

Indian Rights Association Papers on Microfilm

Original records available at the Historical Society of Pennsylvania in Philadelphia

ROLL NUMBER	CONTENTS
Series 1: Correspondence, 1864-1968	
<i>Subseries 1-A: Incoming Correspondence, 1864-1968</i>	
7247	1864-1886 (Jun)
7248	1886 (July) - 1887 (Nov)
7249	1887 (Dec) - 1888 (Oct)
7250	1888 (Nov) - 1889 (Sept)
7251	1889 (Oct) - 1890 (Apr)
7252	1890 (Apr) - 1891 (Feb)
7253	1891 (Feb-Jun)
7254	1891 (July) - 1892 (Mar)
7255	1892 (Mar) - 1893 (Jan)
7256	1893 (Feb) - 1894 (Jan)
7257	1894 (Jan-Nov)
7258	1894 (Dec) - 1896 (Apr)
7259	1896 (May) - 1898 (July)
7260	1898 (Aug) - 1899
7261	1900 (Jan) - 1902 (Jan)
7262	1902 (Jan) - 1904 (Feb)
7263	1904 (Mar-Dec)
7264	1905 (Jan) - 1906 (June)
7265	1906 (July) - 1907 (Nov)
7266	1907 (Nov) - 1908 (Dec)
7267	1909 (Jan-Dec)
7268	1909 (Dec) - 1910 (Nov)
7269	1910 (Dec) - 1911 (May)
7270	1911 (May-Dec)
7271	1912 (Jan-June)
7272	1912 (July) - 1913 (Jan)
7273	1913 (Feb-June)
7274	1913 (July) - 1914 (Jan)
7275	1914 (Feb-Dec)
7276	1914 (Dec) - 1915 (Sept)
7277	1915 (Oct) - 1916 (Dec)
7278	1917 (Jan-Dec)
7279	1918 (Jan) - 1919 (Jan)
7280	1919 (Feb) - 1920 (Mar)
7281	1920 (Mar-Dec)
7282	1920 (Dec) - 1921 (Mar)
7283	1921 (Apr-Dec)
7284	1922 (Jan) - 1923 (Feb)
7285	1923 (Mar-Dec)

ROLL NUMBER	CONTENTS
	<i>Subseries 1-A: Incoming Correspondence, 1864-1968 (continued)</i>
7286	1923 (Dec) - 1924 (May)
7287	1924 (June) - 1925 (Apr)
7288	1925 (May) - 1926 (Apr)
7289	1926 (May) - 1927 (Sept)
7290	1927 (Oct) - 1928 (Dec)
7291	1929 (Jan-Dec)
7292	1930 (Jan-Sept)
7293	1930 (Oct) - 1931 (Sept)
7294	1931 (Oct) - 1932 (Apr)
7295	1932 (May-Nov)
7296	1932 (Dec) - 1933 (June)
7297	1933 (July) - 1934 (Mar)
7298	1934 (Apr) - 1935 (Feb)
7299	1935 (Mar) - 1936 (Feb)
7300	1936 (Feb-Dec)
7301	1937 (Jan) - 1938 (Apr)
7302	1938 (Apr) - 1939 (Mar)
7303	1939 (July) - 1941 (Mar)
7304	1941 (Apr) - 1946 (July)
7305	1946 (Aug) - 1950 (Sept)
7306	1950 (Oct) - 1953 (June)
7307	1953 (July) - 1956 (Dec)
7308	1957 (Jan) - 1960 (Apr)
7309	1960 (May) - 1963 (May)
7310	1963 (June) - 1966 (Dec)
7311	1967 (Jan) - 1968 (June)
	<i>Subseries 1-B: Supplementary Incoming Correspondence, 1930-1967</i>
7312	1930 (June) - 1956 (June)
7313	1956 (July) - 1967 (June)
	<i>Subseries 1-C: Letterpress Copy Books (Outgoing), 1886-1943</i>
7314	1886 (Mar) - 1888 (Jan)
7315	1888 (Jan) - 1889 (June)
7316	1889 (June) - 1891 (Feb)
7317	1891 (Feb) - 1892 (Nov)
7318	1892 (Nov) - 1894 (Apr)
7319	1894 (Apr) - 1896 (Oct)
7320	1896 (Oct) - 1899 (Sept)
7321	1899 (Sept) - 1903 (Aug)
7322	1903 (Aug) - 1905 (Dec)
7323	1906 (Jan) - 1908 (May)
7324	1908 (May) - 1910 (Apr)
7325	1910 (Apr) - 1911 (Nov)
7326	1911 (Nov) - 1913 (Jan)

ROLL NUMBER	CONTENTS
	<i>Subseries 1-C: Letterpress Copy Books (Outgoing), 1886-1943 (continued)</i>
7327	1913 (Jan) - 1914 (Mar)
7328	1914 (Mar) - 1915 (Dec)
7329	1915 (Dec) - 1917 (July)
7330	1917 (July) - 1919 (July)
7331	1919 (July) - 1921 (May)
7332	1921 (May) - 1923 (Feb)
7333	1923 (Mar) - 1924 (May)
7334	1924 (May) - 1925 (June)
7335	1925 (June) - 1926 (May)
7336	1926 (May) - 1928 (Feb)
7337	1928 (Feb) - 1929 (July)
7338	1929 (July) - 1931 (Mar)
7339	1931 (Mar) - 1932 (Sept)
7340	1932 (Sept) - 1934 (Apr)
7341	1934 (Apr) - 1936 (July)
7342	1936 (July) - 1939 (Apr)
7343	1939 (Apr) - 1942 (Aug)
7344	1942 (Aug) - 1943 (Jan)

Series 2: Organizational Records, 1882-1968

7345	Minutes of the Executive Committee, 1882 (Dec) - 1917 (May) Minutes of the Board of Directors (Official Set), 1917 (Jun) - 1967 (Dec)
7346	Minutes of the Executive Committee, Board of Directors, and of the Annual Business Meeting (Supplementary Set), 1894-1968 IRA Office Diary, 1884 (Mar) - 1887 (Aug) Financial Records, 1903-1968 1. Treasurer's Reports, Financial Statements, Budgets and Miscellaneous, 1903-1968 2. Auditor's Reports, 1923-1947
7347	Office Reports, 1888-1967 1. Philadelphia Office, 1893-1967 2. Washington Office, 1888-1939

7348 ***Subseries 2-A: IRA Pamphlets, 1883-1892***

- A1. Pancoast, Henry S. Impressions of the Sioux Tribes in 1882, with Some First Principles in the Indian Question. Philadelphia: Franklin Printing House, 1883. 27 pgs.
- A2. Welsh, Herbert. Four Weeks Among Some of the Sioux Tribes of Dakota and Nebraska, Together with a Brief Observation of the Indian Problem. Germantown: Horace F. McCann, 1882. 31 pgs.
- A3. Welsh, Herbert. Report of a Visit to the Great Sioux Reserve, Dakota, Made During the Months of May and June, 1883, in Behalf of the Indian Rights Association, by Order of the Executive Committee. n.p., [1883]. 49 pgs.

ROLL NUMBER	CONTENTS
7348	<i>Subseries 2-A: IRA Pamphlets, 1883-1892 (continued)</i>
A4.	Armstrong, S.C. Report of a Trip Made in Behalf of the Indian Rights Association, to Some Indian Reservations of the Southwest, by S. C. Armstrong, Principal of Hampton School, Va. Printed by Order of the Executive Committee. Philadelphia: Indian Rights Association, 1884. 30 pgs.
A5.	Pancoast, Henry S. The Indian Before the Law. Philadelphia: Indian Rights Association, 1884. 82 pgs.
A6.	Address to the Public of the Lake Mohonk Conference, Held at Lake Mohonk, N.Y., October 1883, in Behalf of the Civilization and Legal Protection of the Indians of the United States. Philadelphia: Indian Rights Association, [1883]. 15 pgs.
A7.	[Letter from Henry S. Pancoast, secretary of the Committee on Law regarding a bill for the protection of Indians by civil law, including a copy of Senate Bill 1455.] Philadelphia: Indian Rights Association, [1883]. 9 pgs.
A8.	[General Crook Upon the Apaches. Extract from <u>Harper's Weekly</u> , August 30, 1884.] [Philadelphia: Indian Rights Association, 1884]. 4 pgs.
A9.	[Appeal, March 1884, of the Finance Committee. Philadelphia: Indian Rights Association, 1884]. 1 pg.
A10.	[Membership Appeal Letter by Herbert Welsh. Philadelphia: Indian Rights Association, n.d.]. 1 pg.
A11.	Morgan, T. J. What the Indian Rights Association is Doing. [Philadelphia: Indian Rights Association], 1885. 3 pgs.
A12.	Constitution and By-Laws of the Indian Rights Association. Philadelphia: [Indian Rights Association], 1884. 8 pgs.
A13.	[Letter of Mary T. D. Crook to Herbert Welsh, March 20, 1884. Philadelphia: Indian Rights Association, 1884]. 1 pg.
A14.	[Notice of Annual Membership Dues. Philadelphia: Indian Rights Association, 1884]. 1 pg.
A15.	[Letter of Bishop William H. Hare, October 1, 1884. Philadelphia: Indian Rights Association, 1884]. 4 pgs.
A16.	[Letter addressed to the editor of the <u>Springfield Republican</u> , August 5, 1884, by H. L. Dawes regarding the case of Agent McGillicuddy. Philadelphia: Indian Rights Association, 1884]. 3 pgs.
A17.	The Indian Rights Association, 1884. Philadelphia: Allen, Lane & Scott, 1884. 6 pgs.
A18.	An Act to Provide for the Establishment of Courts of Criminal Jurisdiction Upon Indian Reservations, to Define Their Powers and the Offenses of Which They May Take Cognizance, to Affix Penalties to the Commission of Such Offenses, and for Other Purposes. Prepared by the Committee on Legislation and Legal Matters of the Indian Rights Association. Philadelphia: [Indian Rights Association], 1884. 6 pgs.

ROLL NUMBER	CONTENTS
7348	<i>Subseries 2-A: IRA Pamphlets, 1883-1892 (continued)</i>
	A19. [Letter of George Crook to Herbert Welsh, November 24, 1884, regarding the Coke Bill. Philadelphia: Indian Rights Association, 1884]. 1 pg.
	A20. [Pancoast, Henry S.] Indian Land in Severalty, as Provided for by the Coke Bill. Philadelphia: Indian Rights Association, 1884. 7 pgs.
	A21. [Welsh, Herbert and Henry S. Pancoast.] The Sioux Bill. [Philadelphia: Indian Rights Association, 1884]. 4 pgs.
	A22. Second Annual Address to the Public of ht Lake Mohonk Conference, Held at Lake Mohonk, N.Y., September 1884, in Behalf of the Civilization and Legal Protection of the Indians of the United States. Philadelphia: Indian Rights Association, 1884. 37 pgs.
	A23. Constitution and By-Laws of the St. Louis Branch of the Indian Rights Association. [n.p.], 1884. 7 pgs.
	A24. Constitution and By-Laws of the Middletown Branch of the Indian Rights Association. [n.p.], 1884. 7 pgs.
	A25. Welsh, Herbert. Report of a Visit to the Navajo, Pueblo, and Hualapais Indians of New Mexico and Arizona. Philadelphia: Indian Rights Association, 1883. 48 pgs.
	A26. Letter from General Crook on Giving the Ballot to Indians. [Philadelphia: Indian Rights Association, 1885]. 3 pgs.
	A27. [Letter of Henry S. Pancoast, January 10, 1885, regarding the Coke Bill. Philadelphia: Indian Rights Association, 1885]. 2 pgs.
	A28. [Letter of Herbert Welsh, December 23, 1884, regarding starvation among the Montana Indians. Philadelphia: Indian Rights Association, 1884]. 2 pgs.
	A29. [Reprint of an editorial from <u>Harper's Weekly</u> , January 31, 1885, regarding starvation among the Montana Indians.] Philadelphia: Indian Rights Association, [1885]. 3 pgs.
	A30. The Piegan Indians of Montana. [Philadelphia: Indian Rights Association, 1885]. 10 pgs.
	A31. The Action of Congress in Regard to the Piegan Indians of Montana. [Philadelphia: Indian Rights Association, 1885]. 20 pgs.
	A32. The Opinions of the Press on the Need of Legislation for Indians by the Present Congress. [Philadelphia: Indian Rights Association, 1885]. 8 pgs.
	A33. [Letter of E. Whittlesey, 1885, regarding the Coke Bill. Philadelphia: Indian Rights Association, 1885]. 1 pg.
	A34. The Red Men's Friends. Annual Meeting of the Board of Indian Commissioners. Important Resolutions Adopted. Carlisle: Carlisle Indian School Print, [1885]. 3 pgs.
	A35. Gravatt, Rev. J. J. The Record of Hampton's Returned Indian Pupils. Philadelphia: Indian Rights Association, 1885. 7 pgs.
	A36. Frazer, Robert. The Apaches of the White Mountain Reservation, Arizona. Report by Robert Frazer, Philadelphia, November 1884. Philadelphia: Indian Rights Association, 1885. 22 pgs.

ROLL NUMBER	CONTENTS
7348	<i>Subseries 2-A: IRA Pamphlets, 1883-1892 (continued)</i>
	A37. Cook, Joseph. Boston Monday Lectureship. The Prelude to the One Hundred and Seventy-Fifth Lecture of Joseph Cook. Frontier Savages, White and Red.
	Delivered in the Tremont Temple, Monday Noon, March 2, 1885. Philadelphia: Indian Rights Association, [1885]. 14 pgs.
	A38. [Pancoast, Henry S.] Facts Regarding the Recent Opening to White Settlement of Crow Creek Reservation in Dakota. Philadelphia: Indian Rights Association, [1885]. 12 pgs.
	A39. The Taking of Crow Creek Lands, Its Method and Its Consequences. Philadelphia: Indian Rights Association, [1885]. 15 pgs.
	A40. Crow Creek Reservation, Dakota. Action of the Indian Rights Association, and Opinions of the Press, West and East, Regarding Its Recent Occupation by White Settlers, Together with the Proclamation of the President Commanding the Removal of the Settlers and Restoring the Lands to the Indians. Philadelphia: Indian Rights Association, 1885. 53 pgs.
	A41. [Letter on the Opening of His Reservation, from Chief White Ghost, Crow Creek Agency, D. T., March 11, 1885.] Philadelphia: Indian Rights Association, 1885. 2 pgs.
	A42. The Administration and the Indians. Philadelphia: Indian Rights Association, [1885]. 4 pgs.
	A43. First Annual Meeting of the Cambridge Branch of the Indian Rights Association. Reports of Secretary and Treasurer for the Year Ending Dec. 29, 1885. n.p., [1886]. 3 pgs.; and Provisions of the Sioux Bill. Philadelphia: Indian Rights Association, 1885. 4 pgs.
	A44. [Letter of Herbert Welsh on "Removals of Indian Agents."] Philadelphia: Indian Rights Association, 1886.
	A45. Protest of the Indian Rights Association against opening Crow Creek Reservation, Dakota, to White Settlement by Executive Order. [Philadelphia: Indian Rights Association, 1885-1886?]. 1 pg.
	A46. Dawes, Anna L. A United States Prison. Philadelphia: Indian Rights Association, 1886. 4 pgs.
	A47. [A popular statement and abstract of Senator Dawe's Sioux Bill.] Philadelphia: Indian Rights Association, 1886. 7 pgs.
	A48. [Reprints of clippings regarding Indian troubles in Arizona and New Mexico. Philadelphia: Indian Rights Association, 1886]. 2 pgs.
	A49. The Case of the Mission Indians in Southern California, and the Action of the Indian Rights Association in Supporting the Defense of Their Legal Rights. Philadelphia: Indian Rights Association, 1886. 20 pgs.
	A50. Painter, Prof. C. C. A Visit to the Mission Indians of Southern California, and Other Western Tribes. Philadelphia: Indian Rights Association, 1886. 29 pgs.
	A51. Goodale, Elaine. The Senator and the School-House. Philadelphia: Indian Rights Association, 1886. 4 pgs.

ROLL NUMBER	CONTENTS
7348	<p data-bbox="391 264 1036 296"><i>Subseries 2-A: IRA Pamphlets, 1883-1892 (continued)</i></p> <p data-bbox="391 302 1325 373">A52. Are the Eastern Industrial Training Schools for Indian Children a Failure? Philadelphia: Indian Rights Association, 1886. 45 pgs.</p> <p data-bbox="391 380 1369 451">A53. Captain Pratt and His Work for Indian Education. Philadelphia: Indian Rights Association, 1886. 8 pgs.</p> <p data-bbox="391 457 1297 489">A54. Indian Education. Philadelphia: Indian Rights Association, 1886. 2 pgs.</p> <p data-bbox="391 495 1352 567">A55. Brief Statement of the Aims, Work, and Achievements of the Indian Rights Association. Philadelphia: Indian Rights Association, 1886. 12 pgs.</p> <p data-bbox="391 573 1414 644">A56. Oleomargarine Versus the Indian. Philadelphia: Indian Rights Association, 1886. 3 pgs.</p> <p data-bbox="391 651 1393 722">A57. The Removal of Mr. William H. Lyon from the Board of Indian Commissioners. Philadelphia: Indian Rights Association, 1886. 2 pgs.</p> <p data-bbox="391 728 1425 835">A58. [Letter of Herbert Welsh, June 16, 1886, urging support for Congressional Indian bills. Philadelphia: Indian Rights Association, 1886]. 1 pg. Enclosure not available for filming.</p> <p data-bbox="391 842 1427 913">A59. The Suspension of Dr. V. T. McGillicuddy, United States Indian Agent, Pine Ridge Agency, Dakota. Philadelphia: Indian Rights Association, 1886. 8 pgs.</p> <p data-bbox="391 919 1430 1029">A60. Welsh, Herbert. Address of Herbert Welsh, Corresponding Secretary, Indian Rights Association, Delivered before the Mohonk Indian Conference, October 14, 1886. n.p., 1886. 4 pgs.</p> <p data-bbox="391 1035 1369 1106">A61. The Honorable Commissioner of Indian Affairs and the Census at Pine Ridge Agency, Dakota. Philadelphia: Indian Rights Association, 1886. 18 pgs.</p> <p data-bbox="391 1113 1378 1184">A62. [Goodale, Elaine]. Sketch of Pine Ridge Indian Reservation, and of Dr. V. T. McGillicuddy, Its Agent. Philadelphia: Indian Rights Association, 1886. 4 pgs.</p> <p data-bbox="391 1190 1378 1262">A63. The Helplessness of the Indians before the Law; with an Outline of Proposed Legislation. Philadelphia: Indian Rights Association, 1886. 12 pgs.</p> <p data-bbox="391 1268 1325 1339">A64. Synopsis of the Three Indian Bills Advocated. Philadelphia: Indian Rights Association, 1886. 7 pgs.</p> <p data-bbox="391 1346 1297 1377">A65. Indian Education. Philadelphia: Indian Rights Association, 1886. 2 pgs.</p> <p data-bbox="391 1383 1313 1455">A66. Indian Education. And Adverse Report Upon the Schools of Carlisle and Hampton. Philadelphia: Indian Rights Association, 1886. 2 pgs.</p> <p data-bbox="391 1461 1357 1493">A67. Indian Administration. Philadelphia: Indian Rights Association, 1886. 3 pgs.</p> <p data-bbox="391 1499 1385 1570">A68. [Letter of Herbert Welsh, regarding membership.] Philadelphia: Indian Rights Association, [1886]. 1 pg.</p> <p data-bbox="391 1577 1393 1648">A69. [Notice for the annual meeting of the Indian Rights Association.] Philadelphia: Indian Rights Association, 1886. 1 pg.</p> <p data-bbox="391 1654 1414 1764">A70. The Indian Problem. Secretary Welsh of the Indian Rights Association Reviews and Criticizes Dr. Bland's Recent Statements, -- Dr. Sunderland a Self-Confessed Novice. Philadelphia: Indian Rights Association, 1886. 7 pgs.</p> <p data-bbox="391 1770 1341 1801">A71. Needed Legislation. Philadelphia: Indian Rights Association, [1886]. 3 pgs.</p> <p data-bbox="391 1808 1385 1879">A72. [Letter of Herbert Welsh, February 1887, regarding Association publications.] Philadelphia: Indian Rights Association, 1887. 1 pg.</p>

ROLL NUMBER	CONTENTS
7348	<i>Subseries 2-A: IRA Pamphlets, 1883-1892 (continued)</i>
	A73. Painter, Prof. Charles C. A Visit to the Mission Indians of California. Philadelphia: Indian Rights Association, 1887. 18 pgs.
	A74. [A report on the need for civil service reforms in the Indian Bureau.] Philadelphia: Indian Rights Association, 1887. 7 pgs.
	A75. Friendship that Asks for Pay. Pretended Friends of the Indians and their Methods. Philadelphia: Indian Rights Association, 1887. 1 pg.
	A76. Poor Material for an Indian Agent. Philadelphia: Indian Rights Association, 1887. 2 pgs.
	A77. Painter, Prof. C. C. The Dawes Land in Severalty Bill and Indian Emancipation. Philadelphia: Indian Rights Association, 1887. 7 pgs.
	A78. Welsh, Herbert. The Apache Prisoners in Fort Marion, St. Augustine, Florida. Philadelphia: Indian Rights Association, 1887. 62 pgs.
	A79. Those Apache Prisoners. Philadelphia: Indian Rights Association, 1887. 1 pg.
	A80. Rhoads, James E. Our Next Duty to the Indians. Philadelphia: Indian Rights Association, 1887. 5 pgs.
	A81. [A reprint of Public Law No. 43 regarding allotment of lands in severalty. Philadelphia: Indian Rights Association, 1887]. 7 pgs.
	A82. Extract [of the] Report of the Special Committee of the National Civil-Service Reform League. Philadelphia: Indian Rights Association, 1887. 2 pgs.
	A83. Allotment of Lands. Defense of the Dawes Indian Severalty Bill. Philadelphia: Indian Rights Association, 1887. 7 pgs.
	A84. Proceedings of the Fourth Annual Lake Mohonk Conference, October 12, 13, 14, 1886. Philadelphia: Indian Rights Association, 1887. 48 pgs.
	A85. Harrison, J. B. Th Latest Studies on Indian Reservations. Philadelphia: Indian Rights Association, 1887. 233 pgs.
	A86. A Brief Statement of the Objects, Achievements and Needs of the Indian Rights Association. Philadelphia: Indian Rights Association, 1887. 8 pgs.
	A87. [Harrison, J. B.] Education for Indians. Philadelphia: Indian Rights Association, 1887. 4 pgs.
	A88. [Notice for the annual meeting of the Indian Rights Association.] Philadelphia: Indian Rights Association, 1887. 1 pg.
	A89. The Story of the Starvation of the Northern Cheyennes. Philadelphia: Indian Rights Association, 1887. 11 pgs.
	A90. One Case of Justice to Indians. Philadelphia: Indian Rights Association, 1888. 2 pgs.
	A91. Painter, Prof. C. C. The Proposed Removal of Indians to Oklahoma. Philadelphia: Indian Rights Association, [1888]. 7 pgs.
	A92. A Good Field for Reform. [Philadelphia: Indian Rights Association, 1888]. 4 pgs.
	A93. [Welsh, Herbert.] Plea for an Indian Church Boarding School on the Standing Rock Reservation, Dakota. Philadelphia: Indian Rights Association, 1888. 3 pgs.

ROLL NUMBER	CONTENTS
7348	<p data-bbox="391 264 1036 296"><i>Subseries 2-A: IRA Pamphlets, 1883-1892 (continued)</i></p>
	<p data-bbox="391 296 1357 373">A94. The Indian Reservation Courts Bill. [Philadelphia: Indian Rights Association, 1888]. 2 pgs.</p>
	<p data-bbox="391 373 1390 451">A95. Extending Law Over Indians. [Philadelphia: Indian Rights Association, 1888]. 4 pgs.</p>
	<p data-bbox="391 451 1386 529">A96. Painter, Prof. C. C. The Conditions of Affairs in Indian Territory and California. Philadelphia: Indian Rights Association, 1888. 114 pgs.</p>
	<p data-bbox="391 529 1419 606">A97. A Greeting to Education Indians. Philadelphia: Indian Rights Association, 1888. 8 pgs.</p>
	<p data-bbox="391 606 1427 684">A98. Lakota on Wiwicayungapi kte cin. [Philadelphia: Indian Rights Association, 1888]. 12 pgs.</p>
	<p data-bbox="391 684 1430 762">A99. Ikceoyate Owotanna Wicakuwapi kta e Omniciye kin. [Philadelphia: Indian Rights Association, 1888]. 6 pgs.</p>
	<p data-bbox="391 762 1403 840">A100. [Letter of Clinton B. Fisk, June 15, 1888, regarding Prof. Painter's report on the California Indians.] Philadelphia: Indian Rights Association, [1888]. 1 pg.</p>
	<p data-bbox="391 840 1382 917">A101. Painter, C. C. The Eastern Cherokees. Philadelphia: Indian Rights Association, [1888]. 16 pgs.</p>
	<p data-bbox="391 917 1370 995">A102. [Reprint from <u>Pioneer Press</u>, St. Paul, Minn., September 11, 1888, regarding Dawes Bill. Philadelphia: Indian Rights Association, 1888]. 2 pgs.</p>
	<p data-bbox="391 995 1419 1073">A103. Painter, C. C. How We Punish Our Allies. Philadelphia: Indian Rights Association, 1888. 7 pgs.</p>
	<p data-bbox="391 1073 1414 1262">A104. The Dawes Bill and the Indians. [Philadelphia: Indian Rights Association, 1888]. 24 pgs. Also includes "Indian Courts Bill" and "An Act to Establish Courts for the Indians..." Although these reprints do not bear the imprint of the Indian Rights Association, they are bound in with the master set of Indian Rights Association publications.</p>
	<p data-bbox="391 1262 1395 1339">A105. Harrison, J. B. The Colleges and the Indians, and the Indian Rights Association. Philadelphia: Indian Rights Association, 1888. 7 pgs.</p>
	<p data-bbox="391 1339 1300 1371">A106. The Indian Service. Philadelphia: Indian Rights Association, 1888. 1 pg.</p>
	<p data-bbox="391 1371 1419 1491">A107. Extract from the Report of Hon. John H. Oberly, Commissioner of Indian Affairs, for 1888, Concerning the Introduction of the Merit System in the Indian Service. Philadelphia: Indian Rights Association, 1889. 8 pgs.</p>
	<p data-bbox="391 1491 1390 1568">A108. Painter, C. C. Civilization by Removal! The Southern Utes. Philadelphia: Indian Rights Association, 1889. 15 pgs.</p>
	<p data-bbox="391 1568 1354 1646">A109. Painter, C. C. The Oklahoma Bill and Oklahoma. Philadelphia: Indian Rights Association, 1889. 6 pgs.</p>
	<p data-bbox="391 1646 1370 1724">A110. [Welsh, Herbert]. The Question of Indian Commissioner Oberly's Retention. Philadelphia: Indian Rights Association, 1889. 8 pgs.</p>
	<p data-bbox="391 1724 1406 1801">A111. Prospective Changes in Offices. Philadelphia: Indian Rights Association, 1889. 6 pgs.</p>
	<p data-bbox="391 1801 1386 1869">A112. The Indian Commissionership. Philadelphia: Indian Rights Association, 1889. 5 pgs. Also, "The Indian Bureau's Work..."</p>

ROLL NUMBER	CONTENTS
7348	<p data-bbox="391 264 1036 296"><i>Subseries 2-A: IRA Pamphlets, 1883-1892 (continued)</i></p>
	<p data-bbox="391 296 1427 338">A113. Morgan, T. J. The New Indian School Policy. An Address Delivered by Gen. T. J. Morgan, Commissioner of Indian Affairs, before the Annual Meeting of the Indian Rights Association in Philadelphia, Dec. 17, 1889. [Philadelphia: Indian Rights Association, 1889]. 4 pgs.</p>
	<p data-bbox="391 338 1427 380">A114. Painter, C. C. Removal of the Southern Utes. Philadelphia: Indian Rights Association, 1890. 3 pgs.</p>
	<p data-bbox="391 380 1427 422">A115. [Letter of Herbert Welsh, February 25, 1890, regarding the threatened removal of the Southern Utes.] Philadelphia: Indian Rights Association, 1890. 3 pgs.</p>
	<p data-bbox="391 422 1427 464">A116. [Letter of Herbert Welsh, February 25, 1890, regarding the threatened removal of the Southern Utes.] Philadelphia: Indian Rights Association, 1890. 3 pgs. A variant edition of #A115.</p>
	<p data-bbox="391 464 1427 506">A117. Protest of the Indian Rights Association Against the Proposed Removal of the Southern Ute Indians. Philadelphia: Indian Rights Association, 1890. 8 pgs.</p>
	<p data-bbox="391 506 1427 548">A118. The Ute Indians - Why People in Colorado Want Them to be Removed. Philadelphia: Indian Rights Association, 1890. 3 pgs.</p>
	<p data-bbox="391 548 1427 590">A119. Painter, C. C. A Plea for Enlarged School Work. Philadelphia: Indian Rights Association, 1890. 5 pgs.</p>
	<p data-bbox="391 590 1427 632">A120. Kercheval, George Truman. Heroes of North America. Philadelphia: Indian Rights Association, 1890. 6 pgs.</p>
	<p data-bbox="391 632 1427 674">A121. [Letter of James E. Rhoads et. al., April 1890, regarding Indian Education.] Philadelphia: Indian Rights Association, 1890. 3 pgs.</p>
	<p data-bbox="391 674 1427 716">A122. Welsh, Herbert. An Appeal for Immediate Aid in Obtaining Necessary Appropriations for Indian Education. Philadelphia: Indian Rights Association, 1890. 1 pg.</p>
	<p data-bbox="391 716 1427 758">A123. Painter, C. C. The Indian Rights Association, Its Aims, Methods and Work. [Philadelphia: Indian Rights Association, 1890]. 5 pgs.</p>
	<p data-bbox="391 758 1427 800">A124. The Indian Situation. Philadelphia: Indian Rights Association, 1890. 4 pgs.</p>
	<p data-bbox="391 800 1427 842">A125. [Letter of Bishop W. H. Hare, December 16, 1890, regarding the death of Sitting Bull.] Philadelphia: Indian Rights Association, 1890. 4 pgs.</p>
	<p data-bbox="391 842 1427 884">A126. A Hideous System. Philadelphia: Indian Rights Association, 1890. 3 pgs.</p>
	<p data-bbox="391 884 1427 926">A127. [Hare, Bishop W. H.] The Indians. Philadelphia: Indian Rights Association, 1890. 3 pgs.</p>
	<p data-bbox="391 926 1427 968">A128. [Letter of Herbert Welsh, December 24, 1890, regarding support for Bishop Hare's work with the Sioux Indians.] Philadelphia: Indian Rights Association, 1890. 1 pg. See also #A127.</p>
	<p data-bbox="391 968 1427 1010">A129. The Present Need of the Indian School Service. Philadelphia: Indian Rights Association, 1890. 3 pgs.</p>
	<p data-bbox="391 1010 1427 1052">A130. Welsh, Herbert. The Indian Question Past and Present. Philadelphia: Indian Rights Association, 1890. 19 pgs.</p>
	<p data-bbox="391 1052 1427 1094">A131. The Killing of Women and Children. Philadelphia: Indian Rights Association, 1891. 2 pgs.</p>

ROLL NUMBER	CONTENTS
7348	<p data-bbox="391 264 1036 296"><i>Subseries 2-A: IRA Pamphlets, 1883-1892 (continued)</i></p> <p data-bbox="391 302 1224 333">A132. A Contrast. Philadelphia: Indian Rights Association, 1891. 2 pgs.</p> <p data-bbox="391 340 1422 371">A133. The President's Opportunity. Philadelphia: Indian Rights Association, 1891. 1 pg.</p> <p data-bbox="391 378 1377 409">A134. A Crisis in Indian Affairs. Philadelphia: Indian Rights Association, 1891. 7 pgs.</p> <p data-bbox="391 415 1382 489">A135. Hare, W. H. Who Shall Be the Victim? Philadelphia: Indian Rights Association, 1891. 7 pgs.</p> <p data-bbox="391 495 1357 569">A136. Welsh, Herbert and C. C. Painter. The Sisseton Indians. Philadelphia: Indian Rights Association, 1891. 2 pgs.</p> <p data-bbox="391 575 1385 648">A137. [Letter of James McLaughlin, January 12, 1891, regarding the death of Sitting Bull.] Philadelphia: Indian Rights Association, 1891. 8 pgs.</p> <p data-bbox="391 655 1321 728">A138. To the Public Press. Philadelphia: Indian Rights Association, 1891. 4 pgs. [Regarding the murder of Few Tails]</p> <p data-bbox="391 735 1409 837">A139. Summary of Valuable Work Accomplished by the Second Session of the Fifty-First Congress, on Behalf of the Indians. Philadelphia: Indian Rights Association, 1891. 2 pgs.</p> <p data-bbox="391 844 1393 947">A140. [Letter, July 15, 1891, regarding the Association's Summary of Valuable Congressional Action.] Philadelphia: Indian Rights Association, 1891. 1 pg. See also #A139.</p> <p data-bbox="391 953 1317 1026">A141. Jenkins, Howard M. The Indians as Workers. Philadelphia: Indian Rights Association, 1892. 6 pgs.</p> <p data-bbox="391 1033 1305 1064">A142. The Southern Utes. Philadelphia: Indian Rights Association, 1892. 1 pg.</p> <p data-bbox="391 1071 1390 1182">A143. Welsh, Herbert. A Crisis in the Cause of Indian Education. Philadelphia: Indian Rights Association, 1892. 4 pgs. [One page insert written by Cora M. Folsom, Hampton Normal and Agricultural Institute]</p> <p data-bbox="391 1188 1382 1262">A144. [Letter of Herbert Welsh, January 15, 1892, regarding the removal of the Ute Indians.] Philadelphia: Indian Rights Association, 1892. 2 pgs.</p> <p data-bbox="391 1268 1422 1371">A145. Kane, Francis Fisher and Frank M. Riter. A Further Report to the Indian Rights Association on the Proposed Removal of the Southern Utes. Philadelphia: Indian Rights Association, 1892. 32 pgs.</p> <p data-bbox="391 1377 1414 1451">A146. [Letter of Herbert Welsh, April 22, 1892, regarding the removal of the Southern Utes.] Philadelphia: Indian Rights Association, 1892. 2 pgs.</p> <p data-bbox="391 1457 1403 1530">A147. The Case of the Southern Utes. Philadelphia: Indian Rights Association, 1892. 2 pgs.</p> <p data-bbox="391 1537 1393 1610">A148. [Removal of Southern Utes: Views of the Minority, House of Representatives.] Philadelphia: Indian Rights Association, 1892. 2 pgs.</p> <p data-bbox="391 1617 1422 1690">A149. Painter, C. C. Extravagance, Waste and Failure of Indian Education. Philadelphia: Indian Rights Association, 1892. 22 pgs.</p> <p data-bbox="391 1696 1386 1770">A150. Welsh, Herbert. How to Bring the Indian to Citizenship, and Citizenship to the Indian. Philadelphia: Indian Rights Association, 1892. 14 pgs.</p> <p data-bbox="391 1776 1357 1850">A151. Sparhawk, Frances C. Three Statements by an Apache. Philadelphia: Indian Rights Association, 1892. 3 pgs.</p>

ROLL NUMBER	CONTENTS
7348	<p data-bbox="391 268 889 300"><i>Subseries 2-B: IRA Pamphlets, 1893-1935</i></p> <p data-bbox="391 306 727 338">B1. Tenth Annual Report</p> <p data-bbox="391 344 1409 415">B2. [Letter of Herbert Welsh, Feb. 9, 1893, regarding Mr. Painter's letter regarding Indian Education.] Philadelphia: Indian Rights Association, 1893. 2 pgs.</p> <p data-bbox="391 422 1430 531">B3. Painter, C. C. Cheyennes and Arapahoes Revisited and a Statement on Their Agreement and Contract with Attorneys. Philadelphia: Indian Rights Association, 1893. 62 pgs.</p> <p data-bbox="391 537 1422 682">B4. Roosevelt, Theodore. Report of Hon. Theodore Roosevelt Made to the United States Civil Service Commission, Upon a Visit to Certain Indian Reservations and Indian Schools in South Dakota, Nebraska, and Kansas. Philadelphia: Indian Rights Association, 1893. 23 pgs.</p> <p data-bbox="391 688 1430 798">B5. Protest by the Executive Committee of the Indian Rights Association Against the Passage of Senator Pettigrew's Bill for the Removal of the Lower Brule Indians to the Rosebud Reservation. Philadelphia: Indian Rights Association, 1893. 4 pgs.</p> <p data-bbox="391 804 1430 913">B6. Brief Statement of the Nature and Purpose of the Indian Rights Association, with a Summary of its Work for the Year 1892. Philadelphia: Indian Rights Association, 1893. 3 pgs.</p> <p data-bbox="391 919 1409 1029">B7. Welsh, Herbert. Civilization Among the Sioux Indians. Report of a Visit to Some of the Sioux Reservations of South Dakota and Nebraska. Philadelphia: Indian Rights Association, 1893. 58 pgs.</p> <p data-bbox="391 1035 1403 1106">B8. Grinnell, George Bird. The Enforcement of Liquor Laws a Necessary Protection to the Indians. Philadelphia: Indian Rights Association, 1893. 5 pgs.</p> <p data-bbox="391 1113 1430 1184">B9. Welsh, Herbert. A Dangerous Assault Upon the Integrity of the Civil Services Law in the Indian Service. Philadelphia: Indian Rights Association, 1893. 7 pgs.</p> <p data-bbox="391 1190 1354 1262">B10. Welsh, Herbert. The Appointment of a First-Rate Indian Agent by the New Administration. Philadelphia: Indian Rights Association, 1893. 3 pgs.</p> <p data-bbox="391 1268 760 1299">B11. Eleventh Annual Report</p> <p data-bbox="391 1306 1422 1377">B12. Welsh, Herbert. The Secretary of the Interior and the Indian Education Program - A Rift in the Cloud. Philadelphia: Indian Rights Association, 1894. 4 pgs.</p> <p data-bbox="391 1383 1279 1455">B13. Welsh, Herbert. An Immediate Pressing Need of the Navajo Indians. Philadelphia: Indian Rights Association, 1894. 6 pgs.</p> <p data-bbox="391 1461 1422 1570">B14. Welsh, Herbert. The Position of Superintendent of Indian Schools Threatened - A Serious Danger to Be Averted. Philadelphia: Indian Rights Association, 1894. 2 pgs.</p> <p data-bbox="391 1577 1325 1648">B15. The Southern Utes - Efforts to Prevent Their Removal Likely to Succeed. Philadelphia: Indian Rights Association, [1894]. 2 pgs.</p> <p data-bbox="391 1654 1409 1726">B16. Welsh, Herbert. Indian School Welfare. Philadelphia: Indian Rights Association, 1894. 8 pgs.</p> <p data-bbox="391 1732 1409 1869">B17. Welsh, Herbert. Threatened Virtual Abolition of the Board of Indian Commissioners, and Crippling of the Indian Service by Unwarranted Reduction in Salaries of Indian Agents and School Officials. Immediate Protest Called For. Philadelphia: Indian Rights Association, [1894]. 4 pgs.</p>

ROLL NUMBER	CONTENTS
7348	<i>Subseries 2-B: IRA Pamphlets, 1893-1935 (continued)</i>
	B18. Meserve, Charles F. A Tour of Observation Among Indians and Indian Schools in Arizona, New Mexico, Oklahoma, and Kansas. Philadelphia: Indian Rights Association, 1894. 43 pgs.
	B19. [Number unused]
	B20. Twelfth Annual Report
	B21. [Reprint of an article from <u>Good Government</u> , Feb. 15, 1895, regarding the Spoils System and the Indian. Philadelphia: Indian Rights Association, 1895.] 2 pgs.
	B22. The Attorney-General and Seven Indian Policemen of Cheyenne River Agency - A Case Where to Serve Faithfully Came Near Meaning the Gallows. Philadelphia: Indian Rights Association, 1895. 11 pgs. See also #C5.
	B23. [Leupp, Francis E.] Civil Service Reform Essential to a Successful Indian Administration. Philadelphia: Indian Rights Association, 1895. 16 pgs.
	B24. Why the Work of the Indian Rights Association Should Be Supported. Philadelphia: Indian Rights Association, 1895. 7 pgs.
	B25. Leupp, Francis E. The Latest Phase of the Southern Ute Question: A Report. Philadelphia: Indian Rights Association, 1895. 39 pgs.
	B26. Thirteenth Annual Report
	B27. [Leupp, Francis E.] Ring Rule. [Reprinted from <u>City and State</u> , Feb. 13, 1896.] Philadelphia: Indian Rights Association, 1896. 4 pgs.
	B28. Leupp, Francis E. The Teller Bill and Its Provisions for a Reorganization of the Indian Bureau. Philadelphia: Indian Rights Association, 1896. 8 pgs.
	B29. Grinnell, George Bird. Held Up by the Senate. Indian Service said to be Suffering from Petty Politics. [Reprint from the <u>New York Tribune</u> , Feb. 24, 1896.] Philadelphia: Indian Rights Association, 1896. 7 pgs.
	B30. Garrett, Philip C. On the Verge of a Scandal. An Appeal to Congress to Look Before it Leaps - the Wrong Way to distribute Indians' Money among Claimants - Let Each Claim be Scrutinized on its Own Merits. Philadelphia: Indian Rights Association, 1896. 6 pgs.
	B31. Scaife, H. Lewis. History and Condition of the Catawba Indians of South Carolina. Philadelphia: Indian Rights Association, 1896. 24 pgs.
	B32. Fourteenth Annual Report
	B33. Meserve, Charles F. The Dawes Commission and the Five Civilized Tribes of Indian Territory. Philadelphia: Indian Rights Association, 1896. 45 pgs.
	B34. [Letter of Herbert Welsh, Jan. 20, 1897, enclosing Indian Rights Association's letter to President-elect McKinley regarding the retention of Dr. W. N. Hailmann as superintendent of Indian schools.] Philadelphia: Indian Rights Association, 1897. 3 pgs.
	B35. [Letter of Philip G. Garrett and Herbert Welsh to the members of the Fifty-Fourth Congress, Feb. 13, 1897.] Philadelphia: Indian Rights Association, 1897. 2 pgs.

ROLL NUMBER	CONTENTS
7348	<p data-bbox="391 264 1036 296"><i>Subseries 2-B: IRA Pamphlets, 1893-1935 (continued)</i></p> <p data-bbox="391 306 1409 411">B36. Scaife, H. L[ewis]. The Catawba Indians. A Strong Plea for the Legislature to Aid Them. [Reprint from <u>The State</u>, Feb. 4, 1897.] Philadelphia: Indian Rights Association, 1897. 4 pgs.</p> <p data-bbox="391 422 1295 485">B37. Leupp, Francis E. and Herbert Welsh. Let There Be No Backward Step. Philadelphia: Indian Rights Association, 1897. 8 pgs.</p> <p data-bbox="391 495 1360 642">B38. Miller, N. Dubois, et al. The Importance of Retaining Dr. Hailmann, Superintendent of Indian Schools, and the Attack Made Upon Him and the Indian Rights Association by Captain Pratt. Philadelphia: Indian Rights Association, 1897. 4 pgs.</p> <p data-bbox="391 653 1430 800">B39. L[eupp], F[rancis] E. Indian School Management. Reply to Attacks by Captain Pratt Upon the Introduction of Civil Service Reform Methods. [Reprint from New York <u>Evening Post</u>, Feb. 1, 1897.] Philadelphia: Indian Rights Association, 1897. 7 pgs.</p> <p data-bbox="391 810 1393 873">B40. Welsh, Herbert. A Response to Senator Pettigrew. Philadelphia: Indian Rights Association, 1897. 4 pgs.</p> <p data-bbox="391 884 1365 947">B41. Welsh, Herbert. Early Moravian Indian Work. [Reprint from <u>City and State</u>.] Philadelphia: Indian Rights Association, 1897. 14 pgs.</p> <p data-bbox="391 957 1393 1062">B42. Leupp, Francis E. "Civilization's" Lessons to "Barbarism." A Dastardly Outrage Upon Inoffensive Navajos - Can the Great Father Afford to Ignore It. Philadelphia: Indian Rights Association, 1897. 3 pgs.</p> <p data-bbox="391 1073 1419 1136">B43. Leupp, Francis E. Notes of a Summer Tour Among the Indians of the Southwest. Philadelphia: Indian Rights Association, 1897. 26 pgs.</p> <p data-bbox="391 1146 764 1178">B44. Fifteenth Annual Report</p> <p data-bbox="391 1188 1419 1251">B45. [Letter of Herbert Welsh, Feb 1898, regarding the use of army officers as Indian agents.] Philadelphia: Indian Rights Association, 1898. 4 pgs.</p> <p data-bbox="391 1262 1409 1367">B46. Answers to Charges Made Against Wm. N. Hailmann, Superintendent of Indian Schools, Submitting Quotations from His Writings, etc. Philadelphia: Indian Rights Association, 1898. 9 pgs.</p> <p data-bbox="391 1377 1403 1524">B47. [Letter of Herbert Welsh and S. M. Brosius, June 8, 1898, to members of the United States Senate regarding a bill to open part of the Oklahoma Indian Territory to white settlement.] Philadelphia: Indian Rights Association, 1898. 5 pgs.</p> <p data-bbox="391 1535 1377 1598">B48. A Review of the Spotted Hawk Case. Philadelphia: Indian Rights Association, 1898. 14 pgs.</p> <p data-bbox="391 1608 1419 1671">B49. [Letter of Herbert Welsh, Dec. 4, 1898, regarding the removal of Northern Cheyennes from Montana.] Philadelphia: Indian Rights Association, 1898. 4 pgs.</p> <p data-bbox="391 1682 769 1713">B50. Sixteenth Annual Report</p> <p data-bbox="391 1745 1393 1850">B50A. [Letter of Herbert Welsh, Feb. 17, 1899, regarding the Kiowa, Comanche, and Apache bill.] Philadelphia: Indian Rights Association, 1899. 1 pg. [This may be the covering letter for #B51]</p>

ROLL NUMBER	CONTENTS
7348	<p data-bbox="391 264 1036 300"><i>Subseries 2-B: IRA Pamphlets, 1893-1935 (continued)</i></p> <p data-bbox="391 300 1354 373">B51. An Appeal on Behalf of the Apaches, Kiowas, an Comanches. Philadelphia: Indian Rights Association, 1899. 8 pgs.</p> <p data-bbox="391 373 1398 447">B52. [Letter of S. M. Brosius, May 4, 1899, regarding the smallpox epidemic among the Zunis]. Philadelphia: Indian Rights Association, 1899. 4 pgs.</p> <p data-bbox="391 447 1365 562">B53. Welsh, Herbert. The Urgent Need of New Legislation to Protect the Timber Interests of the Chippewa Indians in Minnesota. Philadelphia: Indian Rights Association, 1900. 4 pgs.</p> <p data-bbox="391 562 805 598">B54. Seventeenth Annual Report</p> <p data-bbox="391 598 1403 672">B55. DuBois, Constance Goddard. The Condition of the Mission Indians of Southern California. Philadelphia: Indian Rights Association, 1901. 16 pgs.</p> <p data-bbox="391 672 786 707">B56. Eighteenth Annual Report</p> <p data-bbox="391 707 1435 823">B57. [Letter of Philip C. Garrett, April 30, 1901, regarding the innocence of Little Whirlwind, a northern Cheyenne Indian.] Philadelphia: Indian Rights Association, 1901. 3 pgs.</p> <p data-bbox="391 823 1424 938">B58. The Pressing Needs of the Warner Ranch and Other Mission Indians in Southern California. An Appeal for Prompt Congressional Action. Philadelphia: Indian Rights Association, 1901. 6 pgs.</p> <p data-bbox="391 938 1365 1012">B59. Brosius, S. M. The Urgent Case of the Mille Lac Indians. Philadelphia: Indian Rights Association, 1901. 8 pgs.</p> <p data-bbox="391 1012 1393 1085">B60. Pancoast, Charles E. Indian Wardship. Philadelphia: Indian Rights Association, 1901. 4 pgs.</p> <p data-bbox="391 1085 792 1121">B61. Nineteenth Annual Report</p> <p data-bbox="391 1121 1393 1236">B61. W[elsh], H[erbert]. The Action of the Interior Department in Forcing the Standing Rock Indians to Lease Their Lands to Cattle Syndicates. Philadelphia: Indian Rights Association, 1902. 27 pgs. [#61 was used twice.]</p> <p data-bbox="391 1236 1305 1310">B62. Brosius, S. M. A New Indian Policy - The Red Man's Rights in Jeopardy. Philadelphia: Indian Rights Association, 1902. 8 pgs.</p> <p data-bbox="391 1310 1393 1383">B63. The Standing Rock Indians and the Grazing Leases. Philadelphia: Indian Rights Association, 1902. 2 pgs.</p> <p data-bbox="391 1383 776 1419">B64. Twentieth Annual Report</p> <p data-bbox="391 1419 1419 1535">B65. Protects Poor Lo. Something About the Indian Rights Association. [Reprint from Kansas City <u>Journal</u>, Aug. 30, 1903.] Philadelphia: Indian Rights Association, 1903. 8 pgs.</p> <p data-bbox="391 1535 805 1570">B66. Twenty-First Annual Report</p> <p data-bbox="391 1570 1370 1686">B67. [Letter of Philip C. Garrett, Jan. 1904, entitled "Need of Protecting Indian Allotments," enclosing a reprint of an article by S. M. Brosius.] Philadelphia: Indian Rights Association, 1904. 7 pgs.</p> <p data-bbox="391 1686 1343 1801">B68. [Letter of Philip C. Garrett, Feb. 29, 1904, entitled "Another 'Century of Dishonor'?" enclosing a reprint of an article by George Kennan and other reprints.] Philadelphia: Indian Rights Association, 1904. 23 pgs.</p>

ROLL NUMBER	CONTENTS
7348	<p data-bbox="391 264 1036 296"><i>Subseries 2-B: IRA Pamphlets, 1893-1935 (continued)</i></p> <p data-bbox="391 306 1424 411">B69. A Danger to Be Averted. Need of Immediate Action to Protect the Five Civilized Tribes and Other Indians from the Liquor Traffic. Philadelphia: Indian Rights Association, 1904. 3 pgs.</p> <p data-bbox="391 422 841 453">B70. Twenty-Second Annual Report</p> <p data-bbox="391 464 1424 527">B71. Sniffen, M[atthew] K. Indian Trust Funds for Sectarian Schools. Philadelphia: Indian Rights Association, 1905. 8 pgs.</p> <p data-bbox="391 537 816 569">B72. Twenty-Third Annual Report</p> <p data-bbox="391 579 1424 642">B73. Sniffen, M[atthew] K. Observations Among the Sioux. Philadelphia: Indian Rights Association, [1906]. 35 pgs.</p> <p data-bbox="391 653 1424 716">B74. "A Question of National Honor." Shall the Government's Pledge to the Five Civilized Tribes Be Kept? Philadelphia: Indian Rights Association, 1906. 7 pgs.</p> <p data-bbox="391 726 1424 789">B75. Brosius, S. M. A Menace to the Reindeer Industry. Philadelphia: Indian Rights Association, 1906. 7 pgs.</p> <p data-bbox="391 800 1424 905">B76. Welsh, Herbert. A Message from the Indian Rights Association to the Sioux Indians. Philadelphia: Indian Rights Association, [1906]. 3 pgs. [Printed in both English and Sioux.]</p> <p data-bbox="391 936 1092 968">B76. Twenty-Fourth Annual Report. [number used twice]</p> <p data-bbox="391 999 1424 1104">B77. Welsh, Herbert. A Brief Statement of the Indian Rights Association, Its Objects, Methods and Achievements. Philadelphia: Indian Rights Association, 1907. 12 pgs.</p> <p data-bbox="391 1115 808 1146">B78. Twenty-Fifth Annual Report</p> <p data-bbox="391 1157 1424 1220">B79. [Letter of Charles C. Binney, Mar. 25, 1908, regarding the lands of the Five Civilized Tribes.] Philadelphia: Indian Rights Association, 1908. 4 pgs.</p> <p data-bbox="391 1230 813 1262">B80. Twenty-Sixth Annual Report</p> <p data-bbox="391 1272 1424 1335">B81. Imprisonment Without Trial. Philadelphia: Indian Rights Association, 1909. 12 pgs.</p> <p data-bbox="391 1346 849 1377">B82. Twenty-Seventh Annual Report</p> <p data-bbox="391 1388 1424 1451">B83. Addresses Delivered at the Twenty-Seventh Annual Meeting of the Indian Rights Association. Philadelphia: Indian Rights Association, 1910. 40 pgs.</p> <p data-bbox="391 1461 829 1493">B84. Twenty-Eighth Annual Report</p> <p data-bbox="391 1503 821 1535">B85. Twenty-Ninth Annual Report</p> <p data-bbox="391 1545 1424 1608">B86. The Present Situation of Indian Affairs. Philadelphia: Indian Rights Association, 1912. 14 pgs.</p> <p data-bbox="391 1619 1424 1724">B87. Sniffen, M[atthew] K. The Record of Thirty Years. A Brief Statement of the Indian Rights Association, Its Object, Methods and Achievements. Philadelphia: Indian Rights Association, 1912. 16 pgs.</p> <p data-bbox="391 1734 760 1766">B88. Thirtieth Annual Report</p> <p data-bbox="391 1776 1424 1839">B89. [Letter of Herbert Welsh regarding an article in the <u>New York Herald</u>, Jan. 11, 1913.] Philadelphia: Indian Rights Association, [1913]. 4 pgs.</p>

ROLL NUMBER	CONTENTS
7348	<p data-bbox="391 264 1036 296"><i>Subseries 2-B: IRA Pamphlets, 1893-1935 (continued)</i></p> <p data-bbox="391 306 1433 411">B90. Sniffen, M[atthew] K. The Record of Thirty Years. A Brief Statement of the Indian Rights Association, Its Objects, Methods, and Achievements. Revised Edition. Philadelphia: Indian Rights Association, 1913. 16 pgs.</p> <p data-bbox="391 422 786 453">B91. Thirty-First Annual Report</p> <p data-bbox="391 464 1403 527">B92. Sniffen, M[atthew] K. The "Citizenship Expedition." Philadelphia: Indian Rights Association, 1914. 4 pgs.</p> <p data-bbox="391 537 1341 569">B93. The Alaska Situation. Philadelphia: Indian Rights Association, 1914. 7 pgs.</p> <p data-bbox="391 579 1386 642">B94. Grammer, Carl E. Responsibility for Indian Management. Philadelphia: Indian Rights Association, 1914. 2 pgs.</p> <p data-bbox="391 653 1390 716">B95. Sniffen, M[atthew] K. A Man and His Opportunity. Philadelphia: Indian Rights Association, 1914. 14 pgs.</p> <p data-bbox="391 726 1433 831">B96. [Letter of Carl E. Grammer, Jun. 16, 1914, enclosing an article by S. M. Brosius on irrigation of Pima Indian lands.] Philadelphia: Indian Rights Association, 1914. 4 pgs.</p> <p data-bbox="391 842 821 873">B97. Thirty-Second Annual Report</p> <p data-bbox="391 884 1403 947">B98. Sniffen, Matthew K. and Thos. Spees Carrington. The Indians of the Yukon and Tanana Valleys, Alaska. Philadelphia: Indian Rights Association, 1914. 35 pgs.</p> <p data-bbox="391 957 1398 1020">B99. Grammer, Carl E. Shall Public Funds Be Expended for the Support of Sectarian Indian Schools? Philadelphia: Indian Rights Association, 1915. 4 pgs.</p> <p data-bbox="391 1031 1411 1094">B100. Sniffen, Matthew K. The Meaning of the Ute "War." Philadelphia: Indian Rights Association, 1915. 7 pgs.</p> <p data-bbox="391 1104 797 1136">B101. Thirty-Third Annual Report</p> <p data-bbox="391 1146 1382 1209">B102. Grammer, Carl E. A Threatened Raid on the Crow Indian Lands. Philadelphia: Indian Rights Association, 1916. 4 pgs.</p> <p data-bbox="391 1220 1370 1325">B103. Grammer, Carl E. National Protection for Oklahoma Indians. Dangerous Legislation Proposed Affecting the Five Civilized Tribes. Philadelphia: Indian Rights Association, 1916. 7 pgs.</p> <p data-bbox="391 1335 1411 1440">B104. Leupp, Francis E. Care of the Five Civilized Tribes. [Reprint from <u>New York Evening Post</u>, Mar. 30, 1916]. Philadelphia: Indian Rights Association, [1916]. 4 pgs.</p> <p data-bbox="391 1451 1411 1514">B105. Welsh, Herbert. Threatened Exploitation of Indians. Philadelphia: Indian Rights Association, 1916. 3 pgs.</p> <p data-bbox="391 1545 1398 1608">B105A. Four Great Men. Their Opinion of the Indian Rights Association. Philadelphia: Indian Rights Association, [1905]. 4 pgs.</p> <p data-bbox="391 1640 1382 1745">B106. Letter of Hon. Joseph H. Choate Relating to Proposed Legislation on the Administration of Indian Affairs. [Reprint from <u>Congressional Record</u>, Apr. 7, 1916.] Philadelphia: Indian Rights Association, [1916]. 4 pgs.</p> <p data-bbox="391 1755 1419 1860">B107. Welsh, Herbert. Vicious Indian Legislation. A Brief Analysis of Bills Now Pending in Congress That Ought to be Defeated. Philadelphia: Indian Rights Association, 1916. 3 pgs.</p>

ROLL NUMBER	CONTENTS
7348	<p data-bbox="391 264 1036 296"><i>Subseries 2-B: IRA Pamphlets, 1893-1935 (continued)</i></p> <p data-bbox="391 302 1427 373">B108. Grammer, Carl E. The Johnson Bill. Philadelphia: Indian Rights Association, 1916. 2 pgs.</p> <p data-bbox="391 380 813 411">B109. Thirty-Fourth Annual Report</p> <p data-bbox="391 417 1369 489">B110. Grammer, Carl E. Chippewa Indians Threatened. Philadelphia: Indian Rights Association, 1916. 4 pgs.</p> <p data-bbox="391 495 1385 567">B111. Sniffen, M[atthew] K. Florida's Obligation to the Seminole Indians: A Plea for Justice. Philadelphia: Indian Rights Association, 1917. 8 pgs.</p> <p data-bbox="391 573 1341 644">B112. [Letter of Herbert Welsh, May 14, 1917, regarding the Seminole Indians.] Philadelphia: Indian Rights Association, 1917. 4 pgs.</p> <p data-bbox="391 651 789 682">B113. Thirty-Fifth Annual Report</p> <p data-bbox="391 688 1295 760">B114. Welsh, Herbert. Peyote - An Insidious Evil. Philadelphia: Indian Rights Association, 1918. 6 pgs.</p> <p data-bbox="391 766 792 798">B115. Thirty-Sixth Annual Report</p> <p data-bbox="391 804 1430 951">B116. Pancoast, Henry S. and M[atthew] K. Sniffen. What We Should Do for the Indian. Recommendations of the Conference of the Friends of the Indian, Held at Philadelphia, January 22-23, 1919. Philadelphia: Indian Rights Association, 1919. 8 pgs.</p> <p data-bbox="391 957 1430 1029">B117. Sniffen, Matthew K. A Problem "Over Here." [Reprint from <u>The Churchman</u>, May 10, 1919.] Philadelphia: Indian Rights Association, [1919]. 8 pgs.</p> <p data-bbox="391 1035 829 1066">B118. Thirty-Seventh Annual Report</p> <p data-bbox="391 1073 1395 1144">B119. Welsh, Herbert. Threatened Exploitation of Pima Indians. Philadelphia: Indian Rights Association, 1920. 10 pgs.</p> <p data-bbox="391 1150 810 1182">B120. Thirty-Eighth Annual Report</p> <p data-bbox="391 1188 802 1220">B121. Thirty-Ninth Annual Report</p> <p data-bbox="391 1226 751 1257">B122. Fortieth Annual Report</p> <p data-bbox="391 1264 1398 1335">B123. Welsh, Herbert. Caring for the Pueblos. [Reprint from <u>New York Times</u>, Jan. 7, 1923.] Philadelphia: Indian Rights Association, 1923. 3 pgs.</p> <p data-bbox="391 1362 1385 1434">BX. Welsh, Herbert. The Indian Rights Association. [Reprint from <u>The Southern Workman</u>, April 1923.] Philadelphia: Indian Rights Association, [1923]. 3 pgs.</p> <p data-bbox="391 1461 1292 1533">B124. Sniffen, M[atthew] K. Timely Indian Facts. Philadelphia: Indian Rights Association, 1923. 8 pgs.</p> <p data-bbox="391 1539 1370 1610">B125. Welsh, Herbert. A Monthly Bulletin. Philadelphia: Indian Rights Association, 1924. 3 pgs.</p> <p data-bbox="391 1617 784 1648">B126. Forty-First Annual Report.</p> <p data-bbox="391 1654 1411 1764">B127. Bonnin, Gertrude, Charles H. Fabens and Matthew K. Sniffen. Oklahoma's Poor Rich Indians. An Orgy of Graft and Exploitation of the Five Civilized Tribes - Legalized Robbery. Philadelphia: Indian Rights Association, 1924. 39 pgs.</p> <p data-bbox="391 1770 813 1801">B128. Forty-Second Annual Report</p> <p data-bbox="391 1808 1370 1879">B129. What Shall We Do With Our Indians? A Present-Day Question. Philadelphia: Indian Rights Association, 1925. 7 pgs.</p>

ROLL NUMBER	CONTENTS
7348	<p data-bbox="391 268 1036 300"><i>Subseries 2-B: IRA Pamphlets, 1893-1935 (continued)</i></p> <p data-bbox="391 304 1427 415">B130. Sniffen, M[atthew] K. "Out of Thine Own Mouth" An Analysis of the House Subcommittee Report Denying and Confirming the Looting of Oklahoma's "Poor Rich Indians." Philadelphia: Indian Rights Association, 1925. 7 pgs.</p> <p data-bbox="391 420 789 451">B131. Forty-Third Annual Report</p> <p data-bbox="391 455 805 487">B132. Forty-Fourth Annual Report</p> <p data-bbox="391 491 781 522">B133. Forty-Fifth Annual Report</p> <p data-bbox="391 527 1386 604">B134. The Atlantic City Conference. Philadelphia: Indian Rights Association, 1928. 8 pgs.</p> <p data-bbox="391 609 784 640">B135. Forty-Sixth Annual Report</p> <p data-bbox="391 644 821 676">B136. Forty-Seventh Annual Report</p> <p data-bbox="391 680 802 711">B137. Forty-Eighth Annual Report</p> <p data-bbox="391 716 1360 793">B138. Sniffen, M[atthew] K. Progress in Indian Affairs. Philadelphia: Indian Rights Association, 1931. 10 pgs.</p> <p data-bbox="391 798 792 829">B139. Forty-Ninth Annual Report</p> <p data-bbox="391 833 740 865">B140. Fiftieth Annual Report</p> <p data-bbox="391 869 984 900">B141. Fifty-First and Fifty-Second Annual Reports</p>

ROLL NUMBER	CONTENTS
7349	<p data-bbox="391 1012 1138 1043"><i>Subseries 2-C: IRA Printed Matter, Miscellaneous, 1885-1973</i></p> <p data-bbox="391 1047 1395 1079">C1. Constitution of the Utica Branch of the Indian Rights Association, 1885. 4 pgs.</p> <p data-bbox="391 1083 1349 1115">C2. Needed Legislation. Philadelphia: Indian Rights Association, [1886]. 4 pgs.</p> <p data-bbox="391 1119 1427 1197">C3. Welsh, Herbert. A Sketch of the History of Civil Service Reform in England and in the United States. Philadelphia: Indian Rights Association, 1889. 8 pgs.</p> <p data-bbox="391 1201 1159 1232">C4. [Membership card, Indian Rights Association, 188_]. 1 pg.</p> <p data-bbox="391 1236 1419 1314">C5. [Letter to the Attorney General regarding a murder case on the Cheyenne River Agency. Philadelphia: Indian Rights Association, 1895]. 8 pgs.</p> <p data-bbox="391 1318 1433 1503">C6. Sniffen, M. K. and Mrs. Helen Pierce Grey. A Brief of the Testimony Taken Before the Senate Committee on Indian Affairs on Bills 2087 and 2963 Showing the Unfitness of Z. Lewis Dalby as Indian Inspector, and Protest of Crow Indians and Indian Rights Association and Others Against His Confirmation. [Philadelphia: Indian Rights Association, 1908]. 16 pgs.</p> <p data-bbox="391 1507 1422 1656">C7. [Letter from S. M. Brosius, Dec. 12, 1908, to the members of the Senate and House of Representatives regarding H. R. Document No. 790, Senate Document No. 395, and H. R. Bill No. 5901, 60th Congress, 1st Session.] Washington: Indian Rights Association, 1908. 3 pgs.</p> <p data-bbox="391 1661 1433 1772">C8. [Personal letter from Herbert Welsh to our members and friends, April 28, 1909, regarding the activities of the Indian Rights Association.] Philadelphia: Indian Rights Association, 1909. 4 pgs.</p> <p data-bbox="391 1776 1386 1854">C9. Welsh, Herbert. Memorandum Regarding Current Work. Philadelphia: Indian Rights Association, 1910. 2 pgs.</p>

ROLL NUMBER	CONTENTS
7349	<p data-bbox="402 264 1284 296"><i>Subseries 2-C: IRA Printed Matter, Miscellaneous, 1885-1973 (continued)</i></p>
	<p data-bbox="402 296 1427 415">C10. [Letter from Herbert Welsh to Indian Rights Association members asking for additional funds, January 3, 1911.] Philadelphia: Indian Rights Association, 1911. 1 pg.</p>
	<p data-bbox="402 415 1427 535">C11. [Letter from Herbert Welsh to Indian Rights Association members asking for financial help, April 9, 1911.] 1 pg. [Letterhead reads, the Jessie M. Taylor Memorial School, Beirut, Syria.]</p>
	<p data-bbox="402 535 1427 611">C12. Bulletin Regarding Current Work. Philadelphia: Indian Rights Association, 1911. 4 pgs.</p>
	<p data-bbox="402 611 1427 730">C13. Welsh, Herbert. A Personal Letter to Members and Friends of the Indian Rights Association. Philadelphia: n.p., 1911. 7 pgs. With enclosure slip dated October 25, 1911. 1 pg. [Printed at private cost by Herbert Welsh.]</p>
	<p data-bbox="402 730 1427 806">C14. Welsh, Herbert. Bulletin Regarding Current Work. Philadelphia: Indian Rights Association, 1912. 4 pgs.</p>
	<p data-bbox="402 806 1427 882">C15. Welsh, Herbert. Certain Good Deeds. Philadelphia: Indian Rights Association, 1912. 1 pg.</p>
	<p data-bbox="402 882 1427 957">C16. Welsh, Herbert. Mid-Summer "Progress Report." Philadelphia: Indian Rights Association, 1912. 4 pgs.</p>
	<p data-bbox="402 957 1427 1033">C17. Welsh, Herbert. Mid-Summer "Progress Report." Philadelphia: Indian Rights Association, 1913. 4 pgs.</p>
	<p data-bbox="402 1033 1427 1152">C18. [Letter from Henry Roe Cloud, Feb. 18, 1914 to Herbert Welsh regarding the Indian Y.M.C.A. situation and Welsh's endorsement.] Philadelphia, n.p., 1914. 3 pgs.</p>
	<p data-bbox="402 1152 1427 1228">C19. [Appeal letter from the finance committee, Feb. 24, 1914.] Philadelphia: Indian Rights Association, 1914. 4 pgs.</p>
	<p data-bbox="402 1228 1427 1304">C20. [Insert from Carl E. Grammer, January 20, 1916.] [Philadelphia: Indian Rights Association, 1916]. 1 pgs. [See also #B103]</p>
	<p data-bbox="402 1304 1427 1379">C21. Charter of Indian Rights Association. In the Court of Common Pleas No. 1, for Philadelphia County. As of September term, 1916, No. 4248. n.p., [1916]. 7 pgs.</p>
	<p data-bbox="402 1379 1427 1455">C22. [Insert from Herbert Welsh, February 24, 1917, regarding Seminole Indians.] Philadelphia: Indian Rights Association, 1917. 1 pg. [See also #B111]</p>
	<p data-bbox="402 1455 1427 1488">C23. The Indian Question. [Philadelphia: Indian Rights Association, 1926]. 16 pgs.</p>
	<p data-bbox="402 1488 1427 1564">C24. The Indian in America. Editorial from <u>Boston Herald</u>, 1927. [Philadelphia: Indian Rights Association, 1927]. 1 pg.</p>
	<p data-bbox="402 1564 1427 1640">C25. [Tentative program for a conference of Friends of the Indian, December 14-15, 1928.] Philadelphia: Indian Rights Association, 1928. 4 pgs.</p>
	<p data-bbox="402 1640 1427 1715">C26. "Tuberculosis is Without Doubt the Most Serious Disease Among Indians." [Philadelphia: Indian Rights Association, 1928]. 4 pgs.</p>
	<p data-bbox="402 1715 1427 1791">C27. New Opportunity for Indians. [Philadelphia: Indian Rights Association, 1931]. 16 pgs.</p>
	<p data-bbox="402 1791 1427 1831">C28. Why Help...the Indians? [Philadelphia: Indian Rights Association, 1932]. 8 pgs.</p>

ROLL NUMBER	CONTENTS
7349	<p data-bbox="402 264 1284 296"><i>Subseries 2-C: IRA Printed Matter, Miscellaneous, 1885-1973 (continued)</i></p>
	C29. Lindley, Laurence E. <i>Indians Today</i> , 1936. [Philadelphia: Indian Rights Association, 1936]. 16 pgs.
	C30. <i>Indians Today</i> , 1940. Philadelphia: Indian Rights Association, [1940]. 16 pgs.
	C31. <i>Indians Today</i> , 1942. Philadelphia: Indian Rights Association, [1942]. 16 pgs.
	C32. <i>Indians Today</i> , 1944. Philadelphia: Indian Rights Association, [1944]. 16 pgs.
	C33. Debo, Angie. <i>The Five Civilized Tribes of Oklahoma: Report on Social and Economic Conditions</i> . Philadelphia: Indian Rights Association, 1951. 35 pgs.
	C34. [Broadside regarding Kinzua Dam.] Philadelphia: Indian Rights Association, [1954]. 1 pg.
	C35. <i>Why Indians Need Our Help</i> . Philadelphia: Indian Rights Association, 1958. Flyer.
	C36. Zimmerman, William, Jr. <i>The Fort Hall Story: An Interpretation</i> . Philadelphia: Indian Rights Association, 1959. 24 pgs.
	C37. Jennings, Joe. III <i>Wind in the Cherokee Hills</i> . Reprint. <i>The Christian Century</i> , Nov. 18, 1959. Philadelphia: Indian Rights Association, [1959]. 4 pgs.
	C38. Clark, Elizabeth and David W. <i>Rehabilitation Program on the Cheyenne River Sioux Reservation</i> . Philadelphia: Indian Rights Association, 1961. 48 pgs.
	C39. Hitchcock, Kay. <i>Natives' Land Rights in the State of Alaska</i> . Philadelphia: Indian Rights Association, 1962. 9 pgs.
	C40. <i>Why Indians Need Our Help</i> . Philadelphia: Indian Rights Association, 1966. Flyer.
	C41. <i>Why Indians Need Our Cooperation</i> . Philadelphia: Indian Rights Association, 1968. Flyer.
	C42. <i>American Indians Today</i> . Philadelphia: Indian Rights Association, [1973]. Flyer.
	C43. <i>Constitution of the Providence Branch of Indian Rights Association</i> . n.p.: n.d. 3 pgs.
	C44. [Membership solicitation letter of Herbert Welsh.] Philadelphia: Indian Rights Association, n.d. 1 pg.
	C45. [Note from C. E. Kelsey regarding petition for landless Indians of California.] n.p.: n.d. 1 pg.
	C46. [Invitation from Herbert Welsh, et al. to attend a meeting.] n.p.: n.d. 1 pg.
	C47. [List of Indian Rights Association's branch associations.] n.p.: n.d. 1 pg.
	C48. [Financial solicitation from Henry S. Pancoast.] n.p.: n.d. 1 pg.
	C49. [Flyer regarding Oklahoma Indians.] Philadelphia: Indian Rights Association, n.d. Flyer.
	C50. Dallin, Cyrus E. <i>Our Debt to the Indians</i> . Philadelphia: Indian Rights Association, n.d. Flyer.
	C51. Dallin, Cyrus E. <i>Our Debt to the Indians</i> . Philadelphia: Indian Rights Association, n.d. Flyer.
	C52. <i>The Indian: What of His Future?</i> Philadelphia: Indian Rights Association, n.d. 8 pgs.
	C53. <i>Things You Should Know About the American Indians</i> . Philadelphia: Indian Rights Association, n.d. Flyer.

ROLL NUMBER	CONTENTS
7349	Subseries 2-D: IRA Annual Reports, 1884-1934 Reports, 1884-1917
7350	Reports, 1918-1934 IRA News Notes, 1955 (Feb) - 1961 (May) Lists of IRA Publications, 1906-1943 Clippings Scrapbooks, Two Volumes, 1886-1890

Series 3: Printed Matter, 1830-1969

7351	Subseries 3-A: Government Documents, 1830-1969 I. <u>Congressional Legislation, 1830-1969</u> 21 st Congress to 55 th Congress (1830-1899)
7352	56 th Congress to 61 st Congress (1899-1911)
7353	62 nd Congress to 65 th Congress (1911-1917)
7354	65 th Congress to 68 th Congress (1917-1925)
7355	68 th Congress to 71 st Congress (1925-1931)
7356	71 st Congress to 72 nd Congress (1931-1933)
7357	73 rd Congress to 74 th Congress (1933-1937)
7358	75 th Congress to 76 th Congress (1937-1941)
7359	77 th Congress to 80 th Congress (1941-1949)
7360	81 st Congress to 83 rd Congress (1949-1955)
7361	83 rd Congress to 85 th Congress (1955-1959)
7362	86 th Congress to 88 th Congress (1959-1965)
7363	89 th Congress (1965-1967)

7364 90th Congress (1967-1969)

II. United States Supreme Court Cases, 1900-1959

Alejandro Barker et al., plaintiffs in error, v. J. Downey Harvey, administrator of the estate of John G. Downey, deceased, and the Merchant's Bank of San Francisco, 209 U.S. (1900).

Alejandro Barker et al., plaintiffs in error v. J. Downey Harvey, administrator, et al., 209 U.S. (1900).

Jesus Quevas et al., plaintiffs in error v. J. Downey Harvey, administrator, 210 U.S. (1900).

Opinion on 209, 210 U.S. (1900).

U.S., appellant v. James A. Rickert, as County Treasurer in and for Roberts County, South Dakota, 216 U.S. (1902).

Reuben Quick Bear, Ralph Eagle Feather and Charles Tackett, on behalf of themselves and all other members of the Sioux Tribe of Indians of the Rosebud Agency, S.D., appellants v. Francis E. Leupp, Commissioner of Indian Affairs; James Rudolph Garfield, Secretary of the Interior; George Bruce Cortelyou, Secretary of the Treasury, et al. 569 U.S. (1908).

ROLL NUMBER	CONTENTS
7364	<p data-bbox="464 268 1219 296">II. <u>United States Supreme Court Cases, 1900-1959 (continued)</u></p> <p data-bbox="513 312 1360 380">The Texas-Cherokees, and Associate Bands, complainant v. The State of Texas, defendant, Bill of Complaint, U.S. (1923).</p> <p data-bbox="513 411 1421 478">Hubert Work, Secretary of the Interior, Plaintiff in Error v. The U.S. ex rel. W. G. Lynn, Guardian, 17 U.S. (1924).</p> <p data-bbox="513 510 1421 577">Guy T. Helvering, Commissioner of Internal Revenue, Petitioner v. Mountain Producers Corporation, 600 U.S. (1937).</p> <p data-bbox="513 609 1421 676">The United States, Petitioner v. Shoshone Tribe of Indians of the Wind River Reservation in Wyoming, 668 U.S. (1937).</p> <p data-bbox="513 707 1321 774">The United States, Appellant v. The Klamath and Moadoc Tribes and Yahooskin Band of Snake Indians, 707 U.S. (1937).</p> <p data-bbox="513 806 1421 873">The U.S., as Guardians of the Indians of the Tribe of Hualpai in the State of Arizona, Petitioner v. Santa Fe Pacific Railroad Company, 23 U.S. (1941).</p> <p data-bbox="513 905 1321 932">The U.S., Petitioner v. Alcea Band of Tillamooks, et al. 26 U.S. (1946).</p> <p data-bbox="513 963 824 991">Opinion on 26 U.S. (1946).</p> <p data-bbox="513 1022 1421 1205">Frank Hynes, Regional Director, Fish and Wildlife Service, Department of the Interior, Petitioner v. Grimes Packing Co.; Kadiak Fisheries Company; Libby, McNeill & Libby; Frank McConaghy & Co., Inc.; Parks Canning Co., Inc.; San Juan Fishing & Packing Co.; and Uganik Fisheries, Inc., 24 U.S. (1948).</p> <p data-bbox="513 1236 824 1264">Opinion on 24 U.S. (1948).</p> <p data-bbox="513 1295 1421 1362">The Tee-Hit-Ton Indians, an identifiable group of Alaska Indians, Petitioner v. The U.S., Respondent, 43 U.S. (1954). (includes 4 briefs)</p> <p data-bbox="513 1394 829 1421">Decision on 43 U.S. (1954).</p> <p data-bbox="513 1453 1406 1560">Federal Power Commissioner, Petitioner v. Tuscarora Indian Nation, 63 U.S. (1959).; and Power Authority of the State of New York, Petitioner v. Tuscarora Indian Nation, 66 U.S. (1959).</p> <p data-bbox="513 1591 1393 1730">Organized Village of Kake, Angoon Community Association and Metlakatla Indian Community, Annette Islands Reserve, a Federally Chartered Corporation, Petitioners v. William A. Egan, Governor of the State of Alaska, U.S. (1959).</p>

ROLL NUMBER	CONTENTS
7364	<p data-bbox="464 268 862 302">III. <u>United States Court of Claims</u></p> <p data-bbox="511 310 1427 415">John E. Barrow and O.H.P. Craig, surviving partners of the firm of Barrow, Perter & Co., v. The U.S. and the Mohave, Cosnejo, and Navajo bands or tribes of Indians, 31 C. Cls.</p> <p data-bbox="511 447 1427 510">Edward B. Myer, Administrator of the estate of Thomas Frizzell, deceased v. The U.S. and the Rogue River Tribe of Indians, 277 C. Cls.</p> <p data-bbox="511 541 1427 646">George M. Love, Administrator of the estates of George W. Harris and Mary A. Harris, deceased v. The U.S. and the Rogue River and Cow Creek (Umpqua) bands of tribes of Indians, 280 C. Cls.</p> <p data-bbox="511 678 1427 783">Putnam F. Bradford and Bolivar B. Bishop, partners under the firm name of Bradford and Bishop v. The U.S. and the Yakima and Klikitat bands or tribes of Indians, 1017 C. Cls.</p> <p data-bbox="511 814 1427 877">Elizabeth Ross, Administratrix of John E. Ross, deceased v. The U.S. and the Rogue River Tribe of Indians, 1420 C. Cls.</p> <p data-bbox="511 909 1427 972">L. D. Philbrook v. The U.S. and the Blood and Piegan bands or tribes of Indians, 1559 C. Cls.</p> <p data-bbox="511 1003 1427 1035">Nazario Gonzales v. The U.S. and the Navajo Indians, 2831 C. Cls.</p> <p data-bbox="511 1066 1427 1129">Lorenzo Labadie, surviving partner of the firm of Chaves and Labadie v. The U.S. and the Navajo tribe of Indians, 3252 C. Cls.</p> <p data-bbox="511 1161 1427 1224">James Martin, Administrator of the estate of Frank McCoy, deceased v. The U.S. and the Snake band or tribe of Indians, 3616 C. Cls.</p>
7365	<p data-bbox="464 1266 1008 1299">III. <u>United States Court of Claims (continued)</u></p> <p data-bbox="511 1308 1427 1371">Matthew Wright v. The U.S. and the Sisseton, Wahpeton, Medawakanton, and Wahpakoota bands or tribes of Sioux Indians, 3856 C. Cls.</p> <p data-bbox="511 1402 1427 1507">Joseph Loranger, Administrator de bonis non of the estate of Joseph Loranger, deceased v. The U.S. and the Pottawatomie tribe of Indians, 7331 C. Cls.</p> <p data-bbox="511 1539 1427 1602">"Delaware Register," Complainants v. The Cherokee Nation, Respondent, 21139 C. Cls.</p>
7365	<p data-bbox="464 1644 919 1677">IV. <u>State and Local Courts, 1894-1938</u></p> <p data-bbox="511 1686 1427 1791">The U.S., as Guardian of the Indians of the Tribe of Hualapai in the State of Arizona, Plaintiff v. Santa Fe Pacific Railroad Company, a Corporation, Defendant, E-190 Arizona (1938).</p>

ROLL NUMBER	CONTENTS
7365	IV. <u>State and Local Courts, 1894-1938 (continued)</u>

J. Downey Harvey, Administrator of the estate of John G. Downey, deceased, and the Merchants Exchange Bank of San Francisco, a corporation v. Alejandro Barker, et al., Transcript on Appeal, Cal. (1897).

J. Downey Harvey, Administrator, Plaintiffs v. Jose Quevas et al., Defendants, 489 Cal. (1898).

J. Downey Harvey, Administrator, et al., Plaintiffs v. Alejandro Barker et al., Defendants, 6919 Cal.

John G. Downey, et al., Plaintiffs v. Alejandro Barker et al., Defendants, 6919 Cal.

History of: The Indians of California v. The U.S., K-344 Cal.

Reuben Quick Bear, Ralph Eagle Feather and Charles Tackett, on behalf of themselves and all other members of the Sioux Tribe of Indians of the Rosebud Agency, S.D., Plaintiffs v. Francis E. Leupp, Commissioner of Indian Affairs, Ethan Allen Hitchcock, Secretary of the Interior, Leslie M. Shaw, Secretary of the Treasury, Charles H. Treat, Treasurer of the United States, and Robert J. Tracewell, Comptroller of the Treasury, Defendants, Bill in Equity, D.C. (1906).

Reuben Quick Bear, et al., Appellants v. Francis E. Leupp, et al., 1786 D.C. (1907).

Francis E. Leupp, et al., Appellants v. Reuben Quick Bear, et al., 1787 D.C. (1907).

Nora O'Connor, Plaintiff-Appellant v. Patrick Hendrick, as Sole Trustee of School District No. 9, Town of Lima, Livingston County, New York, Charles D. Miner, Warren I. Johnson and John P. Deal, Defendants-Respondents, New York (1905)

U.S., ex rel. John D. Lynn v. Frederick W. Hamilton and Others, New York 1915.

Rules of Procedure in Probate Matters, adopted by the Justices of the Supreme Court of Oklahoma, July 15, 1914.

Robert Gilliford, Appellee v. The School District of Allegheny City, Lewis McMullen, President of the Board of Controllers of Said District, David MacFerron, Treasurer of Allegheny City, Samuel C. Grier, Collector of Delinquent Taxes of Allegheny City, and the Second National Bank of Allegheny, Appellants, 248 Pa. (1894), (Paper Book of Appellants).

ROLL NUMBER	CONTENTS
7365	<p data-bbox="467 268 1065 300">IV. <u>State and Local Courts, 1894-1938 (continued)</u></p> <p data-bbox="513 310 1390 380">Robert H. Gilliford, Appellee v. The School District of Allegheny City, et al., Appellants, 248 Pa. (1894), (Paper Book of Appellee).</p> <p data-bbox="513 411 1401 480">William L. Paul v. The U.S., 5815 U.S. (District Court of Appeals, Territory of Alaska).</p>
7565	<p data-bbox="467 510 857 541">V. <u>Federal Agencies, 1893-1968</u></p> <ul data-bbox="513 548 1398 751" style="list-style-type: none"> <li data-bbox="513 548 1170 579">• Reports to the Secretary of the Interior, 1893-1937. <li data-bbox="513 583 1398 751">• Petitions to the Secretary of the Interior. <ul data-bbox="610 621 1398 751" style="list-style-type: none"> <li data-bbox="610 621 1398 690">○ In the Matter of the Petition of Charles T. Wright et al. for the purification of the White Earth Indian Roll. <li data-bbox="610 695 1398 751">○ In the Matter of the Circular Order No. 601 of the Commissioner of Indian Affairs of Jan. 1912.
7366	<p data-bbox="467 768 1000 800">V. <u>Federal Agencies, 1893-1968 (continued)</u></p> <ul data-bbox="513 806 1417 1161" style="list-style-type: none"> <li data-bbox="513 806 1206 837">• Press Releases, Department of the Interior, 1924-1968 <li data-bbox="513 842 1170 873">• Press Releases, Bureau of Indian Affairs, 1924-1967 <li data-bbox="513 877 1214 909">• Circular Letters, Department of the Interior, 1926-1956 <li data-bbox="513 913 1260 945">• Circular Letters, Bureau/Office of Indian Affairs, 1894-1948 <li data-bbox="513 949 1125 980">• Memos, Department of the Interior, 1936-1954 <li data-bbox="513 984 1170 1016">• Memos, Bureau/Office of Indian Affairs, 1933-1956 <li data-bbox="513 1020 1417 1089">• Orders, Proclamations, Rules & Regulations, Department of the Interior, 1902-1949 <li data-bbox="513 1094 1369 1161">• Orders, Proclamations, Rules & Regulations, Bureau/Office of Indian Affairs, 1904-1951
7367	<p data-bbox="467 1171 1000 1203">V. <u>Federal Agencies, 1893-1968 (continued)</u></p> <ul data-bbox="513 1209 1406 1528" style="list-style-type: none"> <li data-bbox="513 1209 1341 1278">• Speeches, Addresses, Statements, Department of the Interior and Bureau/Office of Indian Affairs, 1932-1967 <li data-bbox="513 1283 1182 1314">• Bulletins, Bureau/Office of Indian Affairs, 1922-1933 <li data-bbox="513 1318 1398 1388">• Reports, Statements, and Analysis of Congressional Legislation, Department of the Interior, Bureau/Office of Indian Affairs, 1922-1926 <li data-bbox="513 1392 1406 1461">• Directories of Field Offices, Indian Groups, and Indian Service Agencies, 1912-1966. <li data-bbox="513 1465 1336 1528">• Research Done for and by the Department of the Interior and the Bureau/Office of Indian Affairs.
7368	<p data-bbox="467 1539 1000 1570">V. <u>Federal Agencies, 1893-1968 (continued)</u></p> <ul data-bbox="513 1577 914 1707" style="list-style-type: none"> <li data-bbox="513 1577 914 1707">• Research <ul data-bbox="610 1608 914 1707" style="list-style-type: none"> <li data-bbox="610 1608 873 1640">○ Alaska, 1911-1962 <li data-bbox="610 1644 889 1675">○ Arizona, 1900-1949 <li data-bbox="610 1680 914 1707">○ California, 1906-1948
7369	<p data-bbox="467 1717 1000 1749">V. <u>Federal Agencies, 1893-1968 (continued)</u></p> <ul data-bbox="513 1755 963 1883" style="list-style-type: none"> <li data-bbox="513 1755 963 1883">• Research (continued) <ul data-bbox="610 1787 963 1883" style="list-style-type: none"> <li data-bbox="610 1787 914 1818">○ Education, 1913-1947 <li data-bbox="610 1822 797 1854">○ Health, n.d. <li data-bbox="610 1858 963 1883">○ Land and Population, n.d.

	<ul style="list-style-type: none"> ○ Navajo, 1934-1955 ○ Oregon (Klamath Indians), n.d.
ROLL NUMBER	CONTENTS
7370	<p>V. <u>Federal Agencies, 1893-1968 (continued)</u></p> <ul style="list-style-type: none"> • Research (continued) <ul style="list-style-type: none"> ○ <u>A Program for the Utilization of the Colorado River Indian Reservation</u>. [Washington: Bureau of Indian Affairs?], 1940. 24 pgs. ○ Holst, John H. <u>A Survey of Indian Groups in the State of Michigan, 1939</u>. n.p.: [1939]. 26 pgs. ○ Institute for Government Research. <u>The Problem of Indian Administration. Summary of Findings and Recommendations</u>. Washington: Institute for Government Research, 1928. 55 pgs. ○ United States Board of Indian Commissioners. <u>Christian Missions Among the American Indians</u>. Washington: Board of Indian Commissioners, 1927. 70 pgs. Bulletin No. 280. ○ United States Board of Indian Commissioners. <u>Report of Board of Indian Commissioners on "The Problem of Indian Administration."</u> [Washington]: Department of the Interior, 1929. 35 pgs. ○ United States Board of Indian Commissioners. <u>The Indian Bureau from 1824 to 1924</u>. Washington: Board of Indian Commissioners, 1924. 31 pgs. Bulletin No. 242. ○ United State Bureau of Indian Affairs. <u>Indian Tribes, Bands, and Communities under Constitutions and Charters as Approved by the Secretary of the Interior in accordance with the Indian Reorganization Act, Oklahoma Indian Welfare Act, Alaska Act</u>. n.p.: n.d. 10 pgs. Tribal Relations Pamphlet No. 18. ○ United States Bureau of Indian Affairs. <u>Ten Years of Tribal Government Under I.R.A.</u> [Washington]: United States Indian Service, 1947. 45 pgs. Tribal Relations Pamphlet No. 1. ○ United States Bureau of Indian Affairs. <u>The Federal Indian Service</u>. [Washington: n.p., 1949]. 32 pgs. ○ United States Bureau of Indian Affairs. <u>The Indian and the Law - 1</u>. [Washington]: United States Indian Service, 1949. 34 pgs. Tribal Relations Pamphlet No. 2. ○ United States Bureau of Indian Affairs. <u>The Indian and the Law - 2</u>. [Washington]: United States Indian Service, 1949. 35 pgs. Tribal Relations Pamphlet No. 3. ○ United States Bureau of Indian Affairs. <u>The Osage People and Their Trust Property</u>. Anadarko, Oklahoma: Bureau of Indian Affairs, 1953. 192 pgs. ○ United States Bureau of Indian Affairs. <u>The United States Indian Service</u>. Washington: Department of the Interior, [1962]. 21 pgs.

ROLL NUMBER	CONTENTS
7370	<p>V. <u>Federal Agencies, 1893-1968 (continued)</u></p> <ul style="list-style-type: none"> • Research (continued) <ul style="list-style-type: none"> ○ Gomberg, William and Joy Leland. <u>"We Need to be Shown" A Study of the Pyramid Lake Indians.</u> n.p.: Bureau of Indian Affairs, n.d. 58 pgs. ○ United States Bureau of Indian Affairs. <u>Report of Interior Department Committee on "The Problem of Indian Administration."</u> [Washington]: Department of the Interior, 1928. 78 pgs. ○ Secretary's Task Force on Indian Affairs. <u>Report to the Secretary of the Interior by the Task Force on Indian Affairs.</u> n.p.: 1928. 78 pgs. ○ Cramton, Louis C. <u>The Department of the Interior. Its History and Proper Function.</u> n.p.: n.d. 49 pgs. ○ Dawson, John E. and E. R. Moose. <u>The Five Civilized Tribes.</u> [Washington]: Office of Indian Affairs, 1931. 8 pgs. ○ United States Office of Indian Affairs. <u>Corporate Charter of the Three Affiliated Tribes of the Fort Berthold Reservation North Dakota.</u> Washington: Government Printing Office, 1937. 6 pgs. ○ United States Office of Indian Affairs. <u>General Data Concerning Indian Reservations.</u> Washington: Government Printing Office, 1929. 21 pgs. ○ United States Office of Indian Affairs. <u>Indian Administration Since July 1, 1929.</u> Washington: Office of Indian Affairs, [1933]. 61 pgs. ○ [United States Office of Indian Affairs.] <u>Corporate Charter of the Blackfeet Tribe of the Blackfeet Indian Reservation.</u> [Washington: n.p., 1936]. 12 pgs. ○ United States Soil Conservation Service. <u>Salient Aspects of the Human Dependency and Economic Surveys on the Fort Hall Indian Reservation, Idaho, 1937-1938.</u> Denver: n.p., 1939. 61 pgs. • Indian Claims Commission Dockets <ul style="list-style-type: none"> ○ No. 228, Gila River Pima-Maricopa Indian Community et al. v. United States. ○ No. 235, The American Indians Residing on the Maricopa-ak Chin Indian Reservation et al. v. United States. ○ No. 236, Gila River Pima-Maricopa Indian Community et al. v. United States.
7371	<p>VI. <u>State and Local Government Documents</u></p> <ul style="list-style-type: none"> • Maine, Minnesota, Montana, New York, North Dakota, Oregon, Pennsylvania, Washington

ROLL NUMBER	CONTENTS
7371	<p><i>Subseries 3-B: Pamphlets, 1867-1961</i></p> <p>Abbott, Frederick H. <u>The Administration of Indian Affairs in Canada</u>. Washington: Board of Indian Commissioners, 1915. 148 pgs.</p> <p>Allen, Edgar A. <u>History of the U.S. Indian School at Chilocco, Oklahoma</u>. Chilocco, Oklahoma: Chilocco Indian School, 1914. 16 pgs.</p> <p>Andrus, Caroline W. "Hampton's Work for the Indians." Reprint. <u>Southern Workman</u>, n.d. 11 pgs.</p> <p>Allison, Scout. <u>The Surrender of Sitting Bull, Being a Full and Complete History of the Negotiations Concluded by Scout Allison, which Resulted in the Surrender of Sitting Bull and His Entire Band of Hostile Sioux in 1881</u>. Dayton, Ohio: Walker Litho. and Printing Co., 1891. 85 pgs.</p> <p>American National Red Cross. <u>Report on the Relief Activities of the American National Red Cross on the Navajo and Hopi Indian Reservations in Arizona during the Spring of 1949</u>. Washington: n.p., [1949]. 3 pgs.</p> <p><u>A Month Among the Indian Missions and Agencies on the Missouri River, and in Minnesota and Wisconsin</u>. New York: American Church Press Company, 1872. 37 pgs.</p> <p><u>Annual Report of the Montauk Tribe of Indians</u>. [n.p., 1916]. 15 pgs.</p> <p><u>An Appeal of the Pimas</u>. Casa Grande, Arizona: The Bulletin Print, n.d. 4 pgs.</p> <p>Armstrong, Samuel Chapman. <u>Education for Life</u>. Hampton, Va.: Press of the Hampton Normal and Agricultural Institute, 1914. 54 pgs.</p> <p>Barnes, Lemuel Call. <u>Baptist Work Among American Indians</u>. New York: The American Baptist Home Mission Society, 1920. 20 pgs.</p> <p>Barnes, Lemuel Call. <u>Baptist Work Among the American Indians</u>. New York: American Baptist Home Mission Society, 1921. 32 pgs.</p> <p>Board of National Missions of the Presbyterian Church in the U.S.A. <u>Indian Work</u>. New York: [National Board of Missions], n.d. 15 pgs.</p> <p>Board of Missions of the Protestant Episcopal Church. <u>Second Annual Report of the Missionary Bishop of Niobrara and Third Annual Report of the Indian Commission</u>. n.p., n.d. 36 pgs.</p> <p>Bonaparte, Charles J. <u>In the Matter of Religious Garb and Insignia in Indian Schools</u>. Brief Submitted on Behalf of the Bureau of Catholic Indian Missions. [Washington: Bureau of Catholic Indian Missions, n.d.]. 10 pgs.</p> <p>[Bonham, Howard]. "Sha-Che-Ba-Wega-Cola." [Reprint. <u>Red Cross Courier</u>, August 1932]. 7 pgs.</p> <p>Bonnin, Gertrude, or Zitkala-Sa. <u>Americanize the First American. A Plan of Regeneration</u>. [Washington]: n.p., n.d. 8 pgs.</p> <p>[Brosius, S. M.] <u>A Threatened Wrong to the Yuma Indians. Will You Help Avert It?</u> n.p., [1909]. 8 pgs.</p> <p>Brosius, S. M. "The Rights of Certain Indians." Reprint. <u>Springfield (Mass.) Republican</u>, May 17, 1910. 1 pg.</p> <p>Bull, William L. <u>A Friendly Criticism on the Attitude of the Indian Rights Association Towards White Settlers in Relation to the Indians, and Especially to the Utes, of Southwestern Colorado</u>. n.p., n.d. 10 pgs.</p>

ROLL NUMBER	CONTENTS
7371	<p><i>Subseries 3-B: Pamphlets, 1867-1961 (continued)</i></p> <p>Bureau of Vital Statistics, State Board of Health, Richmond, Va. <u>Eugenics in Relation to the New Family and the Law on Racial Integrity</u>. Richmond: David Bottom, Supt. Public Printing, 1924. 33 pgs.</p> <p>Busk, Henry William. <u>A Sketch of the Origin and the Recent History of the New England Company by the Senior Member of the Company</u>. London: Spottiswoode & Co., 1884. 89 pgs.</p> <p>Carter, Franklin. <u>General Armstrong's Life and Work</u>. Hampton, Va.: Press of the Hampton Normal and Agricultural Institute, 1914. 16 pgs.</p> <p><u>Chief Deskaheh Tells Why He is Over Here Again</u>. London: Kealeys Limited, 1923. 8 pgs.</p> <p><u>Church Work in Nebraska and Dakota</u>. New York: Sanford, Harroun & Co., 1867. 32 pgs. Contains the Second Annual Report of the Missionary Bishop of Nebraska and Dakota.</p> <p>Clark, Elizabeth P. <u>Action Recommended for Consideration by the Navajo Institute</u>. [Council on Indian Affairs, 1947]. 5 pgs.</p>
7372	<p>Clark, Elizabeth P. <u>Report on the Navajo, 1946</u>. n.p.: [Council on Indian Affairs, 1946]. 87 pgs.</p> <p>[Collins, Mary C.] <u>Standing Rock Indians in Council at Rock Creek</u>. n.p., 1902. 4 pgs.</p> <p>Commission of the Rights, Liberties, and Responsibilities of the American Indian. <u>A Program for Indian Citizens</u>. n.p.: The Fund for the Republic, Inc., 1961. 45 pgs.</p> <p>Committee on Wardship and Indian Participation in American Life. <u>Handbook on Study of Indian Wardship</u>. New York: Committee on Wardship and Indian Participation in American Life, n.d. 61 pgs.</p> <p>Conference of State and Provincial Health Authorities of North America. <u>Proceedings of the 45th Annual Meeting</u>. Washington: n.p., 1930. 34 pgs.</p> <p>Creek Tribe of Indians in Oklahoma. The Act of May 27, 1908, <u>Placing in the Probate Courts of Oklahoma Indian Jurisdiction: A National Blunder</u>. n.p., [1914]. 77 pgs.</p> <p>Crook, Gen. George. <u>Report of Operations Against Apache Indians, May 1885 to April 1886</u>. n.p., [1886]. 82 pgs.</p> <p>Crook, Gen. George. <u>Resume of Operations Against Apache Indians, 1882-86</u>. n.p., 1886. 25 pgs.</p> <p>Church, J. W. <u>The Crucible: A Southerner's Impression of Hampton</u>. Hampton, Va.: Press of the Hampton Normal and Agricultural Institute, 1915. 15 pgs.</p> <p>[Dawes, Henry L.] <u>Who is Responsible? Senator Dawes' Reply to the Secretary of the Interior</u>. n.p., n.d. 12 pgs.</p> <p><u>Denial of Indians to Charges of Dawes Commission</u>. Washington: Gibson Bros., 1894. 40 pgs.</p> <p>Dixon, Joseph Kossuth. <u>The Purpose and Achievements of the Rodman Wanamaker Expedition of Citizenship to the North American Indian</u>. n.p., [1913]. 16 pgs.</p>

ROLL NUMBER	CONTENTS
7372	<p><i>Subseries 3-B: Pamphlets, 1867-1961 (continued)</i></p> <p>“Drastic Facts About our Indians and Our Indian System.” Reprint. <u>Berkeley (Calif.) Daily Gazette</u>, Feb. 16, 1917. 19 pgs.</p> <p><u>Dr. Edgar L. Hewett and the Pueblo Indians</u>. n.p., [1925]. 11 pgs.</p> <p>Evans, A. Grant. <u>Address of A. Grant Evans Before the Mohonk Conference</u>. n.p., n.d. 6 pgs.</p> <p>Fechheimer, Chas. M. <u>History of Treaty Relations of the United States with the Five Civilized Tribes</u>. Chickasha, Indian Ter.: Daily Star Print, [1905]. 14 pgs.</p> <p>Fletcher, Alice C. <u>Historical Sketch of the Omaha Tribe of Indians in Nebraska</u>. Washington: Judd & Detweiler, 1885. 23 pgs.</p> <p>Frissell, Sydney Dodd. <u>Hampton’s Message</u>. Hampton, Va.: Press of the Hampton Normal and Agricultural Institute, 1916. 22 pgs.</p> <p>“From the Beginning.” Reprint. <u>22 Years’ Work of Hampton Institute</u>. Hampton, Va.: Normal School Press, n.d. 20 pgs.</p> <p><u>General Convention of Oklahoma Indians</u>. [Tulsa: n.p., 1924]. 24 pgs.</p> <p>Gill, Wilson L. <u>The School Republic in Indian Schools</u>. Chemawa, Oregon: Salem Indian Training School, 1912. 32 pgs.</p> <p>Green, Elizabeth. <u>The Indians of Southern California and Land Allotments</u>. n.p., [1923]. 16 pgs.</p> <p>[Hampton Institute]. <u>Armstrong Day. Celebrating the Birthday of Gen. S. C. Armstrong</u>. [Hampton, Va.: Hampton Institute, n.d.]. 22 pgs.</p> <p>[Hampton Institute]. <u>Some Results of Hampton’s Work</u>. Hampton, Va.: The Institute Press, 1915. 31 pgs.</p> <p>[Hanson, W. Stanley]. “Seminole Indian Association Reorganized.” Reprint. <u>The American Eagle</u>, [Sept. 14, 1933]. 1 pg.</p> <p>[Hare, William H.] <u>Christian Schools Among the Indians. Bishop Hare’s Circular, Number Two</u>. [New York: Office of the Indian Commissioner, 1874]. 12 pgs.</p> <p>[Hare, William H.] <u>Indian Missions. Protestant Episcopal Church</u>. [New York: n.p., 1891]. 4 pgs. No. 432.</p> <p>Hare, William Hobart. <u>Reminiscences: An Address Delivered by William Hobart Hare, Missionary Bishop of South Dakota, at a Service Commemorative of the Fifteenth Anniversary of His Consecration</u>. Philadelphia: William F. Fell & Co., 1888. 25 pgs.</p> <p>Hare, William H. <u>South Dakota</u>. New York: Domestic and Foreign Missionary Society of the Protestant Episcopal Church, 1907. 8 pgs. No. 616.</p> <p>Harper, Rev. Richard H. <u>Letters to a Young Man on Peyote</u>. [Lawton, Oklahoma]: n.p., n.d. 16 pgs.</p> <p>Harrison, William H. <u>An Address to the Choctaw People</u>. [Poteau, Oklahoma]: n.p., 1925. 8 pgs.</p> <p>Hertz, Rudolf. <u>Contributions to Education. Meeting the Social and Economic Needs of the Santee Indians in the High School Curriculum</u>. Santee, Neb.: Santee Normal Training School Press, 1935. 39 pgs.</p> <p>Hewett, Edgar L. “Letters on the Pueblo Indian Situation.” <u>Papers of the School of American Research</u>. n.p.: Archeological Institute of America, 1925. 18 pgs.</p>

ROLL NUMBER	CONTENTS
7374	<p><i>Subseries 3-B: Pamphlets, 1867-1961 (continued)</i></p> <p>Hewett, Edgar L. "Present Condition of the Pueblo Indians." <u>Papers of the School of American Research</u>. n.p.: Archeological Institute of America, 1925. 8 pgs.</p> <p>Hewett, Edgar L. "A Proposed Indian Theater in Santa Fe." <u>Papers of the School of American Research</u>. n.p.: Archeological Institute of America, 1925. 14 pgs.</p> <p>Hinman, Rev. George W. <u>Christian Activities Among American Indians</u>. n.p.: [Society for Propagating the Gospel Among the Indians and Others in North America, 1932]. 32 pgs.</p> <p>Humphrey, Seth K. "Uncle Sam Trustee." Reprint. <u>The Indian Dispossessed</u>. n.p., 1905. 28 pgs. Chapter 9.</p> <p>[Hall, H.] <u>Proceedings of the Indian Educational Convention, for the Fourth Supervisor's District, Held at Arkansas City, Kansas, December 28, 29, and 30, 1891</u>. Independence, Kansas: Tribune Steam Printing House. [1892]. 40 pgs.</p> <p>Indians' Hope Association. <u>Annual Report of the Indians' Hope Association of Pennsylvania, 1877-1878</u>. Philadelphia: Hallowell & Co., 1878. 16 pgs.</p> <p>Indians' Hope Association. <u>Dakota Indians to the Friends of the Santee Indian Mission</u>. [Philadelphia: Indians' Hope Association,] n.d. 20 pgs.</p> <p>Indian Rights Association of Iowa. <u>Sac and Fox Indians of Iowa</u>. n.p.: [Indian Rights Association of Iowa, 1895.] 12 pgs.</p> <p>Indian Rights Association of Iowa. <u>History of the Indian Rights Association of Iowa and the Founding of the Indian Training School</u>. Toledo, Iowa: [Indian Rights Association of Iowa, 1899]. 29 pgs.</p> <p>Jenkins, J. Rockwood. <u>The Good Shepherd Mission to the Navajo</u>. n.p., n.d. 69 pgs.</p> <p>Joyner, Nevill. <u>The Oglala Sioux Indian of Pine Ridge</u>. n.p., n.d. 22 pgs.</p> <p>Johnson, William E. <u>Rev. U. G. Robinson Alias Jones, Whisky Hireling</u>. Westerville, Ohio: American Issue Publishing Co., n.d. 16 pgs.</p> <p>[Johnson, William E.] <u>The Story of Juan Cruz</u>. n.p., n.d. 4 pgs.</p> <p>Johnson, William E. <u>The Story of Juan Cruz</u>. n.p., n.d. 32 pgs.</p> <p>Johnson, William E. <u>The Story of Juan Cruz</u>. 2d. Ed. n.p., n.d. 30 pgs.</p> <p>Kenny, Mrs. John. <u>An Appeal for Justice</u>. [Guthrie, Okla.: n.p., 1930]. 2 pgs.</p> <p>[Kenny, Mrs. Necia]. <u>An Appeal to Guthrie Citizens from Necia Kenny</u>. [Guthrie, Okla.: n.p., n.d.]. 2 pgs.</p> <p>[Kenny, Mrs. Necia]. <u>Congress and Its Indian Merry-Go-Round</u>. [Guthrie, Okla.: n.p., n.d.]. 1 pg.</p> <p>Ketcham, Rev. Wm. H. <u>The Indian Rights Association vs. The Rights of Indians. A Paper Read Before the Marquette League of New York City, May 19, 1909</u>. n.p., [1909]. 16 pgs.</p> <p>Kinney, Bruce. <u>The New Indian</u>. New York: Board of Missionary Cooperation of the Northern Baptist Convention, 1927. 19 pgs.</p> <p>Kinney, Bruce. <u>Twenty-Five Years on American Frontiers</u>. New York: Board of Missionary Cooperation of the Northern Baptist Convention, 1927. 24 pgs.</p>

ROLL NUMBER	CONTENTS
7374	<p><i>Subseries 3-B: Pamphlets, 1867-1961 (continued)</i></p> <p>Kirk, Ruth F. <u>Reform of the Indian Office and Withdrawal of the Federal Supervision Over Indian Affairs</u>. n.p., n.d. 10 pgs.</p> <p>Lindquist, G. E. E. <u>Indians in Transition</u>. Lawrence, Kansas: Division of Home Missions of the National Council of the Churches of Christ in the U.S.A., 1951. 117 pgs.</p> <p>Lindquist, G. E. E. <u>Indians of Minnesota: A Survey of Social and Religious Conditions Among Tribes in Transition</u>. [New York:] National Council of the Churches of Christ in the U.S.A., 1952. 29 pgs.</p> <p>Lindquist, G. E. E. <u>New Trails for Old: A Handbook for Missionary Workers Among the American Indians</u>. New York: National Council of the Churches of Christ in the U.S.A., 1952. 82 pgs.</p> <p>Lipps, O. H. <u>Our Indian Problem</u>. Phoenix, Arizona: Native American Press, [1930]. 8 pgs.</p> <p>Lipps, Oscar H. <u>The Case of the California Indians</u>. Chemawa, Oregon: U.S. Indian School Print Shop, 1932. 44 pgs.</p> <p>Manross, Rev. W. W. and J. H. Manross. <u>A Brief History of the Work of the Church Among the Onondagas and A Survey of the Present Conditions on the Reservation with Special Reference to the Work of the Episcopal Church</u>. n.p., n.d. 8 pgs.</p> <p>Marquette League. <u>Indian Tribal Funds: The Case for the Catholic Indians Stated, With the Record Made in Congress of the Debate by the Senate on the Issue of the Mission Schools</u>. New York: n.p., [1906]. 48 pgs.</p> <p>Mazakute, Rev. Paul. <u>Testimony to the Love of Jesus: The Last Works of the Rev. Paul Mazakute, the First Dakota Presbyterian of the Protestant Episcopal Church</u>. n.p.: Dakota League of Massachusetts, 1874. 29 pgs.</p> <p>Merriam, C. Hart. "The Indian Population of California." Reprint. <u>American Anthropologist</u>, October-December 1905. 16 pgs.</p> <p>Merrill, Rev. F. W. <u>The Church and the Dakota Indians, Being Some Account of the Convocation of the Indian Congregation in the Missionary District of South Dakota</u>. [New York: The Domestic and Foreign Missionary Society of the Protestant Episcopal Church in the United States, 1904]. 8 pgs.</p> <p>Merritt, Edgar B. "Sanitary Homes for Indians." Reprint. <u>The Red Man</u>. Carlisle, Pa.: Carlisle Indian School, n.d. 16 pgs.</p> <p>Merritt, Edgar B. <u>The Government's Handling of Indian Affairs</u>. [Phoenix, Arizona: n.p., 1926]. 15 pgs.</p> <p><u>Minutes of the Plains Congress, 1934</u>. Rapid City, South Dakota: Rapid City Indian School, 1934. 149 pgs.</p> <p>Moorehead, Warren K. <u>Our National Problem: The Sad Condition of the Oklahoma Indians</u>. n.p., [1912]. 42 pgs.</p> <p>Moorehead, Warren K. <u>Plan of Reorganization of the United States Indian Service</u>. [Andover, Mass.: n.p., 1925]. 3 pgs. Advance copy.</p> <p>Moorehead, Warren K. <u>Plan of Reorganization of the United States Indian Service</u>. [Andover, Mass.: n.p., 1925]. 28 pgs.</p> <p>Morgan, Gen. Thomas J. <u>A Plea for the Papoose</u>. n.p., n.d. 18 pgs.</p> <p>Morgan, Gen. Thomas J. <u>Indian Education</u>. n.p., n.d. 20 pgs.</p>

ROLL NUMBER	CONTENTS
7374	<p><i>Subseries 3-B: Pamphlets, 1867-1961 (continued)</i></p> <p>Morgan, Gen. Thomas J. <u>The Education of American Indians</u>. Carlisle, Pa.: Government Indian Industrial School, n.d. [12 pgs].</p> <p>Morgan, Gen. Thomas J. <u>The Present Phase of the Indian Question, Also a Memorial on the Extension of Law to the Indians, by the Boston Indian Citizenship Committee</u>. Boston: Boston Indian Citizenship Committee, 1891. 23 pgs.</p> <p>Moton, Robert R. "Racial Good Will." Reprint. <u>Southern Workman</u>, [1916]. 38 pgs.</p> <p>Nash, Jay B., Ed. <u>The New Day for the Indians: A Survey of the Working of the Indian Reorganization Act of 1934</u>. [New York: n.p., 1938]. 48 pgs.</p> <p><u>National Education Committee</u>. [Washington: n.p., 1882]. 4 pgs. Charles C. Painter's secretary's report.</p> <p>National Civil-Service Reform League. <u>Abuses in the Appointment of Agents in the Indian Service</u>. n.p., 1901. 12 pgs.</p> <p>National Social Welfare Assembly. <u>The Reservation Comes to Town</u>. New York: National Social Welfare Assembly, 1953. 15 pgs.</p> <p>National Tuberculosis Association. <u>A Study of the Health of Indians on the Klamath Reservation in Oregon</u>. New York: National Tuberculosis Association, 1929. 39 pgs.</p> <p><u>The Oneida Mission</u>. Oneida Reservation, Wisconsin: n.p., n.d. 19 pgs.</p> <p>[Palmer, John F.] <u>Resolutions Passed by the Osage National Council at the Capitol Hotel, Washington, D.C., Mar. 7, 1912 and Reasons Why the Consent Clause Should Be Included in the Proposed Leases</u>. n.p.: [Osage National Council, 1912]. 4 pgs.</p> <p>Parker, Arthur C. "The American Indian, the Government and the Country." Reprint. <u>Quarterly Journal of the Society of American Indians</u>, 1915, Vol. IV, No. 1. 12 pgs.</p> <p>Parker, Arthur C., and G. E. E. Lindquist. <u>The Indians of New York State</u>. New York: Home Missions Council, n.d. 20 pgs.</p> <p>Phelps-Stokes, Anson. Intro. <u>The Navajo Indian Problem</u>. New York: Phelps-Stokes Fund, 1939. 127 pgs.</p> <p>Pratt, Gen. Richard H. <u>Indian Schools: An Exposure, Address Before the Ladies Missionary Societies of the Calvary M. E. Church, Washington, D.C., April 6</u>. n.p., n.d. 20 pgs.</p> <p>[Pratt, Richard H.] <u>Our Indian Problem in Our Indian Policy, Not the Indian. Address Before the Annual Meeting of the Orthodox Friends Indian Aid Association Held in the Twelfth Street Meeting House, Philadelphia, Pa., Apr. 21, 1910</u>. n.p., n.d. 24 pgs.</p> <p>Pratt, Richard H. <u>Negroes and Indians. Address...Before the Pennsylvania Commandery, Military Order of Foreign Wars of the United States...Philadelphia, January 14, 1913</u>. n.p., n.d. 8 pgs.</p> <p>Pratt, Gen. Richard H. <u>The Indian Industrial School</u>. Carlisle, Pa.: Hamilton Library Association, [1908]. 43 pgs.</p>

ROLL NUMBER	CONTENTS
7375	<p><i>Subseries 3-B: Pamphlets, 1867-1961 (continued)</i></p> <p>Pratt, Gen. Richard H. <u>Why Most of Our Indians Are Dependent and Non-Citizens</u>. n.p., [1914]. 6 pgs. Read at Lake Mohonk Conference, Oct. 16, 1914.</p> <p>Presbyterian Board of Home Missions. "American Indian Missions." Reprint. <u>The Assembly Herald</u>, February 1917. 16 pgs.</p> <p>Presbyterian Board of Home Missions. "Missions and the American Indian." Reprint. <u>The Assembly Herald</u>, February 1911. 20 pgs.</p> <p>Presbyterian Board of Home Missions. "The American Indians: The Old and New Environment: Our Duty to Them Through Government and Church." Reprint. <u>The Assembly Herald</u>, February 1910. 23 pgs.</p> <p>Presbytery of Buffalo. <u>Report to the Presbytery of Buffalo of a Committee Appointed to Investigate Charges Made Against the Indians of Western New York</u>. Salamanca, N.Y.: Cattaraugus Printing House, 1889. 12 pgs.</p> <p>Proper, D. D. <u>The North American Indians. General Facts. Crow Indian Mission. Petzoldt and His Co-Workers. Flathead Indian Incident</u>. [Omaha, Nebraska: n.p., n.d.]. 12 pgs.</p> <p>Protestant Episcopal Church. <u>Indian Missions</u>. New York: n.p., 1896. 7 pgs. No. 533.</p> <p><u>Pueblo Indians and Their Land Grants</u>. Albuquerque: Thos. Hughes, Printer, [1923]. 79 pgs.</p> <p><u>Roe, Walter C.</u> "Apache Prisoners of War." Reprint. <u>Southern Workman</u>, n.p., 1912. 12 pgs.</p> <p>Rosebud Community High School Mission. <u>Rosebud Sioux Stories</u>. Rosebud, S.D.: n.p., 1948. 22 pgs.</p> <p>Ryan, Archbishop. <u>Appropriation for Indian Schools</u>. n.p., n.d. 16 pgs.</p> <p>Sanford, D. A. <u>An Indian Mission School</u>. n.p., n.d. 4 pgs. At Whirlwind, Oklahoma.</p> <p>Santee Normal Training School. <u>Mary and John</u>. Santee, Nebraska: Santee Normal Training School Press, n.d. 12 pgs.</p> <p>Seger, John H. <u>Tradition of the Cheyenne Indians</u>. n.p.: Arapaho Bee Print, n.d. 12 pgs.</p> <p>Segregated Coal Land Settlers Association. <u>A Brief History of the Segregated Coal Land and Its Settlers in the Choctaw Nation, Oklahoma</u>. [McAlester, Okla: n.p., 1907]. 16 pgs.</p> <p>Sequoyah League. "The Relief of Campo." Reprint. <u>Out West</u>, Los Angeles, Jan. 1905. 24 pgs. 2nd Bulletin of the Sequoya League, Los Angeles Council.</p> <p>Seymour, Flora Warren. "Our Indian Land Policy." Reprint. <u>Journal of Land and Public Utility Economics</u>, January 1926. 16 pgs.</p> <p>Smith, Frank S and Ed. R. Wynn, Ed. <u>The Shoshone Pathfinder</u>. [Fremont, Wyoming: n.p., 1906.] 161 pgs.</p> <p>Southern Ute Tribe. <u>Progress: A Report by the Southern Ute Tribe</u>. Durango, Colorado: Tri-State Printing Company, 1958. 72 pgs.</p> <p>Southern Ute Tribe. <u>Where We Stand: A Report by the Southern Ute Tribe</u>. n.p., 1960. 95 pgs.</p>

ROLL NUMBER	CONTENTS
7375	<p><i>Subseries 3-B: Pamphlets, 1867-1961 (continued)</i></p> <p>Stanford Research Institute. <u>Preliminary Planning for Termination of Federal Control Over the Klamath Indian Tribe</u>. Menlo Park, Calif.: Stanford Research Institute, 1956. 126 pgs.</p> <p>State of Arizona. <u>A Protest: Rights of Arizona, Its Citizens and Residents Invaded by Withdrawal Order of Secretary of Interior Wilbur of October 28, 1932</u>. n.p., 1933. 29 pgs.</p> <p>State of Sequoyah. <u>Constitution of the State of Sequoyah</u>. Muskogee, Indian Territory: Phoenix Printing Co., [1905]. 68 pgs.</p> <p>Stenberg, Molly Peacock. "The Peyote Culture Among Wyoming Indians." Reprint. <u>University of Wyoming Publications in Science</u>. September 1946. 72 pgs.</p> <p>[Taliaferro, T. D.] <u>Report of the Dawes Commission Analyzed and Statement Sharply Controverted</u>. Washington: Gibson Bros., n.d. 19 pgs.</p> <p><u>The Lac Court Oreille Reservation Commercial Club</u>. n.p., [1919]. 4 pgs.</p> <p><u>The Following Platform Was Unanimously Adopted at a Meeting Held in Musical Fund Hall, in Philadelphia, Penn., March 26th, 1892</u>. n.p., n.d. 1 pg.</p> <p>Thomas, W. Stephen. "Arthur Caswell Parker." Reprint. <u>Rochester History</u>, Vol. XVII, No. 3, July 1955. 20 pgs.</p> <p>Thorne, C. V. <u>Affairs in the Indian Department Need an Airing. And Get It</u>. n.p., n.d. 23 pgs.</p> <p>Tilicum, A. Boston. <u>A Monograph on the Puyallup Indians of the State of Washington</u>. Tacoma, Washington: Tacoma Daily News Print, 1892. 47 pgs.</p> <p>Van Hagen, George E. "T. B. Alaska's Time Bomb." Reprint. <u>Forty-Ninth Star</u>, August 10, 1947. Anchorage: Anchorage Times Publishing Co. 12 pgs.</p> <p>Valentine, R. G. <u>The Structure of the Indian Service</u>. Carlisle, Pa.: Carlisle Indian School, n.d. 8 pgs.</p> <p>Wade, Mary Donaldson. <u>The Alabama Indians of East Texas</u>. Livingston, Texas: Polk County Enterprise, 1931. 15 pgs.</p> <p>Washington, Booker T. "Some Results of the Armstrong Idea." Reprint. <u>Southern Workman</u>, [1909]. 13 pgs.</p> <p>Welsh, Herbert. "The Meaning of the Dakota Outbreak." Reprint. <u>Scribner's Magazine</u>, April 1891. 14 pgs.</p> <p>Welsh, Herbert. <u>The Murrain of Spoils in the Indian Service</u>. n.p.: National Civil-Service Reform League, 1898. 16 pgs.</p> <p>[Welsh, William]. <u>Report and Supplementary Report of a Visit to Spotted Tail's Tribe of Brule Sioux Indians, the Yankton and Santee Sioux, Ponkas and the Chippewas of Minnesota</u>. Philadelphia: M'Calla & Stavely, Printers, 1870. 28 pgs.</p> <p>Welsh, William. <u>To the Members of the Forty-Third Congress</u>. n.p., 1874. 8 pgs.</p> <p>Westchester Branch of the Women's Auxiliary of the Diocese of New York. <u>The Navajo Indian Mission Hospital, Fort Defiance, Arizona</u>. [New York: n.p., 1899]. 12 pgs.</p> <p>William Duncan Memorial Church. <u>The Story of Metlakatla</u>. n.p., 1945. 24 pgs.</p> <p>Wolcott, Rev. P. C. <u>Religion of the Dakotas</u>. n.p., [1888]. 21 pgs.</p>

ROLL NUMBER	CONTENTS
7375	<p><i>Subseries 3-B: Pamphlets, 1867-1961 (continued)</i></p> <p>Woman's Board of Home Missions of the Presbyterian Church in the United States of America. <u>Teachers and Missionaries, 1904-1905</u>. New York: Willett Press, [1905]. 20 pgs.</p> <p>Zayante Indian Conference. <u>Zayante Indian Conference of Friends of Indians, 1906</u>. n.p., [1906]. 16 pgs.</p>
7376	<p><i>Subseries 3-C: Indian Organizations, 1879-1967</i></p> <p>Alaska Native Brotherhood, 1935-1947</p> <p>Alaska Native Rights Association, 1962-1964</p> <p>American Association on Indian Affairs, Inc., 1938-1960</p> <p>American Friends Service Committee, 1967</p> <p>American Indian Association, 1911</p> <p>American Indian Defense Association, Inc., 1923-1936</p> <p>American Indian Development, Inc., 1958-1966</p> <p>American Indian League, 1912-1913</p> <p>American Indian Progressive Association, 1926</p> <p>American Missionary Association, 1879-1892</p> <p>Arrow, Inc., 1957</p> <p>Brotherhood of North American Indians, ca. 1912</p> <p>Bureau of Catholic Indian Missions, 1903-1909</p> <p>California Indian Association, 1909</p> <p>California Indian Rights Association, Inc., 1935-1938</p> <p>California League for American Indians, 1953</p> <p>Congregational Christian Churches, Board of Home Missions, 1959-1960</p> <p>Eastern Association on Indian Affairs, 1923-1931</p> <p>Eastern Association on Indian Affairs, Massachusetts Branch, 1924-1935</p>
7377	<p>Fellowship of Indian Workers, 1944</p> <p>Fort Berthold Indian Defense Association, 1946</p> <p>Foundation of North American Indian Culture, 1964</p> <p>Friends Committee on National Legislation, 1955-1971</p> <p>General Federation of Women's Clubs, Division of Indian Welfare, 1928-1941</p> <p>Home Missions Council and Council of Women for Home Missions, 1911-1948</p> <p>Indian Defense Association of California (incl. I.D.A. of Santa Barbara, Southern California, Central and Northern California, and Northern California), 1925-1933.</p>
7378	<p>Indian Defense League of America, n.d.</p> <p>Indian-Eskimo Association of Canada, 1960</p> <p>Indian Industries League, 1899-1916</p> <p>Indian Welfare League, 1922</p> <p>Indian Welfare Society of New York State, 1921-1922</p> <p>Institute of Ethnic Affairs, Inc., 1946-1948</p> <p>Interchurch World Movement of North America, 1919-1920</p> <p>League of the Southwest, 1923</p> <p>Massachusetts Indian Association, 1893-1932</p> <p>Menominee Indian Agency, 1955-1961</p>

ROLL NUMBER	CONTENTS
7378	<p><i>Subseries 3-C: Indian Organizations, 1879-1967 (continued)</i></p> <p>National Association on Indian Affairs, Inc., 1933-1937 National Commission on the Canadian Indian, 1957-1959 National Congress of American Indians, 1947-1967 National Fellowship of Indian Workers, 1936-1961 National Indian Association, 1901-1919 National League for Justice to American Indians, Inc., n.d.</p>
7379	<p>New Mexico Association on Indian Affairs, 1923-1960 Northern California Indian Association, 1903-1919 Philadelphia Yearly Meeting of Friends, Kinzua Project, 1964-1965 Redlands (California) Indian Association, n.d. Seneca Nations of Indians, 1956-1967 Six Nations Association, 1933-1939 Society for the Propagation of Indian Welfare in New York State, 1926-1930 Society of American Indians, 1912-1920 United Scholarship Service, 1964-1966 Women's National Indian Association, 1882-1901 Workshop on American Indian Affairs, 1960-1965</p>

Series 4: Herbert Welsh Papers, 1877-1934

7380	August 1877 - July 1900
7381	August 1900 - October 1934

Series 5: Photographs

7382	<ol style="list-style-type: none"> 1. Forest Grove School, Salem, Oregon, 1886 (20 photographs) 2. Convocation of Indian Deanery of South Dakota, Protestant Episcopal Church, 1889, with Bishop Hare, White, and native ministers (2 photographs) 3. Society of American Indians, Pierre, South Dakota, Convention, 1918 4. Society of American Indians, Philadelphia, Pennsylvania Convention, 1914 5. [Delegation of Sioux Indians to Washington], February 1891. 6. Chiricahua Apaches as they arrived at Carlisle from Fort Marion, Florida, November 4, 1886 7. Chiricahua Apaches four months after arriving at Carlisle, [1887] 8. Chiricahua Apaches as they arrived at Carlisle from Fort Marion, Florida, November 4, 1886 9. Chiricahua Apaches four months after arriving at Carlisle, [1887] 10. Fort Marion, Florida, Apaches as they arrived at Carlisle, May 1, 188X? 11. Group of students at Carlisle Indian School, n.d. 12. Navajo Indians as they arrived at Carlisle, with General Pratt, [1885] 13. Tom, Navajo, Carlisle Indian School, [1885] 14. Thomas Torlino, Navajo, Carlisle Indian School, October 1885 15. St. John's Indian Boarding School, Cheyenne River Reserve, South Dakota, 1886 16. Friends Mission School, Douglas Island, Alaska, n.d. 17. Herbert Welsh (3 photographs)
------	--

ROLL NUMBER	CONTENTS
7382	<p>Series 5: Photographs (continued)</p> <ol style="list-style-type: none"> 18. Matthew K. Sniffen (3 photographs) 19. Samuel M. Brosius 20. Lawrence E. Lindley 21. Reverend Carl E. Grammer 22. Charles C. Painter 23. General S. C. Armstrong 24. Cato Sells 25. Charles J. Rhoads 26. J. Henry Scattergood 27. Edgar B. Merritt 28. A Pictorial Review of Activities of Fort Belknap Reservation, Montana, 1932 and 1933 29. Children and teachers, Navajo Reservation, Arizona Territory, [1884?] 30. Episcopal Church, Springfield, Dakota, [1884?] 31. Santee Normal Training School, Santee Agency, Nebraska, [1884?] 32. Santee Mission Church, [1884?] 33. Santee Mission Rectory, [1884?] 34. Alaska, [1914] (135 photographs) 35. Arizona, Fort Apache Agency, Whitewater (10 photographs) 36. Arizona, Havasupai, 1926 (3 photographs) 37. Arizona, Hopi Reservation (7 photographs) 38. Arizona, Navajo Reservation (19 photographs) 39. Arizona, Papago Reservation, 1916 (45 photographs) 40. Arizona, Pima Reservation, [1918?] (64 photographs) 41. Arizona, Roosevelt Dam, 1913 (5 photographs) 42. Arizona, San Carlos Reservation (14 photographs) 43. Arizona, San Xavier (4 photographs) 44. California, Alturas 45. California, Banning (2 photographs) 46. California, Burrough, Government Day School, 1920 (4 photographs) 47. California, Chico (4 photographs) 48. California, Fort Bidwell (5 photographs) 49. California, Guinda, Indian School (6 photographs) 50. California, Needles (9 photographs) 51. California, Pinolville (6 photographs) 52. California, Pala District (9 photographs) 53. California, Yuma 54. California - Various Places (4 photographs) 55. Colorado, Southern Ute Agency (4 photographs) 56. Colorado, Ute Mountain Agency (20 photographs) 57. Florida, Seminoles, [1914?] (29 photographs) 58. Florida, Seminoles, 1916 (47 photographs) 59. Idaho, Fort Lapwai, Indian Sanitorium, 1914 (21 photographs) 60. Idaho, Lapwai, Nez Perce Reservation (21 photographs) 61. Mississippi, Philadelphia (6 photographs)

ROLL NUMBER	CONTENTS
7382	<p>Series 5: Photographs (continued)</p> <ul style="list-style-type: none"> 62. Minnesota (7 photographs) 63. Montana, Crow Reservation, 1912 (32 photographs) 64. Montana, Crow Reservation (23 photographs) 65. Montana, Flathead Reservation 66. Montana, Fort Belknap Agency (9 photographs) 67. Montana, Fort Peck (14 photographs) 68. Montana, Tongue River Reservation (37 photographs) 69. Nebraska, Winnebago Reservation (7 photographs) 70. Nevada, Carson City, Indian Colony, 1920 (8 photographs) 71. Nevada, Elko, Indian Colony, 1920 (5 photographs) 72. Nevada, Reno, Sparks Indian Colony, 1920 (10 photographs) 73. Nevada, Yerington, Indian Colony, 1920 (4 photographs) 74. New Mexico, Dulce, Jicarilla Apache Reservation (13 photographs) 75. New Mexico, Mescalero Reservation (20 photographs) 76. New Mexico, San Ildefonso Pueblo (2 photographs) 77. New Mexico, San Juan Pueblo (5 photographs) 78. New Mexico, Santa Clara Pueblo (2 photographs) 79. New Mexico, Santa Fe, U.S. Government Indian School (8 photographs) 80. New Mexico, Shiprock (13 photographs) 81. New Mexico, Teseque Pueblo (8 photographs) 82. North Dakota, Blackfeet Reservation (17 photographs) 83. North Dakota, Devil's Lake, Fort Totten (10 photographs) 84. North Dakota, Turtle Mountains Agency (17 photographs) 85. Oklahoma, Cheyenne and Arapaho Sub-Agency (14 photographs) 86. Oklahoma, Chilocco, Indian School (5 photographs) 87. Oklahoma, Fort Sill (4 photographs) 88. Oklahoma, Pawhuska, Osage Indian Reservation (16 photographs) 89. Oklahoma, Talequah (Cherokees) (17 photographs) 90. Oregon, Chemawa, Indian School (12 photographs) 91. Oregon, Klamath Reservation (23 photographs) 92. Oregon, Siletz Reservation (18 photographs) 93. South Dakota, Cheyenne Agency (11 photographs) 94. South Dakota, Crow Creek (19 photographs) 95. South Dakota, Lower Brule (5 photographs) 96. South Dakota, Pine Ridge Reservation (26 photographs) 97. South Dakota, Rosebud Reservation (21 photographs) 98. Washington, Tacoma, Cushman Indian School (5 photographs) 99. Washington, Tulalip School (7 photographs) 100. Wisconsin, Reserve (11 photographs) 101. Wyoming, Wind River, Shoshone Agency (26 photographs)

Series 6: Council on Indian Affairs, 1943-1968

7383	November 1943 - 1968
------	----------------------