mohawk Valley Project", Unpublished MSS, October, 1980
 --- Book Review, "Evolution of the Onondaga Iroquois: Accommodating Change, 1500-1655", 1987, reviewed by William Starna, *Ethnohistory*, Summer, 1990
- 347b **Steckley, John**, "The 1747 Wyandot Elders Council", *Northeast Anthropology*, 2008
- 348 **Stefon, Fredrick J.**, "A School For Scandal: The Thomas Indian School In The 1890s, *presented at the Conference on New York State History*, June 1, 1990
- 349 a **Steinman, David B.**, "The Two-Row Wampum: Native American Arts and Identity", *St. Lawrence University* February 16-March 4, 1990

- 349b **Stefan, Vincent H.** “Stable Isotope Analysis of Shelter Island, New York, Native American Remains”, *Northeast Anthropology*, 2008
- 350 **Stewart, Marilyn C.**, Abstract, “A Proto-Historic Susquehannock Cemetery Near Nichols, Tioga County, New York, *Abstracts in Anthropology*, 1973
- 351 **Stifter, Catherine.**, Transcript of Interviews at Iroquois Conference, Oct. 1989
- 352 **Stoltman, James B.**, “Temporal Models in Prehistory: An Example from Eastern North America”, *Current Anthropology*, Dec. 1978
- 353 **Sturtevant, William C.**, “Patagonia Giants And Baroness Hyde De Neuville’s Iroquois Drawing”, *Ethnohistory*, 1980
--- “Facts and Comments Lafitau’s Hoes”, reprinted from *American Antiquity*, January, 1968
--- “Seneca Indian Singing Tools At Coldspring Longhouse...”, reprinted from *Proceedings Of The American Philosophical Society*, June 30, 1953
--- “Early Iroquois Realistic Artists”, *American Indian Art Magazine*, Spring, 2006
--- “Early Iroquois Realistic Artists”, (*Copy of Above MSS*)
- 354 **Sultzman, Lee.**, “Iroquois History”, dickshovel.com/iro.html, Feb. 17, 2000
- 355 **Supreme Court of the United States**, “In re Kanion’ke:haka Kaianereh’ko:wa Kanon’ses:neh, The Canadian St. Regis Band of Mohawk Indians vs. The State of New York, July 2005
- 356 **Surtees, Robert J.**, “The Iroquois in Canada”, *The History and Culture of Iroquois Diplomacy*, Syracuse University, 1985.
- 357 **Swanker-Gibson, Jahnn**, “Lord of the Mohawk Valley”, *The Conservationist*, July-August, 1987.
- 358 **Taylor, Alan**, “The Divided Ground: Indians, Settlers, and the Northern Borderland of the American Revolution”, *The New York Review*, Apologies to the Iroquois, April 6, 2006.
--- “The End of Iroquoia: How New York State’s Indians were Ground Between the British and the Americas”, *The New York Times Book Review*, April 23, 2006.
- 359 **Tarbell, Phillip H.**, “From Lake Champlain to Eagle Bay”, *The Conservationist*, January-February, 1976.
- 360 **Thomas, Howard**, “Tales from the Adirondack Foothills”, *Prospect Books*, 1956.
- 361 **Tivy, Mary**, “Bones of Contention in Ontario Museums: Human Skeletal Remains in Collections”, *Museum Quarterly*, Winter, 1985

Box 13

Folder

- 362 **Tooker, Elisabeth**, "Iroquois Culture, History, and Prehistory: Proceedings of the 1965 Conference on Iroquois Research", *The University of the State of New York, The State Education Department, New York State Museum and Science Service*, Albany, 1967.
- "Brief Communications: Northern Iroquois Sociopolitical Organization", *American Anthropologist*, 1970.
- "Brief Communications: Masking Matrilineality in North America", *American Anthropologist*, 1968.
- Book Reviews, *Iroquois Land Claims*, by Christopher Vecsey and William Starna, and *Formulating American Indian Policy in New York State, 1970-1986*, by Laurence Hauptman, *American Anthropologist*, 1989.
- "Rejoinder to Johansen", *Commentary on the Iroquois and the Constitution*, *Ethnohistory*, Summer 1990.
- "Biography of Publications of Elisabeth Tooker 1927-2005*", Prepared by Mary Druke Becker.
- "The Structure of the Iroquois League: Lewis H. Morgan's Research and Observations", *Ethnohistory*, 30 (3), 141-154, 1983.
- "Isaac N. Hurd's Ethnographic Studies of the Iroquois: Their Significance and Ethnographic Value", *Ethnohistory*, 27 (4), Fall, 1980.
- "The United States Constitution and the Iroquois League", *Ethnohistory*, 35 (4), Fall, 1988.
- "Lewis H. Morgan and His Contemporaries", *American Anthropologist*, 94, 1992.
- "A Note on the Return of Eleven Wampum Belts to the Six Nations Iroquois Confederacy on Grand River Canada", *Ethnohistory*, 45, Spring, 1998.
- "League of the Iroquois", *1978 Iroquois Conference*, 1978.
- "Some Reflections on Northern Iroquoian Culture History and its Study", *1978 Conference on Iroquois Research*, 1968.
- 363 **Torok, C. H.**, "The Tyendinaga Mohawks: The Village as a Basic Factor in Mohawk Social Structure", *Ontario History*, June, 1965.
- "Tyendinaga Acculturation", Publication not identified, No date.
- 364 **Townsend, David R. Jr.**, *Claims Casino: A report on State-Indian Relations in New York State*, New York State Assembly, August, 1995.
- 365 **Trigger, Bruce G.**, Book Review, *An Ethnography of the Huron Indians, 1615-1649*, by Elisabeth Tooker, *American Anthropologist*, 1965.
- Book Review, *The Huron: Farmers of the North*, Review by Alex Ricciardelli, *American Anthropologist*, 1971.
- Book Review, *Natives and Newcomers: Canada's "Heroic Age" Reconsidered*, Review by Dean R. Snow, *American Anthropologist*, 1987.
- "Criteria for Identifying the Locations of Historic Indian Sites: A Case Study from Montreal", *Ethnohistory*, 1969.
- "Cartier's Hocheloga and the Dawson Site", Publication not identified, No date.
- "Determinants of Urban Growth in Pre-industrial Societies: Urban Settlements – the Process of Urbanization in Archeological Settlements", *Abstracts in Anthropology*, 1973.
- "Trade and Tribal Warfare on the St. Lawrence in the Sixteenth Century", *Ethnohistory*, No date.
- "Who were the Laurentian Iroquois?", *The Canadian Review of Sociology and Anthropology*, No date.

- “The French Presence in Huronia: The Structure of Franco-Huron Relations in the First Half of the Seventeenth Century”, *The Canadian Historical Review*, 1968.
- “The Mohawk-Mahican War (1624-28): The Establishment of a Pattern”, *The Canadian Historical Review*, 1971.
- 366 **Trimm, H. Wayne.**, “Longhouse Portraits”, *The Conservationist*, October-November, 1963.
- 367 **Trudel, Francois.**, Book Review, *Parole et Pouvoir: Figure du Chef Amerindien en Nouvelle-France*, by Jean-Marie Therrien, *American Anthropologist*, 1986.
- 368 **Tuck, James A.**, “The Iroquois Confederacy”, *SA*, 1971.
- “A Look at Laurentian”, *Research and Transactions*, 1977.
- Book Review, *Onondaga Iroquois Prehistory: A Study in Settlement Archaeology*, Review by William Engelbrecht, *American Anthropologist*, 1972.
- “The Howlett Hill Site: An Early Iroquois Village in Central New York”, Publication not identified, No date.
- “Prehistoric people of the Northeast created their own art, some with religious overtones, some merely decorative 10,000 Years before Columbus”, *The Conservationist*, June-July, 1973.
- 369 **Turgeon, Laurier**, “French Beads in France and Northeastern North America During the Sixteenth Century”, *Historical Archaeology*, 35(4):58-82, 2001.
- 370 **Tuttle, Donald L.**, “Archaeology of the Iroquois”, *The Conservationist*, January-February, 1976.
- 371 **Van Gestel, Allan.**, “The New York Indian Land Claims: an Overview and a Warning”, *New York State Bar Journal*, April, 1981.
- “The Eastern Indian Land Claims: A Reply” (by Robert N. Clinton, in response to Van Gestel’s Article), *New York State Bar Journal*, August, 1981.
- “New York Indian Claims” (Letters to the Editor from Van Gestel and Clinton on the Editor’s Mailbox), *New York State Bar Journal*, November, 1981.
- 372 **Vecsey, Christopher.**, Review Essays, *The Paths of Kateri’s Kin*, Review by Ingo W. Schroder, *Ethnohistory*, Fall, 1999.
- Book Review, *Iroquois Land Claims*, Review by Thomas S. Abler, *Ethnohistory*, Summer 1990.
- Book Review, *Iroquois Land Claims*, Review by Kenneth R. Philip, *The Journal of American History*, September, 1989.
- 373 **Venables, Robert W.**, “The Founding Fathers: Choosing to be the Romans”, *Northeast Indian Quarterly Winter*, 1989.
- 374 **Versaggi, Nina M.**, “Regional Diversity within the Early Woodland of the Northeast”, Publication not identified, 1999.
- 375 **Vimont, Father Barthelemy S.J.**, “Treaty of Peace between the French, the Iroquois, and other Nations”, Publication not identified, No date.

- 376 **Voget, Fred.**, "A six Nations' Diary, 1891-1894", *Ethnohistory*, Fall, 1969.
- 377 **Wagner, Sally R.**, "The Iroquois Influence on Women's Rights", *Awke:kon Journal*, Spring, 1992.
--- "Is Equality Indigenous", *On the Issues*, Winter, 1996.
--- "The Untold Story of the Iroquois Influence on Early Feminists", *Sky Carrier Press*, 1996.
--- "The Iroquois Confederacy: A Native American Model for Non-sexist Men", *Changing Men*, Spring/Summer, 1988.
- 378 **Wallace, Anthony F. C.**, "Dreams and the Wishes of the Soul: A Type of Psychoanalytic Theory among the Seventeenth Century Iroquois", *American Anthropologist*, April, 1958.
--- Book Review, *Historic Contact: Indian People and Colonists in Today's Northeastern United States in the Sixteenth through Eighteenth Centuries*, by Robert S. Grumet, *American Anthropologist*, June, 1998.
- 379 **Wallace, Paul A. W.**, "Cooper's Indians", *New York State Historical Association*, Vol. LII, 1954.
--- "People of the Long House", *American Heritage: The Magazine of History*, February, 1955.
- 380 **Walsh, Martin W.**, "The Condemnation of Carnival in the Jesuit Relations", *University of Michigan*, March 27, 1982.
- 381 **Wasser, Martin**, "The Six Nations", *The Conservationist*, January-February, 1976.
- 382 **Weaver, S.M.**, "Smallpox or Chickenpox: An Iroquoian Community's Reaction to Crisis", *Ethnohistory*, 1971.
- 383 **Weld, Isaac**, "Travels Through the States of North America and the Provinces of Upper and Lower Canada during the Years 1795, 1796, and 1797", *London: Printed for John Stockdale Piccadilly*, 1807.
- 384 **White, Dale**, "We Can Never Go Back Into the Woods Again", *The Conservationist*, January-February, 1976.
- 385 **White, Mariam E.**, "Ethnic Identification and Iroquois Groups in Western New York and Ontario", *Ethnohistory*, Winter, 1971.
--- "1965 Excavations at the Simmons Site: A Niagara Frontier Iroquois Village", *State University of New York at Buffalo*, No Date.
- 386 **Williams, Lorraine E.**, "Trade Wampum: New Jersey to the Planes", *New Jersey State Museum*, 1990.
- 387 **Williams, Paul**, "Reading Wampum Belts as Living Symbols", *Northeast Indian Quarterly*, Spring, 1990.
- 388 **Williams, Theodore C.**, "The Feast", *The Conservationist*, January-February, 1976.
- 389 **Williamson, Lynne**, "Iroquois Beadwork", *Turtle Quarterly*, 1989.

- Catalogue Review, "Lost and Found Traditions", *Turtle Quarterly*, 1986.
- "Akwesasne", *Turtle Quarterly*, Fall, 1987.
- "Across Borders: Beadwork in Iroquois Life", *Voices: The Journal of New York Folklore*, Spring-Summer, 2001.

- 390 **Witthoft, John**, "The History and Present Status of Pennsylvania Archeology", *American Philosophical Society*, June, 1950.
- 391 **Willy, Todd G.**, "Defaming The American Indian in the Parliament of 1777", *The Indian Historian*, Summer, 1977.

Box 14

Folder

- 392 **Wonderley, Anthony**, "Oneida Ceramic Effigies: A question of Meaning", *Northeast Anthropology*, Spring, 2002.
- "A sketch of the Oneidas in the Revolutionary War (Circa 1770-1783)", No Date.
 - "'Good Peter's Narrative of Several Transactions Respecting Indian Lands': An Oneida View of Dispossession, 1785-1788", *New York History*, Summer, 2003.
 - "An Oneida Community in 1780: Study of An inventory of Iroquois Property Losses During the Revolutionary War", *Northeast Anthropology*, Fall, 1998.
- 393 **Woo, Grace L. X.**, "Canada's Forgotten Founders: The Modern Significance of the Haudenosaunee (Iroquois) Application for Membership in the League of Nations", *University of Montreal*, 2007.
- "Two Row Wampum Bands: Facts and Fictions about a Category of Material Culture", No Date.
- 394 **Wood, Gordon S.**, "Apologies to the Iroquois", *The New York Review*, April 6, 2006.
- 395 **Woodbury, Hanni**, "Conference on Iroquoian Research", *Fordham University*, October, 1977.
- 396 **Woods, Lynn**, "A History in Fragments", *Adirondack Life*, November/December, 1994.
- 397 **Wray, Charles F.**, "The Boughton Hill Site, Victory, New York", *New York State Archeological Association*, April 23, 1996.
- 398 **Wright, Gordon K.**, "The Neutral Indians: A Source Book", *New York State Archeological Association*, 1963.
- 399 **Wright, J. V.**, "Type and Attribute Analysis: Their Application to Iroquois Culture History", Publication not identified, No date.
- 400 **Wulff, Roger L.**, "Lacrosse among the Seneca", *The Indian Historian*, 1977.
- 401 **Wykoff, M. William.**, "Black Walnut on Iroquoian Landscapes", *Northeast Indian Quarterly*, 1991.
- 402 **Yehwehnode.**, *Native Voice*, Twylah Nitsch, 1988.

SERIES 2—SUBJECT FILES

Box 15

<u>Folder</u>	<u>Contents</u>
1	Cohoes Falls/Carthage Treaty 1805; War of 1812-era journal entries (typed)
2	Field Notes—Onondaga 1966-67
3	Iroquois Weddings—mid 20 th Century
4	Parker/Watie/Civil War
5	Galusha, B. Ir. False Faces
6	FF Masks
7	Sports/Lacrosse
8	Mohawk News clippings 2008
9	News clippings, Emails on Mohawk issues 2009
10	News clippings on Mohawk issues 2010
11	News clippings—Mohawk 2011
12	Newspaper & Email 2012
13	News clippings Mohawk issues 2013
14	Akwesasne Newspaper—Fall/winter 2008, Summer 2008
15	Mohawk obituaries
16	Catskill Casino file (Mohawk)

Box 16

<u>Folder</u>	
17	Iroquois Culture
18	Oneida Nation clippings 2008
19	Oneida Nation news clippings 2009
20	Oneida Nation news clips 2010
21	Oneida Nation clips 2011—Halbritter
22	Oneida Nation clips 2012
23	Oneida Nation clips 2013
24	Oneida Nation File clippings 2009-2013
25	Seneca Nation Newsletter—Sept. 23, 2011
26	Cayuga Tribe New clippings 2008-11
27	Seneca Files 2008-2013
28	Six Nations clippings/Emails 2009-12\
29	Mohican Files
30	Clippings—Iroquois personalities
31	Hiawatha Institute—Syracuse
32	News clippings various issues—Politicians Federal + State 2008-13
33	Smuggling/Arrests—News clippings

34
(unfoldered)
(unfoldered)

Clippings + Magazine Articles—General topics
Creation of the Iroquois Empire 1626-1681 (map)
The Five Nations and Neighboring Tribes (map)

SERIES 3—WAMPUM-RELATED RESEARCH FILES (Note—many other articles on Wampum are included in Series 1, articles by author)

Box 17

Folder

Contents

- | | |
|---|--|
| 1 | Wampum research papers: “The Two Mystery Belts of Grand River”, Kathryn V. Muller, <i>American Indian Quarterly</i> , Winter 2007
--- MSS of above journal article
--- “An Ideal Relationship? The Two Row Wampum in Contemporary Canadian-Native Discourse”, Katheryn V. Muller, 2004 American Society for Ethnohistory
--- “Wampum Cuffs: A Unique Type of Huron Ornamental Bands”, undated MSS, no author (Marshall Joseph Becker)
--- “Wampum Belts with Initials and/or Dates as Design Elements...” Marshall Joseph Becker, <i>American Indian Culture and Research Journal</i> , 2004 |
| 2 | Wampum Research Papers and Articles: “Wampum Bands Held by the Oneida Indian Nation, Inc...” Marshall Joseph Becker, Unpublished MSS, 2007
--- “Out of the Bag? Wampum Storage as Related to Possible Origins of a Field Museum Band Claimed by Two Oneida Groups”, Becker, Unpublished, Dec. 2007
--- “The Kaswentha Ethic: Haudenosaunee Continuity and Change in the Great Peace, the Covenant Chain Alliance and the Two Row Wampum, Katheryn V. Muller, Unpublished MSS
--- Indian Notes, Volume six, Number Two, April 1929, <i>Museum of the American Indian</i>

--- “Making Money the Old-Fashioned Way: Eighteenth-Century Wampum Production in Albany”, Elizabeth S. Pena, Chapter 11 of <i>People, Places and Material Things: Historical Archaeology of Albany, New York</i> , New York State Museum 2003
--- “New Evidence of Wampum Use and Production from Albany, New York”, Matthew Lesniak, chapter 12 of <i>People, Places and Material Things: Historical Archaeology of Albany, New York</i> , New York State Museum 2003
--- “Record of the Two Row Wampum Belt”, <i>Turtle Quarterly</i> , Winter 1980

--- “A Brief Commentary on the Production of Modern Imitation Wampum Belts-ca. 1930s-2012”, unpublished, by ACE Onaka |
| 3 | Wampum Research and Articles: MSS of Book Review, <i>La Monnaie des Sauvages</i> by Jonathan Lainey, written by Katheryn Muller, undated, unpublished.
--- “Ancient Values in Beaded Belts”, Jon Margolis, <i>New York Newsday</i> , March 11, 1971
--- “A Delaware Report” by R. C. Adams <i>The Indian Historian</i> , Summer 1969
--- “Looking Back: The Two Row Wampum Belt” <i>Landmark</i> , Winter 2003
--- “Issue of the Iroquois Wampum”, <i>The Indian Historian</i> Summer 1970 |

- “The Disputed Myth, Metaphor and Reality of Two Row Wampum”, Darren Bonaparte, *Indian Country Today Media Network*, August 9, 2013
 - “Wampum: The Power of Purple by Bevy Deer Jensen, *Native Peoples*, Nov-Dec. 2011
 - *The Archivist*, magazine of the National Archives of Canada, No. 112, 1996
 - “Des Wampums et des ‘Petits Humains’” Journal article in French
 - “Les Gardien des Wampums” article from *La Presse*, March 26, 1994
 - “Le Pretendu Wampum Offert a Champlain et l’interpretation des Objets Museifres” Journal article in French, *Revue d’histoire de l’Amerique Francaise*, 2008
 - “Indian Magna Carta Writ in Wampum Belts”, *New York Times Magazine*, June 7, 1925
 - “Sotheby’s Wampum Belts ‘a Drop in the bucket’ of Sacred Items for Sale”, *Indian Country Today*, June 7, 2009
 - Misc. items on Wampum
- 4 Wampum Belt descriptions—items held in McCord Museum, 2001—13 descriptions
 - 5 Wampum bibliographic information
 - 6 Copies of *Wampum Belts*, by Aren Akweks (Ray Fadden)
 - 7, 8, 9 Mostly email correspondence with various other researchers on Wampum-related topics
 - 10 Einhorn wampum notes (hand-written)
 - 11 Photographs, sketches, etc.
 - 12 News clippings, web stories--Wampum
 - 13 Six Nations wampum
 - 14 French belts—wampum
 - 15 Fake belts—E-bay
 - 16 Wampum sources (web sites)
 - 17 Deskaheh—wampum belt
 - 18 Wampum Bear—website
 - 19 wampumworld.com – Website

Box 18

This box contains three three-ring binders with research papers, journal articles, news clippings and other materials concerning wampum in an historical perspective, use of wampum in Iroquois culture and tradition,

and the repatriation of wampum belts held by the State of New York back to the Onondaga tribe in 1989. Also in this box are two cassette tapes of an unknown person reading a translation of interviews with Algonquin chief William Commanda discussing Algonquin wampum belts. An additional box contains a replica wampum belt made by Arthur Einhorn.

Binder I: Contains journal articles, news clippings and other materials concerning the controversy over the Onondaga request and eventual lawsuit to have the wampum belts returned to them. 1970s

Binder II: Contains news clippings, press releases, photographs and other materials concerning the 1989 repatriation of the Iroquois wampum to the Onondaga tribe.

Binder III: Contains news clippings (photocopies) of articles concerning the contemporary thinking of how Iroquois wampum should be guarded by the state, leading up to the 1898 naming of the Regents of the State of New York as "wampum keeper".

Two cassette tapes: described as a "translation of Pauline _____ account of interviews with Chief Wm. Commanda, Maniwaki Algonquin, on the significance of their wampum belts".

Replica Wampum Belt: Made in 1970s by Arthur Einhorn

SERIES 4, EDUCATIONAL CHARTS CREATED UNDER THE DIRECTION OF RAY FADDEN

These "educational charts" were originally created by Ray Fadden in his role as an educator. Early on he enlisted the help of John Fadden, his son, to draw them with him. Later, others were brought in to create other charts. Not all the charts were signed by their creators, but the following signatures do appear:

Ray Fadden, signed as = Aren Akweks, and Tehanetorens on later works.

John Fadden, signed as = Ka-hon-hes, and Kahionhes on later works.

Bob Gabor, signed as = Sagotaoala

Guy "Buck" Spittal, signed as = Hahaka Sapa (on one chart: "Iroquois Ojibway Brotherhood").

William "Bill" Loran, signed as = Kaheroton

There was on other person, Ken Mynter, who did a chart.

Materials kept in double oversize folder in flat file cabinet, drawer 18, ODY Room 149

<u>Folder</u>	<u>Contents</u>
1	17 pcs. Small educational charts. Approx. 10 x 13in.
2	4 pcs. Seasonal Greetings from Ray and Christine Fadden, usually inscribed to Arthur & Shirley Einhorn.
3	25 pcs. Educational charts on white background. Approx. 18 x 23in. or smaller.

- 4 9 pcs. Educational charts on black background. Approx. 17 x 22in. or smaller.
- 5 21 pcs. Duplicate educational charts.

Richards Atlas of New York State