

University of Oklahoma Libraries
Western History Collections

**Works Progress Administration
Historic Sites and Federal Writers' Projects Collection**

Works Progress Administration (WPA) Historic Sites and Federal Writers' Project Collection. Records, 1937–1941. 23 feet.

Federal project. Book-length manuscripts, research and project reports (1937–1941) and administrative records (1937–1941) generated by the WPA Historic Sites and Federal Writers' projects for Oklahoma during the 1930s. Arranged by county and by subject, these project files reflect the WPA research and findings regarding birthplaces and homes of prominent Oklahomans, cemeteries and burial sites, churches, missions and schools, cities, towns, and post offices, ghost towns, roads and trails, stagecoaches and stage lines, and Indians of North America in Oklahoma, including agencies and reservations, treaties, tribal government centers, councils and meetings, chiefs and leaders, judicial centers, jails and prisons, stomp grounds, ceremonial rites and dances, and settlements and villages. Also included are reports regarding geographical features and regions of Oklahoma, arranged by name, including caverns, mountains, rivers, springs and prairies, ranches, ruins and antiquities, bridges, crossings and ferries, battlefields, soil and mineral conservation, state parks, and land runs. In addition, there are reports regarding biographies of prominent Oklahomans, business enterprises and industries, judicial centers, Masonic (freemason) orders, banks and banking, trading posts and stores, military posts and camps, and transcripts of interviews conducted with oil field workers regarding the petroleum industry in Oklahoma.

Oklahoma

Box 1

County sites – copy of historical sites in the counties Adair through Cherokee

1. Adair
2. Alfalfa
3. Atoka
4. Beaver
5. Beckham
6. Blaine
7. Bryan
8. Caddo
9. Canadian
10. Carter
11. Cherokee

Box 2

County sites – copy of historical sites in the counties Cherokee through Dewey

1. Cherokee
2. Cherokee
3. Cimarron
4. Choctaw
5. Cleveland
6. Comanche
7. Cotton
8. Craig
9. Creek
10. Custer
11. Delaware
12. Dewey
13. Coal

Box 3

County sites – copy of historical sites in the counties Ellis through Johnston

1. Ellis
2. Garfield
3. Garvin
4. Grady
5. Grant
6. Greer
7. Greer
8. Harmon
9. Harper
10. Haskell
11. Hughes
12. Jackson
13. Jefferson
14. Johnston

Box 4

County sites – copy of historical sites in counties Kay through Muskogee

1. Kay
2. Kingfisher
3. Kiowa
4. Latimer
5. Lincoln
6. LeFlore
7. Logan
8. Love
9. McIntosh
10. McClain
11. Major
12. Marshall
13. McCurtain

Box 4A

County sites – copy of historical sites in counties Kay through Muskogee

1. Mayes
2. Murray
3. Muskogee
4. Muskogee

Box 5

County sites – copy of historical sites in counties Noble through Sequoyah

1. Noble
2. Nowata
3. Okfuskee
4. Oklahoma
5. Okmulgee
6. Osage
7. Ottawa
8. Pawnee
9. Payne
10. Pittsburgh
11. Pontotoc
12. Pottawatomie
13. Pushmataha
14. Roger Mills
15. Rogers
16. Sequoyah

Box 6

County sites – copy of historical sites in counties Stephens through Woodward, with Seminole County included

1. Seminole
2. Stephens
3. Texas
4. Tillman
5. Tulsa
6. Wagoner
7. Washington
8. Washita
9. Woods
10. Woodward

Box 7

Master copies by county

1. Adair through Grant counties – Copy #1
2. Adair through Grant counties – Copy #2
3. Haskell through Woods (Woodward county not included)

4. Most Current Supplement to Master Copy – Adair through Grant (Greer County not included)
5. Most Current Supplement to Master Copy – Haskell through Woods (counties not included: Harmon, Hughes, Jackson, Jefferson, Logan, Murray, Okfuskee, Oklahoma, Ottawa, Payne, Pottawatomie, Roger Mills, Rogers, Tillman, and Woodward)
6. “Red Book:” Historic Sites in Oklahoma by counties – Adair through Woodward

Box 8

Birthplaces and homes arranged by counties

Folder:

1. Adair County
Adair, John Thompson
Bigby, Jim
Starr, Sam J.
Thompson, David
Whitmire, Eli
Proctor, Ezekiel, Jr.
2. Atoka County
Atoka, Chief William
Hester, G.B.
Hoxie, Mrs. Vinnie Ream
Linnebaugh, J.H. and John Hickman
Merrow, J.S.
Rogers, John P. (Cherokee)
Smallfield
Wesley, Green
Wright, Allen
Le Flore, Captain Charles, ranch home
Bond, Mrs. T.J. (residence)
3. Beckham County
Freeman, J.B.
Price, T.J.
Robinson, M.G.
4. Blaine County
Chisolm, Jesse
5. Bryan County
Albertson, Chief Isaac (Alberson- Collins Home)
Collins, Daniel
Cooper, Douglas H.
Jefferson, Chief Thomas
Jones, Chief Wilson, N.

6. Caddo and Canadian Counties
Black Beaver
Methvin, Rev. J.J.
Towacony, Chief Jim
Guerrier, Edmond
7. Carter and Cherokee Counties
McIish, Richard
Dresden
Confederate Home
Bertholf, Rev. Thomas
Black Coat
Campbell, Archibald
Foreman, Rev. Stephen
Hitchcock, Jacob
Horseback, Chief
Leoser, Dr. I.P.
Peggs, Thomas
Ross, Chief John
Ross, Chief John – home presented to his daughter, Jane Meigs Nave.
Ross, Lewis
Ross, Lewis – home presented to his daughter, Minerva, wife of George M.
Murrell
Ross, William P.
Worcester, Rev. Samuel A.
Boles, General
8. Choctaw County
Jones, Colonel Robert M., Rose Hill Plantation
Wallace, “Uncle”
9. Coal County
Hurley, Patrick J.
Mosely, Luffie
Smallwood, Benjamin
Luffie Mosely Home
10. Comanche County
Big Medicine
Birdsong, W.L.
Eschiti, Sub – Chief
Parker, Quanah
Sneed, General Richard A.
War Bonnet, Sub – Chief
Wratten, George

White Wolf's House
Chief's Horseback's House
Bruce Cabin

11. Custer County
Cravens, W.C. (Billy)
Hughes, W.R.
Taylor, William J.
Vignal, J.H.
12. Delaware and Dewey Counties
Thompson, Chief Charles
Watie, Stand
Nation, Carrie A.
13. Garfield County
Callahan, J.Y.
14. Garvin County
Gardner, Zack
Garvin, Sam
Howell, Dr. Thomas P.
Moncrief, Samuel
Paul, Smith
Post, Wiley
15. Grady County
Crouch, M.W.
Grant, Tom
Hall, Parry
Post, Wiley (boyhood home)
16. Greer County
Elkins, Jack
Hughes, Ben
Houck, W.P.
Paxton, W.M.
Snipes, Connie R., and Indian grave
Wilson, A.R.
17. Haskell County
McCurtain, Edmond
McCurtain, Greenwood
18. Jefferson and Johnston Counties
Ryan, S.W,

- Tyubby, Sam
Wells, Frank
Harris, Governor Cyrus
19. Latimer County
McKinney, Chief Thompson
Pulsey, Silas (stage stop)
20. Le Flore County
Kincaid, Chief Joseph
21. Love County
Dibrell, Jim
Love, Judge Overton
Parker, Thomas
Love, Overton

Box 9

Birthplaces and homes arranged by counties

Folder:

1. McClain and McCurtain counties
Chisolm, William E.
Byington, Rev. Cyrus
Gardner, Chief Jefferson
Le Flore, Thomas – home of district chief of the Choctaw Nation
2. McIntosh County
McIntosh, Chilley
McIntosh, Colonel D. N.
McIntosh, William F.
Posey, Alexander, L.
3. Mayes County
Chouteau, Colonel A. P.
Downing, Chief Lewis
Pegg, Thomas
4. Muskogee County
Coodey, William Shorey
Houston, General Sam
Robertson, Miss Alice—“Sawokla”
Ross, Josh
5. Nowata and Oklahoma Counties
Journeycake, Chief Charles
Couch, W. L.

- Reynolds, M. W.
Worley, Rev. A. J.
6. Okmulgee County
Checote, Sam
Tiger, Motey
 7. Osage and Pawnee Counties
Lookout, Chief Fred
Pawnenopashe, Governor Joseph
Lillie, Gordon W. ("Pawnee Bill")
Ruling-His-Son
 8. Pittsburg County
Colbert, Isaac (Colbert Station, run by "Brushy Jim")
Harris, Simpson
Lewis, Isom
Pounds, George
Thompson, Alexander
Ward, Charles
 9. Pushmatha County
McCurtain, Jackson F. and Jane
 10. Roger Mills County
Lamberts, W. E.
Chief Black Kettle
 11. Rogers County
Hicks, Elijah
Rogers, Will
 12. Seminole and Sequoyah Counties
Brown, John F.
Jolly, Chief John
Sequoyah
 13. Tulsa County
Perryman, Chief Legus C.
Porter, Chief Pleasant
 14. Wagoner and Washita Counties
Chouteau, Colonel
Seger, John H.
Young, H. D.

15. Woods County
Cummins, Scott ("Pilgrim Bard")
16. Woodward County
Chapman, Amos
Houston, Temple
Walkingstone, Chief

Box 10

Cemeteries and Burial Sites (epitaphs)

Folder 1 – Adair County

- Piney Cemetery
- Lewis Downing Cemetery
- Cemetery near Barron Fork Mission
- Foreman Cemetery
- Scott (or Chuculate) Cemetery
- Stilwell Cemetery
- Baptist Mission Cemetery
- Bell Cemetery
- Goingsnake Cemetery
- Rev. Duncan O'Bryant's burial place
- Oak Grove Cemetery
- Peavin Cemetery
- Andrew Smith, private burial grounds
- Old Starr Cemetery
- Stilwell City Cemetery
- Baptist Mission Cemetery near Westville
- Christie Cemetery
- Rev. Jesse Bushyhead, burial place
- Big Shed Cemetery
- Old Whitmore home and cemetery (Devil's Island)

Folder 2 – Atoka County

- Old Soldier's Cemetery
- Sanko Burial Ground
- Atoka Cemetery, Westview
- Old Boggy Depot Cemetery
- Beal Cemetery

Folder 3 – Beaver County

- Indian burial grounds

Folder 4 – Blaine County

- Jess Chisolm's grave
- Arapaho Baptist Mission Cemetery

Folder 5 – Bryan County

- General D. H. Cooper's Burial Place
- Fort Washita Post Cemetery

Folder 6—Caddo County

- Red Stone Cemetery
- Black Beaver's Burial Place
- Ta-Hau-Sin's grave (Kiowa)
- Indian burial place at Anadarko Agency
- Joshua Given's Grave
- Indian burial grounds near Wichita Agency
- Comanche Indian Cemetery
- Place where Indians were buried at the time of the measles epidemic

Folder 7—Cherokee County

- Ross Family Cemetery
- Cedar Tree Cemetery
- Allen Rose Cemetery
- Park Hill Mission Burial Grounds
- Cochran cemetery (Lost City Cemetery)
- Joe Downing Cemetery
- George Lowrey's burial place
- Rebecca Neugin Cemetery
- Greece Cemetery
- Miller Cemetery
- Eureka Cemetery
- Jackson Gladney's burial place
- Boudinot Cemetery
- Parris Cemetery
- Crittendon Cemetery
- Pettitt Cemetery
- Nancy Thompson's burial place
- Graves of Maria Jane Williams, Sarah R. Cunningham and Anna Shorey Price in private burial grounds
- New Park Hill Cemetery
- Rev. Stephen Foreman's burial place
- John Lynch Adair's grave
- Old Ben Haner Cemetery
- Hulbert Cemetery (Old Spears)
- Grass Gourd Cemetery
- Manus Cemetery
- New Home Cemetery
- Miller's Cemetery
- Old Gave Roger's Cemetery
- Johnson Robbin's burial place

- Ben Ketcher Cemetery
- Old Keener Cemetery
- Daniel Redbird's grave
- Betsy Parris Cemetery
- City Cemetery (Tahlequah)
- Burial grounds of Elizabeth Schrimcher
- George Still Cemetery
- Young Wolfe Cemetery
- Old Wilderson Cemetery
- Old Starnes Cemetery
- Swimmer Church and Cemetery
- David Charter burial place

Folder 8 – Choctaw County

- Goodland Cemetery
- Doaksville Cemetery

Folder 9 – Comanche County

- Geronimo's Burial Place (Comanche Indian Cemetery)
- Indian Burying Grounds (Jack Permansu)
- Indian Cemetery (Kiowa)
- Wichita Death Valley
- Fort Sill cemetery
- Looking Glass burial place
- Chief Mow-Way's grave
- Comanche Indian Sub-Agency Cemetery
- Stumbling Bear's burial place
- Satank's burial place
- Post Oaks Cemetery (burial place of Quanah Parker)

Folder 10 --Custer County

- Red Buck's burial place

Folder 11 -- Delaware County

- Stand Watie's grave
- Peters Prairie or Polson Cemetery
- Major Ridge's grave
- Charles Thompson Cemetery
- Colonel James M. Bell Cemetery
- Allen Cemetery
- Butler Cemetery

Folder 12 – Dewey County

- grave of the "Mysterious Scout"

Folder 13 – Garfield County

- original cemetery of Enid

Folder 14 – Garvin County

- Howell and Grant Cemetery
- Smith Paul's grave

Folder 15 – Grant County

- grave of Tom Best and Ed Chambers, two cowboys

Box 11

Folder 1 – Harper County

- Indian burial ground

Folder 2 – Haskell County

- Greenwood McCurtain's grave

Folder 3 – Johnston County

- Mary C. Greenleaf's grave

Folder 4 – Kay County

- Old Tonkawa Indian Burial Ground
- New Tonkawa Indian Burial Ground

Folder 5 – Kingfisher County

- Pat Hennessey's grave

Folder 6 – Kiowa County

- Lone Wolf's grave
- Big Tree's grave
- Tanequote's grave (spotted Bird)

Folder 7 – Latimer County

- Cornelius McCurtain's grave
- Chief Thompson McKinney's grave

Folder 8 – Love County

- Brown Springs Cemetery
- Overton Love Cemetery
- Pickens Cemetery
- Colonel D. N. McIntosh's grave and cemetery
- Ike Cloud Ranch and cemetery
- Dibrell Cemetery

Folder 9 – McIntosh County

- North Fork Mission Cemetery

- Sia Gray Cemetery
- Confederate Cemetery
- Hichata Cemetery
- North Fork Colored Cemetery
- Eufala Cemetery
- Pleasant (Duke) Berryhill's grave
- Alexander Posey's grave
- George Washington Grayson's grave
- J. M. Perryman's grave
- Buchner Cemetery

Folder 10 – Marshall County

- Joe More Crossing and cemetery
- Ben C. Burney's grave and cemetery
- Archerd Cemetery

Folder 11 – Mayes County

- Brushey Creek Colored Cemetery
- Colonel Auguste Pierre Chouteau's grave
- Old Mose Stopp Cemetery
- Grave of Nathaniel Pryor
- Bryan Chapel and Cemetery
- Fairview Cemetery
- Ned Adair Cemetery

Folder 12 – Muskogee County

- Jimminson Cemetery
- U. S. National Cemetery
- Fort Gibson National Cemetery (see above)
- Fort Gibson Town Cemetery
- Burial ground of confederate soldiers
- Tomb of John Martin
- Almon C. Bacone grave
- Rev. Albert J. Shoemaker's grave
- Old Starnes Cemetery
- Mill Francis' grave
- Bemo's grave

Folder 13- Noble County

- Otoe cemetery

Folder 14- Nowata County

- Armstrong Cemetery

Folder 15- Oklahoma County

- Milton W. Reynolds' (Kicking Bird) grave

Folder 16- Okmulgee County

- Motey Tiger's grave
- Isparhechar's grave
- Sam Checote's grave

Folder 17- Osage County

- Pawhuska Cemetery
- Bacon Rinds' grave
- Chief Ne-Kah-Wah-She-Tum-Kah's grave
- Hominy Cemetery
- Big Chief's grave

Folder 18- Pittsburgh County

- Pulcher Cemetery
- Johnson Cemetery
- Ward's Cemetery
- George Pound's Cemetery
- Lewis Cemetery
- Prominent Indians' graves of the Choctaw Nation
- Greenwood McCurtain's grave
- Colberts Cemetery
- Brushy Cemetery

Folder 19- Pushmataha County

- Tuskahoma, grave of William Bryant
- Jack McCurtain's grave
- Greenwood McCurtain's grave
- Jack McCurtain
- Jackson McCurtain

Folder 20- Rogers County

- Chelsea Cemetery
- Elijah Hicks grave

Folder 21- Seminole County

- John Lilley's grave
- John F. Brown's home, grave, and cemetery

Folder 22- Sequoyah County

- Old Still Cemetery near Gore, Oklahoma
- Gore City Cemetery (formerly Campbell's Cemetery)
- Sallisaw City Cemetery
- Rev. Alfred Finney's grave
- Dwight Mission Cemetery

Folder 23- Tulsa County

- Tuckabache's grave
- Indian burial grounds (Sand Springs)
- Pleasant Porter's grave
- Hillside Cemetery

Folder 24- Wagoner County

- Three Forks (Rivers) Cemetery
- Gaylor Cemetery
- Jimminson Cemetery (blacks)
- Nunley Cemetery
- Osage burial ground (at Three Forks Agency)
- Clinging Cemetery

Folder 25- Washington County

- Jacob Bartles burial place

Folder 26- Washita County

- Catholic Tomb (Canute)

Folder 27- Woods County

- grave of three salt haulers

Folder 28- Miscellaneous burial grounds and cemeteries

- list of cemeteries and burial grounds
- Christie Cemetery (inscriptions)
- Overton Cemetery
- Epitaph records of Pleasant Porter family in cemetery near Weelaka Mission
- Epitaph records from tombstones of J.M. Perryman, G.W. Grayson, Nannie Murrow, and Mrs. H.G. Buchner
- Lenox Missionaries' graves
- Pushmataha's burial place
- Burney Cemetery
- Isparhecher's grave
- Archard Cemetery
- Hillside Cemetery
- Black Beaver's burial place
- Governor Ben C. Burnery Cemetery
- Leon and Dibrell Cemetery
- Jackson F. McCurtain's grave
- Pickens Cemetery
- Cornelius McCurtain's burial place
- Cemetery at Old Mission Site on Barron Fork
- Jack McCurtain burial place
- Perryman Family Cemetery
- Red Buck's grave

- Old Comanche Indian Cemetery
- Bryants Chapel Cemetery
- Grave of William S. Coody's wife and child
- Parris Cemetery
- New Home Cemetery
- Pleasant Porter's burial place
- Old Whitmire home and cemetery
- Neugen Cemetery
- Gulanger home and cemetery
- Daniel Redbird's grave
- Gabe Rogers Cemetery
- Old Starr Cemetery
- George Still Family Cemetery
- Old Spears Cemetery
- Johnson Robbins grave
- Pettitt Cemetery and Caleb W. Starr's grave

Box 12

Churches, Missions and Schools in Oklahoma

Folder 1 - Churches, Missions, and Schools in Oklahoma -A

- Ashbury Manual Training School. Eufaula Mission Boarding School, McIntosh County
- First Baptist Church in Atoka County
- Catholic Church Site in Atoka County
- Armstrong Academy, Bryan County
- Apache Chapel or Mission, Caddo County
- First Church in Ardmore, Carter County
- Atoka Baptist Academy, Atoka County
- Arapaho Boarding School at Darlington, Canadian County
- Absentee Shawnee School at Shawnee, Pottawatomie County
- Antioch Church, Adair County
- Arapaho Baptist Mission, Blaine County

Folder 2 – B

- Barren Fork Mission, Moravian Cherokee Mission at Tahlequah, Adair County
- Bethesda Mission School for Negroes, Garvin County
- Big Springs School, first school in Choctaw Region, Atoka County
- Buck Creek Mission, McCurtain County
- Baptist Mission, grew into Bacone College, Cherokee County
- Bacone College, Indian University, Muskogee County
- Bok Falaya (Long Creek) School, LeFlore County
- Blue Springs Schools, Cherokee County
- Bloomfield Academy (Seminary) Reservation, Bryan County
- Beatir Parish School
- Bethabara Mission School, McCurtain County

- Big Arbor Church, McIntosh County
- Bennington, Old Church, Bryan County
- Bethlehem School, Cherokee County
- Broadway Baptist Church
- Boiling Springs at Shady Point
- Oldest Protestant Church in Beaver County (1886)
- Bryan Chapel and Cemetery, Mayes County
- First School in Beaver, Beaver County (1887)
- Beattles Prairie or Moravian Mission, Delaware County
- Bokhoma White School, McCurtain County
- Brushey Creek Colored Baptist Church, Mayes County
- Bokchita or Macedonia Church, Bryan County
- Bethel Choctaw Neighborhood School

Folder 3 – C

- Chickasaw Orphan Home, Burney Institute, Marshall County
- Chis-Ok-Tok (Prairie Grove) School and Mission, Bryan County
- Chikakia School, Garvin County
- Chickasaw Methodist School, Garvin County
- First Sunday school, Cache Oklahoma
- Corn Bible Academy, Washita County
- Creek Negro Orphanage, Muskogee County
- Chilocco Indian Agricultural School, Kay County
- First religious meeting place in Cimarron County
- Camp Sunday School, Comanche County
- Cherokee Insane Asylum, Cherokee County
- Caney School, Cherokee County
- Chuahla Female Seminary, Choctaw County
- Creek Orphan Mission, Okmulgee County

Folder 4 – C

- Cherokee Female Academy, Cherokee County
- Creek Mission, Wagoner County
- Coweta (Kowetah Mission), Wagoner County
- Caston Neighborhood School, McCurtain County
- Crawford Seminary, Ottawa County
- Cedar Creek Baptist Church, Wagoner County
- Colony Indian Mission, Reformed (Dutch) Church in America, Washita County
- Indian Mission near Clinton, Custer County

Folder 5 – C

- Cherokee Male Seminary, Cherokee County
- Cherokee Orphanage
- Creek Agency Government School, Muskogee County
- Original Calvin Institute, Bryan County
- Cumberland Synodical School, Garvin County

- First Church in Cherokee Strip, Payne County
- Cheyenne Boarding School, Canadian County
- First rural school in Coal County
- Mennonite Mission School, Canadian County
- Mennonite Mission at Cantonment, Blaine County

Folder 6 - C

- Cache Creek School, Caddo County
- Chickasaw Male Academy (Harley Institute), Johnston County
- Colbert Institute, Pittsburgh County
- Cherokee Negro Seminary, Cherokee County
- Cherokee County Moravian Mission, 8\1874
- Calvin Institute, Bryan County
- Carter Seminary (Old Bloomfield), Carter County
- First school in Choctaw region
- Early Catholic history in Oklahoma
- Camp School, Caddo County

Box 13

Folder 1 – D

- Mennonite Mission at Darlington, Canadian county
- Deyo Indian Mission, Comanche County
- T.R. Dunlap College, Cater County
- Double Springs neighborhood Schools
- Delaware Town Church, Nowata County
- Dwight Mission, Sequoyah County
- Delaney Chapel, Neighborhood Church, Atoka County
- Darlington Congressional Mission, Canadian County
- Dawes Academy
- Dewey County, oldest church in

Folder 2 – E

- Ebenezer Mission, Wagoner county
- Edmond, first church erected after the opening, Oklahoma County
- Fort school in Edmond, Oklahoma County
- Euchee Boarding School, Creek County
- Elm Springs Mission or Elm Springs Community Center, Cherokee County
- El Meta Bond College, Grady County
- Elk Creek Mission, Kiowa County
- Evangel Mission, Muskogee County
- Emahaka Mission School, successor to Sasakwa Female Academy, Seminole County
- Eufala Mission Boarding School

Folder 3 – F

- Fairfield Mission, Adair County

- Fareman (Five Civilized Tribes) Mission
- Fletcher Indian Mission, Comanche County
- Folsom Chapel, LeFlore County
- Forest Chapel, McCurtain County
- Frisco College, Canadian County
- Fort Sill Old Indian (Methodist) Mission, Comanche County
- Fort Coffee Academy, LeFlore County
- Mission at the Forks of the Illinois, 1830, Cherokee County
- Fort Gibson, Muskogee County – one of the earliest churches in the Indian Territory.

Folder 4 – G

- Goodland Indian Orphanage and Industrial School, Choctaw County
- First School in Grady County
- First School in Greer County
- First Church and School in Grant County
- Greenleaf Indian Baptist Church, Okfuskee County
- Goodwater Mission
- First Revival Church meeting in Greer County

Folder 5 – H

- Harmony Mission, Beatties Parish School, Delaware County
- High Gate College, Cleveland County
- Honey Hill School, Adair County
- Honey Creek Mission School, Delaware County
- Henry Kendall College, Muskogee County
- Hillside (Friends) Mission, Caddo County
- High Spring Baptist Church
- Hargrove College, Carter County
- Harrel Institute, Muskogee County
- Hopefield Mission, Mayes County
- Willie Halsell College, Craig County

Folder 6 – I

- Indianola College, Garvin County
- Iyanubbi Female Seminary, McCurtain County

Folder 7 – J

- Jones Academy, Pittsburgh County

Folder 8 – K

- First Baptist Church in Kenton, Cimarron County
- First Methodist Episcopal Church in Kenton, Cimarron County
- Kaw Boarding School
- Keys School Number 2, Cherokee County
- First black school in Oklahoma, Kingfisher, Kingfisher County

- Ketcher Town School Site, Cherokee County
- Kingfisher College, Kingfisher County
- King College, Carter County
- Kiowa, Comanche and Apache, first mission for, Caddo County
- Koonsha Female Seminary at Goodwater, Choctaw County
- Kiowa Camp School, Caddo County
- Kiowa – Comanche Indian School, Caddo County

Folder 9 – L

- Lennox Mission, LeFlore County
- Levering Mission School (Wetumka Boarding School), Hughes County
- Lukfata Mission, McCurtain County
- Long Creek (Bok Falaya) School, LeFlore County
- Langston University, Logan County
- Lee's Creek Mission and School, Adair County
- Lawrence Friends Academy, Beaver County
- LeHigh Episcopal School, Coal County
- Little Washita Church, Indian Mission, Comanche County

Box 14

Folder 1 – M

- Muskogee County, one of the earliest churches in
- Mitchell's School, Delaware County
- Mountain Fork Mission, McCurtain County
- Mayhew Mission, Choctaw County
- Mangum's first Baptist church, Greer County
- Muddy Springs School, Adair County
- Mautame Mission, Caddo County
- Mulberry Settlement School, Adair County
- Muskogee Female Institute, Muskogee County
- Minerva Home (later Kendall College and University of Tulsa), Muskogee County
- Mount Zion Mission School, Delaware County
- Mekuskey Mission School, Hughes County
- Mount Scott Indian Mission, Adair County
- Mennonite Mission, Enterprise
- Methvin Institute, Caddo County
- Moravian Cherokee Mission, Adair County
- McIntosh County, first church in
- Mount Sheridan, Comanche County
- Meers school, Comanche County
- Murrow Orphan's Homes, Atoka County

Folder 2 – N

- Nun-Na-Wa-Ya Academy, McCurtain County
- New Hope Academy, LeFlore County

- New Hope Mission, Adair County
- Nuyaka Mission, School, Okmulgee County
- Norwalk School, McCurtain County
- Newton's School House, mission and residence, Cherokee County
- Noble Town School, Seminole County
- Noble Academy, Cleveland County
- Northwestern State Teacher's College
- New Town Church, Okmulgee County

Folder 3 – O

- First church in Oklahoma County
- First school in Oklahoma City, Oklahoma County
- Oklahoma College, Canadian County
- Oklahoma Christian College, Washita County
- Old mission school, Ottawa County
- First church in Okmulgee, Okmulgee County
- First School in Okmulgee, Okmulgee County
- Osage Manual Labor School, Osage County
- Otoe Boarding School, Noble County
- Old Crow School, Beckham County
- Oaks, Moravian Mission, Delaware County
- Oak Hill Presbyterian Church, Academy and School
- Old Bennington Church, Bryan County
- Oak Grove School, Adair County
- Old Moss School, Roger Mills county
- Old Baron Fork Mission, Adair County
- Old Indian Methodist Church, Comanche County
- Old Philadelphia Church, Bryan County

Folder 4 – P

- Pine Ridge neighborhood Church, Choctaw, Atoka County
- Pierce Institute, Garvin County
- Ponca Training School, McKay County
- Post Oak Grove School, Comanche County
- Pine Grove Mission, McCurtain County
- Pawnee Industrial Boarding School, Pawnee County
- Phillips University, Garfield County
- Pecan Creek Mission School, Muskogee County
- Pleasant Grove Mission School, Cherokee County
- Park Hill Mission and Old Philadelphia Church, Choctaw County
- Post Oak Mission, Comanche County
- Pine Ridge Mission, Comanche County
- Peavine School, Adair County
- Pine Ridge School, LeFlore County
- Presbyterian Mission, Tahlequah, Cherokee County
- Philadelphia Church, Bryan County

Folder 5 – Q

- Quapaw Mission
- Queen's Camp School, Oklahoma County

Folder 6 – R

- Round Springs Indian Baptist Church
- Roff Indian College, Pontotoc County
- Rainey Mountain Mission, Kiowa County
- Rainey Mountain Boarding School, Kiowa County
- Riley's Chapel, Cherokee County
- Red Stone Mission, Caddo County
- Red Springs Neighborhood, School, Pontotoc County
- Rogers Chapel, Atoka County
- Ryan Presbyterian College, Jefferson County
- Riverside Indian School, Caddo County
- Rock Creek (Tali Bok) Neighborhood School, Latimer County
- Rock Bluff School
- First school in Reed, Greer County
- Rock Springs Church, Caddo County
- Redmoon Boarding School, Roger Mills County
- Reformed (Dutch Mission) Church

Box 15

Folders 1 and 2 – S

- Seminole Indian Mission, Seminole County
- Spencer Academy (Choctaw), Pushmataha County
- Sacred Heart Mission and Abbey, Pottawatomie County
- Sacred Heart Mission Branch School for Negro Freedmen, Pontotoc County
- Saint John School for Boys, Osage Nation
- Sandy Creek Mission (Presbyterian), Johnston County
- Sandy Creek School, Pontotoc County
- Saint Patrick's Indian Mission and School, Caddo County
- Saint Francis Mission, Washita County
- Saint James Episcopal Church, Wagoner County
- Saint Louis Boarding School, Osage County
- Saint Joseph's Academy and Catholic College of Oklahoma for Young Women, Logan County
- Spaulding Institute (Methodist), Muskogee County
- Stella Friends Academy, Alfalfa County
- Stockbridge Mission, McCurtain County
- Sac and Fox manual Labor Boarding School, Lincoln County
- Seneca Indian Mission School, Ottawa County
- Sulphur Springs School, Pontotoc County
- Sealey School, Pontotoc County
- First school in Stephens County

- Sealey Chapel and School. Johnston County
- Sans Bois Neighborhood School, Haskell County
- Salt Creek Baptist Church, Hughes County
- Seger Reformed Mission, Washita County
- Spring Baptist Church, Seminole County
- Swimmer Baptist Church and Cemetery, Adair County
- Sasakwa Female Academy, Seminole County
- Spring Creek School, Delaware county
- Salem Indian Baptist Church and Cemetery, Adair County
- Saddle Mountain Mission, Kiowa County
- Shawneetown Indian Mission School (Quaker), Pottawatomie County
- Stockbridge Missionary School, Choctaw Nation, McCurtain County
- Springtown Community School and Church, Pittsburg County
- Sunny Lane (Indian Mission Conference)
- Sequoyah Presbyterian church, Adair County

Folder 3 – T

- Tulassee Mission, Wagoner County
- Thlop-Thlocco Indian Church, Okfuskee County
- Tyanubbi Female Seminary
- Tuskahoma Academy for Girls, Pushmataha County
- Tulsa University, Tulsa County
- First public school in Tahlequah, Cherokee County
- First church and school in Texas County
- Tahlequah Presbyterian Mission (or Institute), Cherokee County
- Tahlequah Methodist Church, Cherokee County
- Three River School, Wagoner County
- First school in Tulsa
- Tamaha – Oshe Mission (Little Town Indian Church), Atoka County
- First Christian service in Texas County (early Methodist church)

Folder 4 – U

- Union chapel and schoolhouse, Pittsburg County
- Union mission, Mayes County

Folder 5 – V

- first school in Vinson, Harmon County
- Vermilye Memorial Reformed Church (Comanche Indian Mission), Comanche County

Folder 6 – W

- Wealaka Mission, Tulsa County
- Wetumka Boarding School, Hughes County
- Wetumka Indian Baptist Church, Hughes County
- Wynnewood Indian Mission (aka Cumberland Synodical School), Garvin County
- Wapanucka Academy, Johnston county

- Wheelock Mission and Academy, the oldest standing church in Oklahoma, McCurtain County
- White Springs Neighborhood School, Pontotoc County
- Willie Halsell College, Craig County
- Worcester Academy, Craig County
- Baptist seminary and mission near Westville, Adair County
- Wichita Indian Mission, Caddo County
- Ward Chapel and Neighborhood School, Atoka County
- Presbyterian Mission near Wewoka, Seminole County
- Washita County, Mennonite Brethren Church
- First school in Washington County
- First school in Woods County
- First school in Woodward County
- First church in Woods County

Folder 7 – Y

- Yellow Springs School , Coal County

Folder 8 – Miscellaneous

- From “The Report of the Secretary of the Interior, 1904”
- Copy of “Report of the Commission to the Five Civilized Tribes to the Secretary of the Interior, for the Fiscal Year Ended 30 June 1908”.
- List of Indian mission and schools: Absentee Shawnee School to Yellow Springs School
- List of Mission Schools and Academies: Union Mission to Saint Joseph College
- Report of Various Choctaw missions, schools, etc.
- Mission work carried on by the women’s board of Domestic Missions, Reformed (Dutch) Church in America.
- Letter from Chester Lamb to Sam K. Pack, 7 December 1937, discussing locations of several missions, school, etc.
- Report of missionary activities in Oklahoma from the founding of Fort Gibson (1824) to statehood (1907).
- List of mission schools in the creek Nation, 1906.
- Report on Indian education in Oklahoma, 1938

Box 16

Towns, post offices, roads, routes and trails

Folder 1

- Location of ghost towns.

Folder 2 – A (Towns and Post Offices)

- Ada, Pontotoc County
- Anadarko, Caddo County
- Alva Post Office, Woods County
- Alfalfa Post Office, Jackson County

- Ardmore and vicinity, Carter County
- Atoka, Atoka County
- Arapaho, Custer County

Folder 3 – B (Towns and Post Offices)

- Beaver City, Beaver County
- Founding of Butler, Custer County
- Buffalo Springs, Garfield County
- Boiling Springs, Chickasaw County
- Bethel (Louis), Harmon County
- Boggy Depot (Old and New), Atoka County
- Baldwin Post Office, Jefferson County
- History of Bessie, Washita County
- Beattie's Prairie, Delaware County
- Buttermilk Station, Jackson County
- Big Springs Town, Atoka County

Folder 4 – C (Towns and Post Offices)

- Colbert, Bryan County
- Old Craterville, Comanche County
- Coweta and vicinity, Wagoner County
- Founding of Custer City, Custer County
- City of Comanche, Stephens County
- Cherokee Town, Garvin County
- Colony, Washita County
- Carmel Post Office, Jackson County
- Checotah, McIntosh County
- Caddo, Caddo County
- Clermont's Town, Rogers County
- Founding of Canute, Washita County
- Cordell, Washita County

Folder 5 – D (Towns and Post Offices)

- Duncan, Stephens County
- Delaware Town or Settlement, Delaware County
- Dial Post Office, Greer County
- History of Dill City, Washita County
- Doaksville, Choctaw County

Folder 6 – E (Towns and Post Offices)

- Erin Springs, Garvin County
- Eagletown Post office, McCurtain County
- Eagletown, McCurtain County
- Earl, Johnston County
- Enid, Garfield County

Folder 7 – F and G (Towns and Post Offices)

- Fairfax, Osage County
- Frazier, Greer County
- Flint Post Office, Adair County
- Founding of Foss, Washita County
- Frogville, Choctaw County
- Grandfield, Tillman County
- Guthrie, Logan County
- First Post Office in Greer County
- Gate, Beaver County

Folder 8 – H, I, J and K (Towns and Post Offices)

- Hatsboro, Bryan county
- Founding of Independence, Custer County
- Junction City, Comanche County
- Korn (Corn), Washita County
- Kuli Inle, McCurtain County
- Kenton, Cimarron County
- Kingfisher, Kingfisher County
- Hyde Park, Muskogee County

Folder 9 – L and M (Towns and Post Offices)

- Great fire which threatened Lawton in 1903, Comanche County
- Liddle Post Office (now Coalgate), first post office in Coal County
- City of Marlow, Stephens County
- Minco Post Office, McIntosh County
- Mangum, Greer County
- Miller County Post Office
- Meers Mining Town (old and new), Comanche County
- History of Muskogee

Folder 10 – N and O

- Founding of Nicksville, Sequoyah County
- Old Heraldton, Carter County
- Oakland, Marshall County
- First Post Office in Oklahoma City
- Old Mountain View, Washita County
- Okmulgee County

Folder 11 – P and R (Towns and Post Office)

- Perryville, Pittsburg County
- Porter (Name for Chief Pleasant Porter), Wagoner County
- Park Hill, Cherokee County
- Pinsee Post Office, Grady County
- History of the town of Port, Washita County
- Rock Falls, Kay County

- Founding of Ringling, Jefferson County
- Ricks Post Office, Jackson County
- Founding of Rocky, Washita County

Folder 12 – S (Towns and Post Offices)

- Stiles Park, Okalahoma County
- Springtown, Atoka County
- Sealey Settlement, Johnston County
- Founding of Sentinel, Washita County
- Sapulpa, Creek County
- Shawnee Town Farm, McCurtain County
- Schrewder Post Office, Harmon County
- Founding of Stafford, Custer County
- Shieldsville, Okmulgee County
- Skullyville, LeFlore County

Folder 13 – T (Towns and Post Offices)

- Tulsa Post Office, Rogers County
- Founding of Thomas, Custer County
- Tacola, Washita County
- Tascosa, Beaver County
- Tuskahoma and vicinity, Pushmataha County

Folder 14 – V, W and Y (Towns and Post Offices)

- Violet (City of the Dead), Pottawatomie County
- Vinita, Craig County
- Founding of Wirt, Carter County
- Founding of Weatherford, Custer County
- Willowdale Post Office, Jackson County
- Wilmoth Post Office, Jackson County
- Waco Post Office, Grady County
- Wewoka, Seminole County
- Walters, Cotton County
- Yeldell, Greer County

Folder 15 – Roads, Routes and Trails

- Old Stage Coach Trail, Comanche County
- Meridian Trail: Ellis, Roger Mills, Beckham, Greer and Jackson Counties
- Perryville and Texas Road
- Chisholm Trail Marks in Enid, Garfield County
- Cattle Trails
- Opening of the Western Trail, Jackson County
- The Stilwell Road: Adair Sequoyah, and LeFlore Counties
- Early Day Mail and Freight
- Du Tisne's Route
- Some early roads from Ft. Towson

- Route of Major S.H. Long
- Marcy's route through Tillman County
- Westover's trip with Payne to Camp Alice
- The Cherokee Trail
- Nuttall's Journal

Box 17

Stage Stops and Newspapers

Folder 1 – Stage Stops

- List of stage stops and locations

Folder 2

- Anadarko Stage Stand

Folder:

3. Beef Creek Stage Stop
4. Brazil (Gap) Stage Stand
5. Brazil Station
6. Bread Town Stage Stand
1. Buffalo Station
2. Bumgarner Stage Stop and Feed Store
3. Buttermilk Station
4. Carriage Point
5. Cherokee Rogers Stage Stop and Post Office
6. Cherokee Town
7. Childress Stage Stop
8. Colbert's Stage crossing on Brushy Creek
9. Colbert's Station and the Isaac Colbert Home
10. Colbert's (Brushy Jim's) Stage Stand and Government Blacksmith Shop
11. Cottonwood grove Stage Stand
12. Culbertson Stage Stand and Blacksmith Shop
13. Dover Stage House and Commissary; Aunt Sarah Davis Tavern Stop
14. Erin Springs Stage Stop; Freight Remount Station, Comanche County
15. Gibson Stage Depot
16. Kingfisher Stage Station
17. Limestone Gap Stage Station
18. Little Washita Stage Stand
19. Newt McBroon Half-Way Stage Stop
20. Mountain Station
21. Perryville Stage Station; Pony Express Stop at Hammon
22. Pond Creek Stage Stop; Pony Express at Hammon
23. Pusley's Home Stage Stop
24. Riddle's Station Stage Stop
25. John Penn Rogers (aka "Cherokee" Rogers) Home, Stage Stop and Post Office
26. Skeleton Ranch Headquarters and Stage Stand

27. Skullyville Stage Stand and Tavern
28. Spring Station
29. Stephens County Stage Stand
30. Trahern's Stage Stand
31. Wells Station on Fort Smith – Boggy Depot Road
32. White Bead Hill Stage Stand; Washita Station

Newspapers

Folder

- 39 – A: *Arapaho Arrow*, Custer County
 List of newspapers in Ardmore, Carter County
 The Alva Pioneer, Woods County
- 40 - B: *Bliss Breeze* (Bliss is now Marland, OK), Noble County
 Bois City News (Formerly the *Cimarron News*, Bois City), Cimarron
 County
 Beaver Herald, Beaver City, Beaver County
 Benton County Banner (Benton is now a ghost town), formerly near
 Beaver city in Beaver County.
- 41 –C: *Cloud Chief Herald*, first newspaper in Washita County, at Cloud
 Chief.
 Chickasaw Enterprise, Pauls Valley, Garvin County
 Coalgate Independent, first newspaper in Coal County
 Cherokee Advocate, Tahlequah, Cherokee County
 Caddo Herald, Caddo, Blue County, Indian Territory
- 42 – G: *Gage Record*, Gage, Ellis County
- 43 – I: *Indian Journal*, first newspaper in Creek Nation. First located at
 Muskogee, then in Eufala, McIntosh County
 Indian Chieftain, Vinita, Craig County
- 44- M: *Martha Boomer*, Martha, Jackson County
 May Monitor, May, Harper County
 Muldrow Register, Muldrow, Sequoyah County
 Mangum Daily Star, Mangum, Greer County
 Monitor Field Glass, Tillman County
- 45- O-P *Our Monthly*, Tullahassee, Wagoner county first printing press in
 Oklahoma
- 46 – R: *Ranch and Range*, Nowata, Nowata County
 Ryan Record, Ryan, Jefferson County
 The Record, oldest newspaper in Okmulgee County

- 47 – S: *Shattuck Homestead*, Shattuck, Ellis County
 Sayre Standard, Sayre, Beckham County
 Sayre Headlight, Sayre, Beckham County
- 48 – T: *Taloga Occident*, Taloga, Dewey County
 Taloga Advocate, Taloga, Dewey County
- 49 – V: *Vindicator*, the newspaper of the Choctaw Nation, located first at New
 Boggy and later at Atoka, Atoka County
- 50 – W: *Woodward Advocate*, Woodward, Woodward County
 Woodward Jeffersonian, Woodward, Woodward County
- 51 Miscellaneous
 Indian Journal
 Manitou Field Glass
 Duncan Banner
 Our Monthly
 Fort Gibson Post
 Fort Gibson Independent
 The New Era
 Stillwater Gazette
 Ranch and Range
 Hazel Enterprise
 Bliss Breeze
 Cleo Chieftain

Box 18

Indians: Agencies and Reservations

Folder 1- Cherokee Indians

- the Cherokee Reservation
- Cherokee Agency seven (7) miles east of Fort Gibson
- Cherokee Agency at Bayou Menard, 1837
- Cherokee Agency (old)

Folder 2- Cheyenne and Arapaho Indians

- Cheyenne and Arapaho Reservation
- Cheyenne and Arapaho Agency at Concho
- Cheyenne and Arapaho Agency at Darlington
- John Seger's Ranch home

Folder 3- Chickasaw and Choctaw Indians

- reservations for the Chickasaws and Choctaws

Folder 4- Comanche Indians

- Indian Sub-Agency

Folder 5- Creek Indians

- reservations for the Creeks
- Creek Agency or Old Agency
- Creek Government School
- The Creek Reservation
- Creek Agency at Okmulgee

Folder 6- Kaw and Kickapoo Indians

- Kaw Indian Agency
- Charles Curtis allotment
- Kickapoo Reservation

Folder 7- Nez Perce, Osage and Otoe Indians

- Chief Joseph Band of Nez Perce
- The Osage Reservation
- Osage Agency at Silver Lake
- Old Osage Pay Station
- Otoe Reservation and Agency

Folder 8- Pawnee, Peoria and Ponca Indians

- Pawnee Agency and Reservation
- The Peoria Reservation
- Ponca Agency

Folder 9- Quapaw, Sac and Fox and Shawnee Indians

- Quapaw Reservation
- Sac and Fox Agency
- Sac and Fox Reservation
- Shawnee Agency near Shawneetown

Folder 10- Seminole Indians

- Seminole Council House, Wewoka
- Seminole Indian Agency

Folder 11- Tonkawa and Wichita Indians

- Tonkawa Agency and Reservation
- Wichita Agency
- Wichita Reservation

Folder 12- Indians' Agreements and Treaties

- Atoka Agreement, 1897
- Confederate Treaty signed by Albert Pike and Cherokee Indians, 1861
- Fort Cobb Peace Council, 1872
- International Council, 1896

- Treaty of Ketcher Spring, 1866
- Treaty with the Quapaws, 1818

Folder 13- Indian Nation and County Capitols

- Piney, second capitol of the Cherokee Nation, Adair County
- The Post-Oak Tree standing on the Cherokee Council and capitol grounds at Tahlequah, Cherokee County
- Cherokee capitol and grounds at Tahlequah, Cherokee County
- Tishomingo Springs, Johnston County
- Post Oak Grove (early Chickasaw capitol), Johnston County
- Council Hill at High Springs, Muskogee County
- Nanih Waya, first capitol of the Choctaw Nation, Pushmataha County
- Tahlontuskee, first capitol of the western Cherokee in Oklahoma Sequoyah County
- Present use (in 1937) of the Illinois or Keetoowah Council Ground, Sequoyah County

Folder 14- Indian Churches, Missions, and Schools

- four (4) lists of Indian churches, missions, and schools
- education among the Five Civilized Tribes in Oklahoma in 1908
- last Indian Mission Conference

Folder 15- Indian Council Houses and Meetings

- Fort Cobb Peace Council, Caddo County
- Leepor Creek Indian Council, 1872, Caddo County
- Indian Council at Camp Holms, 1835, Cleveland County
- Inter-tribal Council at Tahlequah, Cherokee County
- Ta-Kah-to-kah Council Ground, Cherokee County
- Cherokee Capitol established at Tahlequah, 1841, Cherokee County
- Cherokee National Convention Ground at Takatokah (Double Springs), 1839, Cherokee County
- Convention ground at Bub Tucker Springs, Cherokee County
- Cherokee Council Ground at Tahlequah, the Grand June Council, 1843, Cherokee County
- The Old Council House, Comanche County

Folder 16- Indian Council Houses and Meetings

- Chickasaw Council House, Johnston County
- Old Council House, LeFlore County
- Creek Council House, Muskogee County
- Council House, High Springs, Muskogee County

Folder 17- Indian Council Houses and Meetings

- Council House, Okmulgee County
- Black Jack Grove, Okmulgee County

- Site of General council of the Indian Tribes, Okmulgee County
- History of the Creek Council House, Okmulgee County
- Keetoowah Council Ground, Sequoyah County
- Illinois Council Ground, Sequoyah County
- Seminole Council House, Seminole County
- Wewoka Council House, Seminole County

Box 19

Folder 1- Indian Judicial Centers, Jails, Prisons and Execution Sites A-C

- Alikichi Court Ground, McCurtain County
- Cherokee National Prison at Tahlequah, 1874, Cherokee County
- First hanging post or gallows in Cherokee County
- Chickasaw Court Ground, Marshall County
- Chickasaw (Rock Springs) Court House, Panola County (now Bryan County)
- Chickasaw National Jail, Johnston County
- Choctaw District Courthouse, Atoka County
- Choctaw Indian Courthouse, Tobucksey County (now Pittsburg County)
- Choctaw Execution Tree, McCurtain County
- Cooweescoowee District Courthouse, Rogers County
- Coweta District Court
- Names of the judges of the district courts in the Creek Nation

Folder 2- Indian Judicial Centers, Jails, Prisons, and Execution Sites D-M

- First Delaware Courthouse, Delaware County
- Delaware District Courthouse, Delaware County
- Deep Fork Courthouse, Okmulgee County
- Eagleton Courthouse, McCurtain County
- Flint District Courthouse, Adair County
- Gaines County Courthouse and Jail near Wilburton (now Latimer County)
- Garfield Courthouse, Cherokee County
- Goingsnake District Courthouse, Adair County
- Many Springs Courthouse and Church, Atoka County
- Mayhew Court Ground, Choctaw County
- Musholatubbe District Courthouse and Shuka Loa Courthouse, Latimer County
- District courts of the Muskogee Nation

Folder 3- Indian Judicial Centers, Jails, Prisons, and Execution Sites N-T

- Neosho Courthouse, Muskogee County
- Oakland Courthouse, Marshall County
- Okmulgee District Courthouse, Okmulgee County
- Sycamore execution tree in the Council House Square, Okmulgee, Okmulgee County
- Pushmataha Court Ground, Choctaw County
- Saline District Courthouse, Delaware County
- San Bois County Courthouse and Jail, Haskell County
- Seminole Whipping Tree in Wewoka, Seminole County

- Sequoyah District Hanging Post, Sequoyah County
- First Tahlequah District Courthouse, Cherokee County
- Tobucksy (Tobaksi) County Courthouse, Pittsburg County

Folder 4- Indian Chiefs and Leaders

- Governors of the Chickasaw Nation, 1856-1902
- Chiefs of the Seminole Nation, 1866-1898
- Principal Chiefs of the Cherokee Nation, 1866-1903
- Principal Chiefs of the Choctaw Nation, 1860-1910
- Creek Indian Chiefs
- Chiefs of the Choctaw Nation, 1856-1910
- District Chiefs of the Choctaw Nation

Folder 5- Stomp Grounds, Meeting Places and Dances

- Arbeka Stomp Ground, Okmulgee County
- Atoka District Ball Ground, Choctaw, Atoka County
- Cheyenne and Crow Camp Ground, Beaver County
- Comanche Indian Spring and Camp Ground, Jackson County
- Coweta Stomp Grounds, Wagoner County
- Creek Indian Dances
- Cussetah Stomp Ground, Okmulgee County
- Double Springs at Shady Point, LeFlore County
- Hickory Stomp Ground, McIntosh County
- Green Corn or Medicine Dance
- Kiowa Sun Dance Ceremony site, Kiowa County
- Medicine Springs, Coal County
- Old Tulsey Town Stomp Ground, Tulsa County

Folder 6- Indian Nations and Tribes

- Choctaws
- Coming of the Choctaws
- Creek or Muskogee National Constitution
- History of the Kiowas
- Joseph Band of Nez Perce
- Quapaws

Folder 7- Indian Villages

- Comanche Indian Village, Comanche County
- Delaware Town or settlement, Delaware County
- First Delaware village in Indian Territory, 1859, Caddo County
- Hitchita Indian Village, McIntosh County
- Keechi village, Caddo County
- Kiowa Indian village, Kiowa County
- Pasona (Black Dog's) town, Rogers County
- Osage Indian village, Nowata County
- Wichita Indian village, Kiowa County

- Wichita, Towaconies and Wacoes Indian village sites, Caddo County
- Wichita grass villages, Comanche County

Folder 8- Indians: Miscellaneous-A
-archeology

Folder 9- Indians: Miscellaneous-C and I

- Andrew Carnegie gives \$50,000 to build Creek Memorial Hall
- Indian Chiefs' houses
- The first international Indian Fair

Folder 10 – Indians: Miscellaneous – J,K, and M

- Chief Joseph's Band Camp
- Editorial on Keetoowahs, The Claremore Progress
- Roley McIntosh
- Hooky Miller and the Indian uprising

Folder 11 – Indians: Miscellaneous – O through U

- Old Adobe House, Indian
- Old Indian Pay Station
- Points of Indian interest
- Pay station for Cherokee, Osage and Delaware tribes
- Address of John Ross
- Shawnee Town farm
- Major Steen's Crossing
- Superstition among the Indians
- List of Indian schools
- Designs made on tepees by a Kiowa chief
- Last Indian tepee
- One of the last Indian uprisings Old Greer County

Folder 12 – Miscellaneous Information

- White Bead Hill near Pauls Valley, Garvin County
- Woodring Field near Enid, Garfield County
- Old National Hotel at Tahlequah, Cherokee County
- First Masonic Lodge in Indian Territory, Tahlequah, Cherokee County
- Early log house landmark at Rush Springs, Grady County
- Colonel R. M. Hopkins Hotel, Pauls Valley, Garvin County
- Old Stone residence of government officials, Pawhuska, Osage County
- Site of the first house in New Sentinel, Washita County
- Lawton Carnegie Library, Lawton, Comanche County
- Guthrie City Hall, Guthrie, Logan County
- Old State Capitol at Guthrie, Logan County
- First building in Enid, Garfield County
- First house in Chickasha, Grady County
- Site of first house, Canute, Washita County

- Beaver City's oldest building, Beaver County
- The Thurston Hotel, Washington County
- Old Santa Fe Section House, Alva, Woods County
- Anadarko Masonic Lodge #1, Caddo County
- Oldest Masonic Lodge in western Oklahoma, Anadarko, Caddo County
- Log house near Tahlequah, scene of a slave insurrection, Cherokee County
- Mason Lodge Hall, Washita County
- First hospital in southern Oklahoma, Ardmore, Carter County
- Miller County Court House

Box 20

Folder 1 – Land Forms A and B Counties

- Devil's Island (Barren Fork), Adair County
- Salt Plains, Alfalfa County
- Black Jack Point, Atoka County
- Nyah-wah-nah, Prairie, Atoka county
- Large meteor found in state, Beaver County
- Baxter Springs, Bryan County

Folder 2 – Land Forms – C Counties

- Criner Springs, Carter County
- Dresser Cave, Cherokee County
- Crystal Cave, Cherokee County
- Witch Holes Spring, Choctaw County
- Cold Springs Camp, Cimarron county
- Black Mesa, Cimarron County
- Medicine Springs, Coal County
- Dripping Springs, Comanche County
- Mount Sheridan, Comanche County
- Big Medicine Cabin, Comanche County
- Signal Mountain and Block House, Comanche County
- Naming of Mt. Scott, Comanche County
- Cut Throat Gap, Comanche County
- Bell Mountain, Comanche county
- Bakers Peak, Comanche County

Folder 3 – Land Forms D to M Counties

- Sambo Island on Cow Skin river, Delaware County
- Dripping Springs, Delaware County
- Buffalo Springs, Garfield County
- Shanoan Springs, Grady County
- Red Hill, Grant County
- Cedar Hill, Greer County
- Buzzard (Sentinel) Bluff, Greer County
- Jester Cave, Greer County

- Greer County Bat Cave
- Echo Cave, Greer County
- Spring Cave, Greer County
- Nine Miles Springs, Jackson County
- Ketchum bluff, Jefferson County
- Tom Patton Cave, Jefferson County
- Tishomingo Springs, Johnston County
- Devil's Canyon, Kiowa County
- Wagoner Dam, Kiowa County
- The "Narrows", Latimer County
- Sugar Loaf Mountain, LeFlore County
- Oil Springs, Love County
- Cypress tree, the largest tree in Oklahoma, McCurtain County
- Mary's Rock (Standing Rock), McIntosh County
- Posey's Pool, McIntosh County
- Treaty (Ketcher) Spring, Mayes County
- Historical Mounds, Mayes County
- Campbell Springs, Mayes County
- King Springs, Murray County
- Turner falls, Murray County
- Chimney Mountain, Muskogee County

Folder 4 – Land Formers – Oklahoma County

- Payne's Spring
- Council Grove

Folder 5 – Land Formers, O to W counties

- Bald Hill, Osage County
- Blue Springs, Pittsburgh County
- McKinley's rock, Pushmataha County
- Seminole Whipping Tree, Seminole County
- Wild Horse Lake, Texas County
- Soldier's Springs, Washita County
- Saline Reserve, Woods County
- Herman Mountains, Woods County
- Wild Cat Hills, Woods county
- Boiling Springs, Woodward County
- Osage Springs, Woodward County

Folder 6 – Miscellaneous Historical Sites, Information, and Ranches: A-F counties

- Drumm Ranch, Alfalfa County
- Streeter Ranch, Alfalfa County
- Hyah-wah-nah Rod and Gun Club site, Atoka County
- Beal Ranch headquarters, Atoka County
- Captain Charles LeFlore ranch house, Atoka County
- Alexandra McKinney ranch headquarters, Atoka County

- D.R. Miller ranch, Atoka County
- H.P. Ward ranch and farm, Atoka County
- Overs ranch headquarters, Beaver County
- Fred Taintor ranch headquarters, Beaver County
- Healy Ranch headquarters, Beaver county
- Jay Buckle Ranch, Beckham County
- Hext Ranch, Beckham County
- Frank Allee ranch, Beckham County
- Dalton Gang hideout, Caddo County
- General Hazen and the last rendezvous with Black Kettle, Caddo County
- First hospital in southern Oklahoma, Ardmore, Carter County
- Alva Roff ranch, Carter County
- "700" Ranch, Carter County
- Treat McCoggin ranch, Carter County
- I.S. Ranch, Carter County
- Cimarron base line, Cimarron County
- 101 Ranch, Cimarron County
- Z H Ranch, Cimarron County
- Negro Sooner Colony, Cleveland County
- Bar X line camp, property of Suggs Ranch, Comanche County
- Designs on tepee (site where made), Comanche County
- Dalton Boys' Cave, Creek County
- Bland-McElroy Ranch, Creek County
- Notes from talks on Hooky Miller and Indian uprising, Custer County
- Pickelsimer Ranch, Custer County
- Green Usher ranch, Dewey County
- Old Dillehunt ranch, Dewey County

Folder 7 – miscellaneous Historical Sites, Information and Ranches: G-N Counties

- Skeleton Ranch, Garfield County
- Two Bar Ranch, Garfield County
- Johnson Hosmer Ranch, Garfield County
- Circle J H Ranch, Garfield County
- Tuttle Ranch, Garfield County
- Half Moon Ranch, Grady County
- Paul Smith Store and ranch, Grady County
- First hospital in Greer County
- D.C. (Dave) Jester Ranch, Greer County
- Ikard and Harrold Ranch, Greer County
- T-Cross Cattle Ranch, Harmon County
- X. Hughes ranch, Harmon County
- Cross S Ranch, Jackson County
- Mule Shoe Ranch, Jackson County
- IS or O.H. Ranch, Jefferson County
- Jackson Lute Ranch, Jefferson County
- Pearl Early ranch, Jefferson County

- A-Bar Ranch, Jefferson County
- Jim Stone Hog Ranch, Jefferson County
- Bill Washington Ranch, Jefferson County
- Tom Wilson Ranch, Jefferson County
- “9” Ranch, Jefferson County
- “I.B.” Ranch, Jefferson County
- Gillispie Ranch, Johnston County
- Big V Ranch headquarters, Kay County
- Little V Ranch headquarters, Kay County
- Gun Ranch, Kay County
- Statue of Oklahoma’s pioneer woman, Kay County
- Plans and specifications for the rebuilding of sidewalks, Logan County
- The Federal Jail, Guthrie, Logan County
- Mulhall Ranch, Logan County
- One of the oldest farms in the state, Mayes County
- Hyde Park, Muskogee County
- Severs Ranch, Muskogee County
- State of White Eagle, Noble County

Folder 8 – Miscellaneous Historic Sites, Information and Ranches: O-W counties

- The “Daisy” Farm, Oklahoma County
- Dead Man’s Crossing of Sooner legend, Oklahoma County
- Washington Irving’s camp on Deep fork, Oklahoma County
- Old stone residence of government officials, Osage County
- George Pounds home and ranch, Pittsburgh County
- Sam Houston and the site where he was adopted by the Cherokee Sequoyah County
- Early day irrigation projects in “No Man’s Land” (Oklahoma Panhandle), Texas County
- First steamboat ascended the Arkansas River, Texas County
- “OX” Ranch, Texas County
- Mistaken Line at Rocky, Washita County
- Old Schluppe and Ballenger Ranch, Woods County
- UNI (Ewing) Ranch, Woods county
- Eagle Chief Ranch, Woods County
- Indian Territory as a haven for outlaws
- Pre-statehood politics, Oklahoma Territory
- Oklahoma becomes a state

Folder 9 – Oklahoma Biographies A-B

- Major F.W. and Captain William Armstrong
- Bacon Rind
- Jackson Barnett
- Captain John R. and Thomas S. Bell
- John Bemo
- Big Tree

- Black Kettle
- E.J. and John F. Brown
- Dr. M.L. Butler

Folder 10 – Oklahoma Biographies C-D

- Charles D. Carter
- Samuel Checote
- Tom Chickasaw
- Jesse Chisolm
- Claremore, Claremont or Claremound
- Williams S. Cody
- Coronado
- Samuel Crocker
- Charles Curtis
- Brinton Darlington
- Mrs. Alice B. Davis
- Bill Dalton
- Claude C. DuTisne

Folder 11 – Oklahoma Biographies E-H

- Timmie (Jack) Euchee
- Mrs. Jim England
- Millie Francis, daughter of Hillis Harjo (Hadjo)
- George Washington Grayson
- John W. Henry
- Temple Houston

Folder 12 – Oklahoma Biographies I-J

- Washington Irving
- Isparhecher
- General Thomas James
- D.C. (Dave) Jester
- Douglas H. Johnston
- Chief Wilson N. Jones
- Jubilee Singers

Folder 13 – Oklahoma Biographies K-O

- Keys Quadruplets – Roberta, Mon, Mary and Leota
- Roley Leanard, Chief of the Creeks
- Major S.H. Long
- Greenwood McCurtain
- Chilly McIntosh
- McIntosh family
- Pierre and Paul Mallet
- James Martin
- Bill Murray

- Joseph S. Murrow
- Carrie Nation
- Opothleyohola

Folder 14 – Oklahoma Biographies P-Q

- Isaac Parker
- Smith Paul
- J.M. and L.C. Perryman
- Perryman family
- Pleasant Porter
- Alexander L. Posey
- Lyman Pusey

Folder 15 – Oklahoma Biographies R-S

- Philip Raiford
- Vinnie Ream
- Red Buck (George Weightman)
- M.W. Reynolds
- Alice Mary Robertson
- Talihina Rogers
- Will Rogers
- J.A. Roper
- John Ross
- Felipe De Sanodoval
- Martin M. Schrimsher
- Sequoyah
- Frederick B. Severs
- Standing Bear

Folder 16 – Oklahoma Biographies T-V

- Johnson Tiger
- John J. Tigert
- Jack Timmie
- John Tuck
- Tuckabache

Folder 17 – Oklahoma Biographies W-Z

- “Uncle” Wallace
- George Washington, Caddo chief
- Walter Webber
- D. Webster
- Jake Welty
- White Eagle
- White Fool
- Reverend A.J. Worley
- Wabbling Willie

Box 21

Folder 1 – Business and Industry: A-B counties

- Bidding Mill, Adair County
- Wright's Mill, Adair County
- Neugen's Mill
- Duncan Factory of Tobacco, Adair County
- Thompson Giles Salt Works, Adair County
- Site of early gold mine, Atoka County
- Thompson Giles Salt Works, Atoka County
- Dr. H.W. Facett's oil well test, Atoka County
- J.M. Given's leases, Atoka County
- Shores Distilling Company, Beckham County

Folder 2 – Business and Industry: C Counties

- First saw mill in western Oklahoma, Canadian County
- First sheet metal works in Oklahoma, Carter County
- First oil in well in Carter County
- First hospital in southern Oklahoma, Ardmore, Carter County
- Old McCay Mill, Cherokee County
- Mill at the forks of the Illinois river, Cherokee County
- The Old Lackey Hawkins Watermill, Cherokee County
- Stephen Foreman's Mill, Cherokee County
- Saw and grist mill built by W.P. and D.H. Ross, Cherokee County
- First telephone system started in the state, Cherokee County
- First printing press in Oklahoma, Cherokee County
- Old National Hotel at Tahlequah, 1844, Cherokee County
- Folsom Salt Works, Choctaw County
- Iles Mine, Comanche County
- Lime kilns, Comanche County
- Hale Copper Mine, Comanche County
- Osone Mine, Comanche County

Folder 3 – Business and Industry: D Counties

- Old Muskrat Mill, Delaware County
- Mitchell's Mill, Delaware County
- Early store and mill at Flint, Delaware County
- Hildebrand's Water Mill (Hildebrands' Mills), Delaware County
- Stand Watie's Mill, Delaware County
- Stand Watie's Tobacco Factory, Delaware County

Folder 4 – Business and Industry: G Counties

- Colonel R.M. Hopkins Hotel
- Zack Gardner Mill
- First cotton gin in Mangum, Greer County
- First butcher shop in Greer County

- First grist mill in Greer County
- Old Gerry Hotel, Greer County
- First ice plant in Mangum, Greer County
- First blacksmith shop in Greer County
- First hotel established in Mangum, Greer County
- First hospital in Greer County

Folder 5 – Business and Industry: H-M Counties

- Salton (Kisser's Salt Works), Harmon County
- Alexander Wagon Yard, Jackson County
- Straw Camp Wagon Yard, Jackson County
- Wilson and Passmore's Store, Jackson County
- Gold mining in the Wichita Mountains, Old Spanish Village and the gold mine, Kiowa County
- Early saw mill, gin and mill, Love County
- Stillwell Road, LeFlore County
- Lynch's Saw and Grist Mill, Mayes County
- The Grand Saline, Mayes County
- John Rogers Salt Works, Mayes County
- Chouteau's Grand Saline, Mayes County
- John West's Salt Works, Mayes County
- Clear Creek Water Mill, McCurtain County
- Aunt Sarah Davis' Tavern, Muskogee County
- David Jann Salt Works, Muskogee County
- Webber Salt Works, Muskogee County

Folder 6 – Business and Industry: O-W Counties

- First hotel in Oklahoma City, Oklahoma County
- First light plant in Oklahoma County
- First hardware store in Oklahoma County
- First bakery in Oklahoma City, Oklahoma County
- Okmulgee's first railroad, Okmulgee County
- Black Jack Grove, Okmulgee County
- First mill in the Osage nation, Osage County
- Old Indian Pay Station, Osage County
- One of the earliest oil wells in Oklahoma, Rogers County
- History of the first drilling in Oklahoma, Rogers County
- Pasona (Black Dog's) Town, Rogers County
- First oil well in Seminole County
- Sequoyah's Salt Works, Sequoyah County
- Mackey's Salt Works, Sequoyah County
- Webber Salt Works, Sequoyah County
- First coal mine in McAlester, Pittsburg County
- First coal mines in the Cherokee Nation, Wagoner County
- Gibson Station, Wagoner County
- Saline Reserve, Woods County

- The oldest producing oil well in Oklahoma, Washington County
- First flour mill in Oklahoma, Washington County
- The Thurston Hotel, Washington County
- Saline Reserve, Woodward County

Folder 7 – Ruins and Antiquities: A-C Counties

- Old Hyah-wah-nah Indian ruins, Atoka County
- Ruins of stone buildings above ruins, Atoka County
- Pueblo Mounds, Beaver County
- Meteor, Beaver County
- Robbers' Roost, Bryan County
- Site of Wichita, Towaconies and Wacoos Indian villages, Caddo County
- Robbers' Roost, Cimarron County
- Indian cemetery, Comanche County
- Wichita Death Valley, Comanche County
- Old Indian adobe house, Comanche County

Folder 8 – Ruins and Antiquities: D-J Counties

- Mound located in valley of Elk River, Delaware County
- Zero Point (Indian Base), Garvin County
- Cedar Hill, Greer County
- Unknown murder of prehistoric time, Jackson County

Folder 9 – Ruins and Antiquities: Kiowa County

- Devil's Canyon
- Gold mine in Wichita mountains
- Site of old Spanish gold mine
- Site of old Spanish village
- Early Mexican village
- Wichita Indian village
- Wichita Village visited by Dragoons

Folder 10 – Ruins and Antiquities: M-W counties

- Historical mounds, Mayes County
- Early Osage Indian village, Nowata County
- Clermont's town, Rogers County
- Neff Indian ruins, Texas County
- Ruins of early slab-house village, Texas County
- Fossil bed in granite rock, Tillman County
- Historical mound, Wagoner County

Folder 11 – Banks and Banking in Oklahoma

- First bank in Oklahoma Territory, Guthrie, Logan County
- First bank in Indian Territory, Sac and Fox Agency, Lincoln County
- First national bank in Ardmore, Carter County
- First bank in Guthrie, Logan County

- First bank in Oklahoma, Guthrie, Logan County

Folder 12 – Deaths and Death Sites

- Bean Blossom's son killed
- Site where Black Moon and his wife were killed
- Site where Elias Boudinot was assassinated
- Execution of Tom Chickasaw
- Site where Bill Dalton was killed
- Site where Major Elliot was killed
- Site of John Osborne killing
- Site of Satank's death
- Attempt on the life of General William T. Sherman
- John Truck slaying
- Spot where Wild Horse died
- Site where Pat Hennessey was killed

Folder 13 – Judicial Centers, County and Federal

- The "Bull Pen," Ardmore, Carter County
- Cheyenne Court House, Roger Mills County
- Earliest court in Oklahoma, Choctaw County
- First court in Greer County
- First courthouse in Grady County
- Garfield Courthouse, Cherokee County
- Federal courthouse in Jefferson County
- First courthouse in Oklahoma County
- First court in Washita County

Folder 14 – Land Openings

- Starting point for run of District 4, Washita County
- Same opening from point of Oak Creek, Washita County
- The Big Pasture, Kiowa and Comanche Counties
- Earlsboro Run, Pottawatomie County
- Opening point for Cheyenne-Arapaho Reservation run, Colony, Washita County
- Shawnee opening, Pottawatomie County
- Mistaken line at Rocky, Washita County
- Payne's first colony and Payne's camp, various counties
- Payne's Spring, Oklahoma County

Folder 15 – Masonic Lodges and Eastern Star

- Anadarko Masonic Lodge, 1844, Caddo County
- Masonic Lodge #21, Caddo County
- First Masonic Lodge in Greer County
- First Eastern Star chapter organized in Oklahoma, Atoka County
- Masonic Lodge Hall, Washita County
- One of the oldest Masonic Lodges in Indian Territory, Muskogee County
- Oldest Masonic Lodge in Oklahoma, Eufala, Indian Territory, McIntosh County

- First Masonic Lodge established among the Cherokee, Cherokee County
- First Masonic Lodge (#685) in Mangum, Greer County

Folder 16 – University of Oklahoma Museum (now Sam Noble Oklahoma Museum of Natural History)

- Oklahoma camels
- Paleontology Museum and Geology Collection
- Zoological collection and museum
- Herbarium

Box 22

Trading Posts and Stores

Folder:

1. Choteau's Trading Post
2. "Old Red Store" and Green Wesley's Store
3. Edward's Trading Post
4. Warren's Trading Post
5. John Rennie's Store
6. Bartle's Trading Post
7. Black Beaver's Trading Post
8. Chief Charles Thompson's Store
9. Chisholm's Trading Post
10. Coffee's Trading House
11. Fred's Trading Post
12. Fernandino Trading Post
13. Gray Horse Trading Post
14. Henderson and Moverly's Store and The Iron Store
15. Hominy Trading Post
16. Indian Trading Post
17. James Trading Post
18. Kaw Trading Post
19. Keokuk Falls Trading Post
20. Kula Inle
21. McDermott Trading Post
22. McKnight Brothers' Trading Post
23. Old Indian Trading Store
24. Sasakwa Trading Post
25. Scott Trading Post
26. Shirley's Trading Post
27. Trading Post at Silver Lake
28. Spooner Trading Post
29. Brand and Barbour Trading Post
30. Three Forks Trading Post and Government Supply House
31. Wewoka Trading Company
32. Store of Return Meigs and Early Store and Mill at Flint
33. Wilson and Passmore's Store and Jeff Reed's Store

34. Delano Lorrenzo Company Store and Sam Davis Store
35. First Store in Sentinel and First Store in Ardmore
36. Nation's Store and Mays and Adair Store
37. First Drugstore in Oklahoma Territory and Captain Walker Martin's Drugstore
38. Emmett Cox Store and Post Trader Store
39. First Store in Greer County
40. H.D. Young Mercantile Store
41. Bywater's Store
42. McAlester's first store
43. Rock Store
44. George Murrell's Store at Park Hill
45. First hardware store in Oklahoma County
46. M.G. Robinson Store
47. Glenn's Trading Post
48. Bougie's Trading Post
49. Pryor Trading Post
50. French and Rutherford Trading Post

Box 23

Crossings, Ferries, Landings, and Bridges

Folder:

1. Greenwood Thompson Toll Bridge
2. Colbert's Toll Bridge and Ferry
3. James D. Davis Toll Bridge
4. Doan's Crossing
5. Dead Man's Crossing of Sooner Legend
6. Cherokee Rogers Toll Bridge
7. Cabin Creek Military Crossing and Battle Site
8. Carpenter's Bluff (Warren's) Ferry
9. Caney ford on Old Hockaday Trail
10. Dr. W. Campbell's Crossing
11. C.L. Campbell's Toll Bridge
12. Bryarly's Crossing
13. Bear's (Franklin's) Crossing
14. Joe Moore Crossing and Cemetery
15. Old Trail Crossing
16. Foreman (Bullett) Ferry
17. Florence's Landing
18. Half Moon-Washita River Crossing
19. Henderson's Ferry
20. Joel Kemp Ferry and House
21. Laird Crossing and Captain LeFlore's Toll Bridge
22. Merchant's Crossing
23. Major Steen's Crossing
24. Maupin Crossing

25. Old Toll Bridge in Blaine County
26. Old Poindexter Ferry
27. Pulcher Stage Crossing
28. Rector's Crossing
29. Rock Crossing
30. Rue (Miller's) Crossing
31. Yellow Bull Crossing
32. William Elliot Ferry
33. Rock Bluff Ferry
34. Rock Creek Ferry
35. Tipton Ferry
36. Still Ford on Grand River
37. Wes Brown Crossing
38. Willis Ferry
39. Tuck's Ferry

Box 24

Ghost Towns of Oklahoma

Folder 1 – List of Ghost Towns

Folder 2 – Ghost Towns A

- Old Ada, Pontotoc County
- Alhambra, Murray County

Folder 3 – Ghost Towns B

- Old Boggy Depot, Atoka County
- Benton, Beaver County
- Bayou Manard, Muskogee County
- Big Springs Town, Atoka County
- Beattie's Prairie, Delaware County
- Butler, Custer County
- Bessie, Washita County
- Bethel (Louis), Harmon County
- Baucum, Jackson County

Folder 4 – Ghost Towns C

- Cross City, Kay County
- Canadian City, Canadian County
- History of Corn, Washita County
- Old Canute, Washita County
- Carriage Point, Bryan County
- Comanche Indian Village, Comanche County
- Clermont's Town, Rogers County
- Coralea, Harmon County
- City of Comanche (Wilson), Comanche County

- Cantonment, Blaine County
- Caddo, Bryan County (?)
- Cimarron City, Payne County
- Chahta Tamaha, Bryan County
- Old Carter ghost town, Beckham County
- Combs, Washita County
- Cherokee Town, Garvin County
- Council Hill (High Spring), Muskogee County
- Colbert, old Canola County

Folder 5 – Ghost Towns D

- Douglas City (Black ghost town), Oklahoma County
- Dresden, Carter County
- Doaksville, Choctaw County
- Daisy, Atoka County
- Dot, Blair County
- Old Dock, Beckham County (?)
- Downs, Kingfisher County

Folder 6 – Ghost Towns E

- Eagletown, McCurtain County
- Early Osage Indian Village, Nowata County
- Earl, Johnston County
- Elk City, Washita County

Folder 7 – Ghost Towns F

- Fred, Grady County
- Frozen Rock, Muskogee County
- Frisco, Canadian County
- Frazer, Greer County
- Francis, Jackson County
- Forest City, Payne County

Folder 8 – Ghost Towns G

- Gibson Station Depot, Wagoner County
- Grandfield, Tillman County

Folder 9 – Ghost Towns H

- Halsmith, Harmon County
- Hammon, Custer and Roger Mills Counties
- Old Heraldton, Carter County
- Hyde Park, Muskogee County
- Hickory Hill, Atoka county
- Herbert (Wardville), Atoka county
- Hitchita, once site of the capitol of the Creek Nation, McIntosh County

Folder 10 – Ghost Towns I

- Ingalls, Payne County
- Indian ghost town, Beaver County

Folder 11 – Ghost Towns J

- Original Jones City, Oklahoma County

Folder 12 – Ghost Towns K

- Kimpton, Beckham County
- Keechi Village, Caddo County
- Kelly, Harmon County

Folder 13 – Ghost Towns L

- Locke, Jackson County
- Lee, Muskogee County
- Looney, Harmon County
- Lincoln, Kingfisher County

Folder 14 – Ghost Towns M

- Early Mexican village, Kiowa County
- Martin, Harmon County
- Mountain View, Washita County
- Mineral City, Cimarron County
- Mahew, Choctaw County
- Midway, Coal County
- Meers, Comanche County
- Mill Creek, Johnston County

Folder 15 – Ghost Towns N

- Black village, former site on South Canadian River
- North Fork, McIntosh County
- Navajoe, Jackson County
- Nicksville, Sequoyah County
- Nanih Waya, first capitol Choctaw Nation, Pushmataha County
- Norton, Johnston County
- Neutral City, Beaver County

Folder 16 – Ghost Towns O

- Old Crow, Beckham County
- Oreanna, Comanche County
- Olula, Comanche County
- Osage Indian Village
- Oklahoma Stations

Folder 17 – Ghost Towns P

- Perryville Stage Stand, Pittsburg County

- Piney, Adair County
- Pasona (Black Dog's Town), Rogers County
- Parkersburg, Custer County

Folder 18 – Ghost Towns R

- Rock Falls, (early Boomer Settlement), Kay County
- Reno City, Canadian County
- Founding of Ringling, Jefferson County
- Rentiesville, Creek Nation
- Old Rankin, Roger Mills County

Folder 19 – Ghost Towns S

- Sentinel, Washita County
- Shelly, Washita County
- Silver City, Grady County
- Skullyville, LeFlore County
- Stringtown, Atoka County
- Shieldsville, Okmulgee County

Folder 20 – Ghost Towns T

- Talontuskee, Sequoyah County
- Tuskahoma, Pushmataha County
- Tuckabatche, McIntosh County
- Tacola, Washita County

Folder 21 – Ghost Towns U

- Union City

Folder 22 – Ghost Towns V

- Vinnie Ream, Craig County
- Violet "City of the Dead," Pottawatomie County

Folder 23 – Ghost Towns W

- Wamego
- Warner, Muskogee County
- Windom, Payne County
- Walters, Cotton County
- Wildman, mining town, Kiowa County (MISSING)
- White Bead Hill, Garvin County
- Wheeling, Comanche County

Folder 24 – Ghost Towns Y

- Yeldell, Jackson County
- York, Pontotoc County

Box 25

Battle Sites

Folder:

1. Locations
2. Barren Fork Skirmish, Adair County
3. Unnamed battlefield in Adair County
4. Miscellaneous
5. Battle of Antelope Hills, Roger Mills County
6. Battle of Creek Skirmish, Okfuskee County
7. Battle Grounds of the Cheyenne's, Custer County
8. Battle of Cabin Creek, Mayes County
9. Battle of Caving Banks and Caving Springs, Osage County
10. Battle Between Creeks and Osages, McIntosh County
11. Battle of Caddo Hill, Bryan County
12. Battle of Claremore Mound, Rogers County
13. Cut Throat Gap (Osage vs. Kiowa), Comanche County
14. Battle of Hominy Falls (Chustenahlah), Osage County
15. Battle of Honey Springs, McIntosh County
16. Battle of Locust Grove, Mayes County
17. Battle of Rock Crossing, Carter County; Battle of Rush Creek, Grady County
18. Battle of Scott Springs, Adair County
19. Battle of Soldiers Springs, Kiowa County
20. Battle of Starvation Point, Bryan County
21. Battle of Washita Village/ Rush Creek, Roger Mills County
22. Comanche-Navajo Battle, Jackson County
23. Erin Springs Indian Battle, Garvin County
24. Padilla vs. Cheyenne, Comanche County
25. Fort Wayne Battle Site, Delaware County; hay Meadow Massacre, Texas County
26. Lone Wolf's Battle against Government Troops, Caddo County
27. Crazy Snake Uprising (aka Smoked Meat Rebellion), McIntosh County
28. Battle of the Washita, Roger Mills County
29. Comanche and Kiowa Massacre, Comanche County
30. Tonkawa Massacre, Caddo County
31. The Washita Skirmish, aka The Battle of Anadarko, Caddo County

Box 26

Military Forts and Camps in Oklahoma

Folders:

1. Manuscripts
2. Fort Holmes, Hughes County; and Camp Baler, Hughes County (?)
3. Camp Auger, Tillman County
4. Fort Arbuckle
5. Black Jack Point, Atoka County
6. Winter Quarters of the 2nd Choctaw Regiment, Atoka County
7. Camp Cedar and Camp of Captain Bell and Thomas Say, both in Tulsa County

8. Fort Blunt, later Fort Gibson, Muskogee County
9. Fort Gibson, Muskogee County
10. Camp Canadian, Hughes County
11. Cantonment, Blaine County
12. Fort Cobb, Caddo County
13. Fort Coffee, LeFlore County
14. Fort Conella, Oklahoma County
15. Fort Davis, Muskogee County; Camp Doris, Comanche County
16. Camp Doniphan, Comanche County
17. Camp Leavenworth, Marshall County (?)
18. Fort McCulloch, Bryan County; Military Post in Oklahoma City, Oklahoma County
19. Camp McIntosh, Caddo County
20. Camp Nichols, Cimarron County
21. Marcy's Camps
22. Camp Napoleon, Grady County
23. Camp Phoenix, (aka Fort Towson), Choctaw County; Captain John Pulcher's Drilling Ground, Pittsburg County
24. Camp Radziminski, Kiowa County
25. Fort Reno, Canadian County
26. Soldier Cantonment, Grady County
27. Camp Russell, Logan County
28. Camp Supply, Woodward County
29. Old Fort Spunky, Rogers County
30. Fort Washita, Bryan County
31. Fort Wayne, Adair County
32. Lone Cottonwood Camp, Jackson County
33. Camp Mason, Cleveland County
34. Camp Wichita (later Fort Sill), Comanche County
35. Fort Towson, Choctaw County
36. Fort Sill, Comanche County
37. Camp Custer, Comanche County (?)
38. Last Camp of Captain David L Payne, Stillwater, Payne County
39. Lockridge Point, Grady County
40. camp McIntosh, Caddo County
41. Camp Smith, Sequoyah County

Box 27

WPA Administrative Records

Folder:

1. Alphabetical listing on WPA Historical Sites and master list narratives rewritten
2. Documents: general and miscellaneous documents, re: WPA Project. General letters, forms sent to the director of the project. Payroll, vouchers, January, 1936. Schedule of hourly wage rates, July, 1938.
3. Index of historic narratives for each county of Oklahoma

4. Correspondence of Franklin Stewart – General letters to the director of the WPA Historic Sites Project 1938-1939.
5. Outline of the objectives and fulfillment details of the historic sites project.
6. Index of historic sites narratives for each county of Oklahoma. Narratives on historic sites are listed alphabetically by classification – battle sites, cemeteries and burial grounds, churches and schools, economic and geographic, ghost towns, Indian agencies, Indian missions and schools, military forts and camps, points of Indian interest, trading posts and ferries; trails, routes and expeditions, birthplaces and homes, miscellaneous
7. Markers for highways – list of historic sites that should have markers placed alongside various state and federal highways in Oklahoma to note the area or event
8. Miscellaneous
9. Miscellaneous
10. Miscellaneous
11. Sites unlocated – list of sites in various Indian nations that could not be located

Box 28

Manuscripts for *Oklahoma: A Guide to the Sooner State*

Folder:

1. Forward and Preface
2. General Information for Tourists
3. “The Spring of Oklahoma” by Edward Everett Dale
4. Natural Setting
5. History
6. Industry and Labor
7. Transportation
8. Agriculture and Farm Life
9. Table of Contents

Box 29

Oklahoma: A Guide to the Sooner State, Part I – The General Background (Continued from Folder 3 of Box 28)

Folder:

1. Sports and Recreation
2. Education
3. Newspapers
4. “Literature”, by Kenneth C Kaufman
5. Architecture and Art
6. Music
7. Folklores and Folkways
8. Bibliography
9. Guidebook – Miscellaneous

Box 30

Oklahoma: A Guide to the Sooner State, Part II – The Principal Cities

Folder:

1. Ardmore
2. Bartlesville
3. Enid
4. Lawton
5. Muskogee
6. Norman
7. Oklahoma City
8. Okmulgee
9. Ponca City
10. Shawnee
11. Stillwater
12. Tulsa

Box 31

Oklahoma: A Guide to the Sooner State, Part III – Tours

Folder:

1. Tour One
2. Tour Two
3. Tour Two-A
4. Tour Three
5. Tour Three-A
6. Tour Three-B

Box 32

Oklahoma: A Guide to the Sooner State, Part III – Tours

Folder:

1. Tour Four
2. Tour Five
3. Tour Six
4. Tour Seven
5. Tour Eight
6. Tour Nine-A

Box 33

Oklahoma: A Guide to the Sooner State, Part III – Tours

Folder:

1. Tour Ten
2. Tour Ten-A
3. Tour Eleven
4. Tour Twelve

5. Tour Thirteen
6. Tour Fourteen
7. Tour Fifteen
8. Tour Fifteen-A
9. Tour Sixteen
10. Guide Publicity

Box 34

Manuscripts

Folder:

1. America Eats
2. American Indians
3. Indian Bibliography
4. Oklahoma State Emblems
5. Oklahoma, the Land of the People. (America Recreation Series)
6. Your Vacation in Oklahoma
7. Political History of Oklahoma
8. Writers' Project Miscellaneous

Box 35

Manuscripts on conservation, oil and gas

Folder:

1. Oil and Gas Bibliography
2. Burbank Field, 1921
3. Congressional Acts, Number 1
4. Congressional Acts, Number 2
5. Corporation Commission Decisions
6. Court Cases, Decisions
7. Cushing Pool, 1912
8. Executive Orders
9. Federal Controls
10. General File
11. General History, Number 1
12. General history, Number 2

Box 36

Manuscripts on conservation, oil and gas

Folder:

1. Healdton Pool, 1913
2. Interstate Compact, Number 1
3. Interstate Compact, Number 2
4. Legislation
5. Federal Legislation

6. Legislative Acts and Corporation Commission Orders
7. Oklahoma Legislation
8. Word Counts for Writers on the project
9. Mineral Yearbooks – Extracts
10. Minor Mineral Resources
11. Natural Gas Production and Use
12. Oklahoma City, 1928

Box 37

Manuscripts on conservation, oil and gas

Folder:

1. Oklahoma Counties
2. Oklahoma Counties
3. Pipelines
4. Production Policy, Number 1
5. Production Policy, Number 2
6. Proration Production Percentages
7. Proration “Hot Oil”
8. Red Ford, 1901; Glenn Poll, 1905
9. Seminole Fields, 1925
10. Proration – Operators’ Views, Experiments
11. Osage Field, 1902
12. Stripper Wells
13. Unit Operation

Box 38

Conservation

Folder:

1. Coal
2. Lead and Zinc
3. Miscellaneous
4. Timber
5. Timber
6. Water
7. Wildlife

Box 39

Soil Conservation

Folder:

1. Soil
2. Soil Bibliography
3. Soil Erosion
4. Soil Erosion

5. Farm Ponds
6. Flood Control, Pollution

Box 40

Soil Conservation

Folder:

1. General File
2. Grasses
3. Irrigation
4. Legal
5. Newspaper Clippings
6. Reclamation
7. Shelter Belt
8. Soil Building Plants
9. Soil Survey
10. Terracing

Box 41

Oklahoma State Parks

Folder:

1. Miscellaneous – includes: Office of Personnel of the Division of State Parks; list of parks and estimated values as of 30 June 1938
2. Beaver Bend State park
3. Boiling Springs State Park
4. Lake Murray State Park
5. Osage Hills State park
6. Quartz Mountain State Park
7. Robbers Cave State Park
8. Roman Nose State Park
9. Roman Nose State Park – Early History of the Cheyenne-Arapaho
10. Spavinaw Hills State park
11. Craterville and Stiles State Parks

Box 42

Interviews for “Oil in Oklahoma”, collected and written by Ned DeWitt.

1. Permissible and Non-Permissible Use of these materials
2. THEY AIN’T NO ROOM FO’ A BLACK MAN, Black Farmer
3. GARAGE FOREMAN, company car mechanic
4. I WISH THEY’D NEVER FOUND OIL, found oil on a farmer’s land
5. I’VE HAD PLENTY OF EXPERIENCE, machinist in the oil fields
6. I’VE GOT TO GIVE SERVICE, service station attendant

7. THE DRILLER, adventures in Mexico and Oklahoma
8. I'M NO GOOD ANYMORE, chemical engineer blinded
9. WAREHOUSE SUPERINTENDENT, with Cities Services
10. BUSINESS ISN'T SO GOOD RIGHT NOW, oil field supply business
11. I WANT MY WORK TO STAY WRAPPED UP, welder in the oil fields
12. THE RIG-BUILDER, derrick worker in the mud
13. THE RIG-BUILDER (#2), derrick worker
14. THE RIG-BUILDER (#3), derrick worker
15. THE MACHINIST, machinist in the oil fields
16. THE WELDER, welder in the oil fields
17. I GIT ALONG, Indian living in a dump
18. TAKE IT AWAY, CAT-HEAD!, a worker on a casing crew
19. FARM BOSS, in early Oklahoma, 1906
20. FARM BOSS (#2), tales of a retired farm boss
21. THE ROUGHNECK, rough necking in Oklahoma
22. THE ROUGHNECK (#2), rough necking in South America
23. THE PIPELINER
24. OIL MIXES RIGHT HANDY WITH THE LORD, narrative of the oil fields
25. THE TRUCK-DRIVER, oil in Oklahoma
26. THE DRILLER, story of Harry Sinclair
27. SHOOTERS DON'T MAKE BUT ONE MISTAKE, nitro-glycerin
28. THE TANKIE, pushers in the oil fields
29. THE SHOOTER, blasting in the oil fields

Box 43

Interviews for "Oil in Oklahoma", collected and written by Ned DeWitt

Folder:

1. HOT OIL, ex-convict tale of oil days
2. I'M TELLIN' YOU THINGS MAY I SHOULDN'T, public relations man
3. THE ROYALTY BROKER
4. I'M JUST GITTIN' STARTED, hard times in the oil field and the five-acre dream
5. I LIKE TO RELAX WHEN I GET HOME, tool designer in the oil fields
6. THE OLD HAND, troubles of an old hand
7. A TALE OF THE BOOMS, reminiscences of a prostitute
8. THE DOODELBUG OPERATOR, witching for oil
9. THE WORK'S SAFER NOW'DAYS, electrician at Seminole
10. THE OIL-FIELD COOK, May 26, 1939
11. IF YOU GET WHAT I MEAN, panhandler's narrative of the Booms
12. ROUSTABOUT FOREMAN, problems in drilling
13. THERE AREN'T ANYMORE ROCKHOUNDS, geologists in the fields

14. FORTY CENTS AN HOUR AND GLAD TO GET IT, tank cleaning and waste in the oil fields
15. ROD AND TUBING PULLER, details of rod pulling
16. THE PUMPER, pumping the oil from the wells
17. THESE ARE JUST THE HIGH SPOTS, pressure still operator making gas
18. I TAKE A SMALL PROFIT, used equipment business
19. PIPE-LINE STATION SUPERINTENDENT
20. WE DON'T WANT IT HERE, trouble in the fields
21. REFINERY WORKER, life in the oil fields
22. HEAD ROUSTABOUT, an old hand at the refinery
23. THE FIREMAN, life in the oil fields
24. THE PUMPER, pumping in Oklahoma
25. SUNDAY WITH A FARMER, electrician with the oil fields
26. PRODUCTION FOREMAN
27. NIGHT ENGINEER, oil in Oklahoma
28. WHAT'S THE LATEST FROM EUROPE, Green Corn Rebellion
29. IT JUST GOES TO SHOW YOU DON'T KNOW HOW COME, woman troubles in the oil fields
30. I'M STILL GETTING DRIP GAS, stealing drip and selling it
31. THE GEOLOGIST, geology of an oil field
32. THE GEOPHYSICIST, oil location by electrical logging
33. I'LL BE FOR THE UNION AS LONGA S I LIVE, oil field unions
34. SEMINOLE: THIS IS A GOOD PLACE TO LIVE, Seminole Chief of Police
35. THE PIPELINER, life and work of a cat, By Dan Garrison

Box 44

Folder:

1. Trails, Routes, and Expeditions (rough drafts)
2. Trails, Routes, and Expeditions (rough drafts)
3. Trails, Routes, and Expeditions (rough drafts)
4. Trails, Routes, and Expeditions (original narratives and rewritten manuscripts)
5. Camps
6. Camps (rough drafts)
7. Camps (manuscripts)
8. Trails, Routes, and Expeditions
9. Trails, Routes, and Expeditions (manuscripts)

Box 45

Voided field reports, cross-reference cards, in alphabetical order by FIRST card in each group. Loose cards in alphabetical order. Roads and Trails cards in alphabetical order.

Box 46

These manuscripts pertain mainly to the cattle industry in the Oklahoma and Indian Territories

Folder

1. Manuscripts by Lillie Duncan

Manuscripts by John P. Crouch:

- "Cattle in Greer County"
- Grazing File #17 (no title)
- "Texas Fever- Oklahoma Territory"
- "Cattle Industry in Indian Territory Before Civil War"
- "Cattlemen in Oklahoma Lands"
- excerpts from *Indian Journal*, 1885: on cattle

2. Manuscripts by Lillie Duncan

- "Grazing Leases of Creek Land After Allotment"
- a manuscript referring to House Executive Document #269
(48th Congress, 2nd Session, 1885, page 525)
- "Grazing Leases – Kaw Reservation"
- "Regulations Concerning Texas fever"
- "Range to Ranch Cattle Traffic"
- "Cattle in Choctaw Nation Before Civil War"
- "Cattle Drives across Indian Territory Before Civil War"
- "Trails across Indian Territory and Ranching in Indian Territory"
 - name of rancher
 - location of ranch
 - brand (an illustration if possible)
 - size of herd
 - dates

Manuscripts by Nash McCool. All are typescripts

- "Cattle Losses from Cold Winters"
- "Cattle in Indian Territory Before Civil War"
- "Cattle in Cherokee Nation before Civil War"

Manuscripts by Conaway (sometimes spelled Conway)

"Ranching – Oklahoma Lands"

no title

"Grazing on Cherokee Outlet"

no title. Re" conditions under which cattle were held in the
Choctaw Nation

Manuscripts by Amelia Harris

- "Ranching – Cheyenne-Arapaho Reservation"
- "Ranching in Wichita Reservation"
- refers to laws re: land to be opened for pasture or grazing,
approved June 5, 1906
- "Intermarried White Men in the Chickasaw Nation"
- "The Chisholm Trail" and "The Dragoon Trail"

Manuscripts by Lillie Duncan

- "Oklahoma Leasing Kiowa, Comanche Reservation by Acts of Congress
approved March 2, 1895 and June 6, 1900..."
- "Ozark Trail"
- "Texas Trail"
- "The Keokuk Cattle Trail"

- "Trails"
- "Ozark Trail" typescript

Folder 3

Manuscripts by Roxie Hughes

- "Laws and Regulations Pertaining to the Leasing of Creek Pasture Lands"
- "Range conditions in Oklahoma Before the White Settlers Came With a Special Reference to Wild Life"
- "Cattle in Creek Nation, 1894"
- "Cattle in Five Tribes Area After Allotment", both original and typescript
- refers to conflict between ranchmen and farmers in the Panhandle
- "Right of Indians in Indian Territory to Tax Cattle and Prohibit the Entry of Infected Cattle"
- "Executive Department – Cherokee Nation"
- "Use of the Range by Wild Indians"
- "Pertaining to Grazing Leases of Cheyenne Arapaho Indians"
- "Leasing Cherokee Strip"
- refers to sheep-raising in Oklahoma
- "Cherokee Strip Leases" (two written copies)
- "Cattle Ownership by White Settlers in Indian Territory before Arrival of Immigrant Indian Tribes"

Folder 4

Manuscripts by Raleigh B. Allbaugh

- "The Cattle Industry: Range Methods vs. Modern Methods"
- "Milk Production and Beef Cattle"
- "The Cattleman"
- "Importance of Livestock Industry"
- "Build up the Herd"
- "More Stockman Farmers"
- "Demand for Beef Spurs Southwest to Action"
- "The Southwest American Livestock Show"
- "The Why of Less Livestock"
- "Cattlemen in Bad Way"
- "Cattle Men Want Higher Tariff on Beef"
- "Beef Cattle on Marginal Lands"
- "Production at Low of Cycle, Prices Near the Peak"
- re: ramifications of the cattle stealing business in Indian Territory during the Civil War
- re: cattle in the Seminole Nation
- "Osage County's Blue Stem"
- re: Creek Laws and Regulations in force before the civil War

Manuscripts by Roxie Hughes

- "Cattle in the Creek Nation"
- "Section 107"

Folder 5

Manuscripts by Raleigh B. Allbaugh

- "Ranching and Grazing on Osage Reservation, 1880-1940"
- letter re: accomplishments in the Livestock Department from January 1, 1937 through September 1, 1939. From S.F. Nelson to Joe C. Scott, president of the State Board of Agriculture, September 1, 1939.

Manuscripts by Bertha Sipe

- "Quarantine Law of the State of Kansas Against Texas Cattle"
- "Quarantine Laws of Kansas and Colorado..."
- "Livestock Inspection Bonds"
- "Specifications for Building Dipping Vat"
- "Soil"
- Quarantine regulations
- "Livestock Division"
- "An Act for the Protection of Cattle against Texas, Splenic or Spanish Fever" – Kansas
- "Herd Law – Prohibition and Damage – Counties not Applicable to"
- re: advantage of being north of the Federal quarantine
- "Reseeding of Range Land"
- "A Bill to Establish a Quarantine" – Livestock Trail
- "Climate, Soil, and Vegetation"

Manuscripts by Sanders

- "Cattle Grazing and Trespassing"
- "Confederate Treaty with the Cherokees"

Manuscripts by Thelma Shuambl

- "Validity of Quarantine Laws: Kansas vs. The Missouri-Pacific"
- "Laws Pertaining to Cattle Possessed by the Cherokees Before the civil War"
- "Treaties with the Creek Nation"

Box 47

Manuscripts pertaining mainly to the Cattle Industry in Oklahoma and Indian Territories

Folder 1

Manuscripts by Clarence B. Tabor

- petition re: the "Grievous Abuse of Intruders in the Cherokee Nations.." Aug 9, 1882.
- "Regulations of April 20, 1908" re: leasing of lands of members of the Five Civilized Tribes
- letter of the Cherokee Delegation to the President of the United States re: intruders in the Cherokee Nation, January 2, 1896
- "Regulations Governing the Leasing of Cherokee Lands"
- references concerning removal of intruders of the Cherokee Nation, February 1, 1897
- "Leases"

Manuscripts by R.L. Savage

- "Tumbleweed"

- re: extent of buffalo range and its use by the Indians, and exploitation of the buffalo by whites before the Civil War
- re: sheep raising before 1900
- "Cattle Stealing Before the Civil War"

Manuscript by J.L. Hughes

- "Grazing Laws of Chickasaw Nation, Session 1, 1834

Folder 2

Manuscripts by Lura J. Wilson

- "Cattle Trails through the Indian Territory (not clipped- please be careful!)"
- "Township Lines Choctaw Country"
- "Biographical Information Regarding the Leading Cattlemen in the Cherokee Nation"

Manuscripts by Clarence Tabor

- "Ranches in Indian Territory"
- additional references concerning leases
- references to leases, and leases of allotments, tribal land, removal of intruders, and leasing land of full bloods, etc.
- "Memorial of the Principal Chief, and Cherokee Delegation..."

Folder 3

Manuscripts by J.M. Bonner

- re: treaties made with the Seminoles between 1832 and the Civil War, especially those provisions that relate to cattle

Manuscripts by Allen

- "Treaties with the Cherokees"
- re: Creek treaties about intruders – Treaty of 1832, Article 5
- re: treaties between the Creeks and the United States between 1820 and 1860
- "Treaties with Chickasaws – 1830"
- "Choctaw Treaties" from 1820 to 1860
- "Chickasaw Permit Law"

Manuscripts by J.H. Sands

- "Ranching and Leasing in Cherokee Outlet" – with a hand-drawn map
- "Removal of the Cherokee Nation"

Manuscripts by John Nedry

- "Missouri, Kansas and Texas Railroad through Oklahoma"
- "Branding and Marking"
- "Cattle in No Man's Land"
- "Brading and Marking"
- "Horses"
- "The Cowboy"

Manuscripts by Grace Lester

- "Midland Valley R(?) Company vs. States, et al" Court decision
- re: quarantine laws
- "Anti-Dripping Campaign"
- "Regulation Concerning Texas Fever"

- "Cattle in Creek Nation Before Civil War"
 - re: duties of foreman, straw boss, cook, horse wrangler, and plain cow hand
- Manuscript by Way

- "Treaty with Choctaws and Chickasaws, 1855"

Folder 4

Manuscripts by J.M. Bonner

- interview with T.J. Hicks (not clipped- please be careful!)
- "Location and Extent of Ranches" from interviews contained in the Foreman Papers (not clipped- please be careful)
- "History of Cattle Grazing in Oklahoma after the Civil War"
- re: grasses, soil, and grazing in present-day Oklahoma
- "The History of Cattle Grazing in Oklahoma" – especially in Chickasaw country before the Civil War

Folder 5

Manuscripts by J.M. Bonner

- "Location and Extent of Ranches" from interviews contained in the Foreman Papers (not clipped- please be careful!)
- "Location and Size of Ranches" from interviews (not sure of source, perhaps Foreman Papers, also not clipped)

Box 48

Manuscripts pertaining mainly to the Cattle Industry in Oklahoma and Indian Territories

Folder 1

Manuscripts by Zat

- "Leases for Grazing – Osage"
- "Cattle Losses from Cold Winters"
- "Ranching – Osage Reservation"
- "Greer County Cattle"
- "Cattle Thieves"
- "Ranching – Oklahoma Lands"
- "Ranching – Cheyenne and Arapaho Reservations"
- "Chickasaw and Kiowa – Cattle"
- "Atlantic and Pacific Railroad and the Cattle Business"
- "Cattle in Quapaw Reservation"
- re: the conditions under which cattle were held in the Chickasaw Nation after the Civil War
- "Beef Contracts for the Feeding of the Northern Refugees and the Union Soldiers"

Manuscripts by Bertha Sipe

- "Climate"
- "Land Acts"
- "The Quarantine Law of the State of Colorado"

- "The Quarantine Law of the State of Kansas"
- "Leasing Indian Lands - 1884"
- "Trails"
- "Quarantine Line"
- "Treaty with the Cherokees – July 8, 1817"

Folder 2

Manuscripts by Helen Ingram

- re: stability of the range under "natural" conditions
- re: cattle herding during a severe storm – personal narrative
- "Texas Fever" from a report by O.M. Wozencraft to the United States House of Representatives – 1886
- "Texas Fever" from *Messages and Annual Reports of the Governors of Oklahoma Territory to the Secretary of the Interior*.
- "Physical Features of the Great Plains"
- "Leases of the Kiowa"

Manuscripts by Zat

- "Chickasaw Cattlemen" (not clipped- please be careful!)
- "Leasing in Kaw, Osage and Other Reservations in Oklahoma, 1902"
- "Feeding, Grazing and Herding, 1903"
- "Money Collected for Grazing in Oklahoma – July 1, 1905 to March 31, 1906"
- re: effect of railroads on cattle industry
- "Indian Cattle in Kiowa-Comanche Country"
- "Cattle Trails in Oklahoma"
- "Buffalo"
- "Greer County Cattle"
- "Kiowa-Comanche Reservation – Grazing"

Folder 3

Manuscripts by George Kelly

- "Court Decisions Regarding Cattle in Indian Territory"
- "Court Decisions Relating to Cattle in Indian Territory"
- court syllabus of SMITH VS. ST. LOUIS AND SOUTHWESTERNRAILWAY CO

Manuscripts by Nash McCool

- "Cherokee Cattle Men of 1880s"
- "Oklahoma 1889"

Manuscript by Bertha Killian

- "Leading Cattlemen in the Choctaw Nation" (not clipped- please be careful!)

Manuscripts by George Kelley

- "Cattle-Chickasaw Nation"
- "Ranching – Cheyenne Arapaho Reservation"
- "Cattle Drives – Panhandle"
- re: beef contracts for the feeding of the Southern refugees and Confederate Soldiers during the civil War

Folder 4

Manuscripts by Sybil Lupton

- "Cattle Ranging and Ranching on the Kiowa- Comanche and Apache Reservations" (not clipped –please be careful!)
- "Deserts on the March"
- "Ranching in Cherokee Outlet"
- "State Cattle in Good Condition on Range Lands" (in 1940)
- "Ranching Industry, No Man's Land's First Blizzard of 1883-1884 Disastrous to Cattlemen"
- "Ranching – Panhandle"
- "No Man's Land – the First Step in the Evolution of the Panhandle Empire" with hand-drawn map

Manuscripts by Amelia Harris

- "Range and Ranch Cattle Traffic"
- "Range and Ranch Cattle Traffic" NOT a copy, has different information than the previous manuscript
- "Grazing in Indian Territory After Allotment"
- re: an act to "prohibit fencing up the public domain" – October 11, 1881 by Hicheyubbee, Governor of the Chickasaw Nation

Manuscripts by Nash McCool

- "Grazing Tax – Creek Nation"
- "Cattle Quarantine Regulations"
- "Cattle Stealing During Civil War" typescript
- "Laws of the Cherokee Nation – 1868" typescript
- "Creek Grazing Leases After Allotment"
- "Cherokee Cattlemen Before the Civil War"
- "Cattle- carrier's Liability"
- "Cattle in Indian Territory Before the Arrival of Five Civilized Tribes" typescript
- "Public Lands – Grazing"
- "Cattle in Cherokee Nation After Civil War" typescript
- "Cattle in the Creek Nation Before the Civil War"
- "Regrassing the Plains Region of Oklahoma"
- "Grazing and Trespassing on Indian and Public Lands –Proclamations and Executive Orders"

Folder 5

Manuscript by J.B. Sanders

- "The Beginning of the Cattle Industry" typescript

Manuscripts by Roy McManus

- "Cherokee Nation Estray Law in Georgia – New Town, November 12, 1822"
- "Cherokee Nation Wild Cattle"

Manuscript by Pugh

- "Cattle Acquired by Seminole Indians grazing" typescript

Manuscripts by Nash McCool

- "Cattle in Cherokee Nation before Civil War" typescript

- "Cattle in Cherokee Nation Before Civil War – Federal Census of 1860"
typescript
- "Early Cattle Raising Among Cherokees" typescript

Manuscripts by Sybil Lupton

- "Sheep and Cattle in the Panhandle"
- re: leasing of lands in Cherokee Nation after may 1903
- "Cattle in Seminole Nation After Civil War"

Box 49

Manuscripts pertaining mainly to the cattle industry in Oklahoma and Indian Territories, including *Brands of the Leading Cattlemen of the Cherokee Nation*

Folder 1

Manuscripts by Nash McCool

- "Cattle Tax – Chickasaw Nation" 2 typed copies
- "Intruders on Lands of Choctaws and Chickasaws" 2 typed copies
- "Cattle Driving – Creek Protests" 2 typed copies

Clipping from *Oklahoma Times*, February 8, 1941

- "Oklahomans Farm 38,803,317 Acres"

Manuscript by Roy McManus

- re: Choctaw Nation taxing livestock passing through the Nation

Manuscripts by Bertha Sipe

- re: report of Colonel James McIntosh
- list of citations. It is unclear what the citations are in reference to (most probably relating to cattle) and what publications are being cited. Some are obvious, but most are not.

Manuscripts by Roy McManus

- re: treaties made with the Choctaws from 1820 to the Civil War, especially provisions relating to cattle
- re: treaties made with Choctaws from 1830 to the close of the Civil War, especially provisions relating to cattle
- re: laws enacted by the Choctaws after the Civil War to the 1890s, especially provisions relating to cattle

Folder 2

Manuscript by Clarence Tabor

- "Brands of Leading Cattleman of the Cherokee Nation" 2 typed copies, 1 handwritten copy (none are clipped – please be careful!)

Box 50

Folder 1

University of Oklahoma – CWA Departmental Reports

- these are reports of research undertaken by the different academic departments with funding from the Federal Civil Works Administration

Folder 2

University of Oklahoma – CWA Departmental Reports

- these are reports of research undertaken by the different academic departments with the assistance of workers from the Federal Civil Works Administration, and reports on their performance

Box 51

Includes correspondence of Sam K. Pack and incoming correspondence

Folder 1

Correspondence of Sam K. Pack, September to December 1937. Mr. Pack was Supervisor of the Survey of Historical Spots. This project was also called the Historical Markers Project

Folder 2

Incoming correspondence, January to March 1938. All correspondence was addressed to Sam K. Pack

Folder 3

Incoming correspondence, April to June 1938. All correspondence is addressed to Sam K. Pack

Box 52

Fieldworkers' daily reports

Folder 1 - Gus Hummingbird

Folder 2 – Chester Lamb

Folder 3 – Helene Lake

Folder 4 – Merrill A. Nelson

Folder 5 – Criss Pruett

Folder 6 – John H. Moore

Folder 7 – Jennie Selfridge

Folder 8 – Thad Smith, Jr.

Folder 9 – Joe Southern

Folder 10 – Tison Southern

Folder 11 – Bert S. Tua

Folder 12 – Frank J. Still

Box 53

Fieldworkers' daily reports

Folder

1. Robert R. Thomas
2. Lewis J. Morse
3. Ellsworth P. Lough
4. Carl H. Mayfield
5. Claude H. Barnett
6. Darriss Eoff
7. James A. Harris
8. Carl R. Throckmorton
9. Amelia F. Harris
10. Frank M. Wickersham
11. Thelma J. Reynolds
12. W.J.B. Bigby
13. Ralph S. Cliffors
14. Virgil Coursey

Box 54

Folder 1

Franklin L. Stewart—personal material

Folder 2

Franklin L. Stewart—personal material

Folder 3

Miscellaneous WPA material

Folder 4

Manuscript on Oklahoma land openings (some of the pages are in very fragile condition!)

Box 55

Folder 1

Compensation handbook of procedures

Folder 2

Compensation information, with handbook for completing and processing the forms

Folder 3

WPA Historic Markers Project

Folder 4
Outgoing correspondence June 1938-January 1939

Folder 5
Incoming correspondence June-October 1938

Folder 6
Professional and Service Reports

Box 56
WPA General Information

Folder 1
General Workers Information

Folder 2
Workers information

Folder 3
Working schedule

Folder 4
Mail dispatches, etc

Folder 5
Bulletins, etc

Folder 6
Indian-Pioneer Papers information

Folder 7
Outgoing correspondence May 1937-June1938

Box 57
Folder 1
Semi-monthly reports

Folder 2
Miscellaneous letters, forms, information, bulletins, etc

Folder 3
Pay roll sheets

Folder 4

Pay roll sheets

Folder 5

Miscellaneous WPA material

Folder 6

Old time sheets

Box 58

Folder 1

Time sheets

Folder 2

Weekly office time reports

Folder 3

Payroll sheets

Folder 4

Correspondence: in re reports

Folder 5

Fund reports

Folder 6

General correspondence

Folder 7

General memoranda and correspondence

Folder 8

Blank report forms

Folder 9

Blank personal forms

Box 59

Folder 1

Correspondence record—historic sites

Folder 2

Requisitions for supplies

Folder 3

Franklin L. Stewart time sheets

Folder 4

Summary of historic spots and their locations—by county. Summary of historic spots, their county and district location, if known. Also notes whether the site has actually been located and whether a report has been written for it.

Folder 5

Project application forms—used and blank forms

Folder 6

General correspondence

Box 60

Correspondence with field workers

Folder 1

Correspondence—Jennie Selfridge

Folder 2

Correspondence—Virgil G. Grimm

Folder 3

Correspondence—Bryan Bickers

Folder 4

Correspondence—Bert Foulds

Folder 5

Correspondence—Oscar A. Kinchen

Folder 6

Correspondence—Warren D. Morse

Folder 7

Correspondence—Franklin L. Stewart

Folder 8

Correspondence—Frank J. Still

Box 61

Folder 1

Miscellaneous printed material

Folder 2
Statewide Museum Service—WPA Worker's Manual

Folder 3
Requisitions for workers

Folder 4
Miscellaneous forms

Folder 5
Payroll, and correspondence related to projects

Folder 6
Semi-monthly payroll reports

Folder 7
Personnel applications

Folder 8
Weekly employment reports

Box 62
Administrative records

Folder 1
Historic sites by county

Folder 2
Miscellaneous forms—used and blank

Folder 3
Payroll forms

Folder 4
Payroll forms

Folder 5
Monthly report forms—blank

Folder 6
Requisitions for supplies

Folder 7
Semi-monthly progress reports

Folder 8
Projects Proposal forms

Folder 9
Typescripts by Thelma J. Reynolds

- “Seminole Mission School (Ramsey Mission)”
- “Emahaka Mission School”
- “Mekusukey Mission”
- “Sasakwa Female Academy”
- “The Levering Mission School, later the Wetumka Boarding School”
- “Baptist Mission (grew into Bacone College)”
- “Blue Spring Schools”
- “Original Calvin Institute”
- “Creek Agency Government School”
- “First School (Subscription) in Tahlequah—1845”
- “Folsom Training School”
- “Atoka Baptist Academy”
- “Asbury Manual Labor School”

Folder 10
Notes by special investigator on Indian Schools form Union Agency—1941

Folder 11
Receiving and inspection reports—blank

Folder 12
Nelson’s material—includes news clippings, hand-drawn maps, and a list of questions to be asked when interviewing people

Folder 13
Projects Proposal forms

Box 63
Administrative records

Folder 1
Additional locations

Folder 2
Indian-Pioneer Project interview—Zeke Van Bibber

Folder 3
Manual of Indian-Pioneer History Project for Oklahoma (2 copies)

Folder 4

Record of stories received—February 9 through March 8, 1937

Folder 5

Record of stories received—April 9 through May 8, 1937

Folder 6

Time report of Thad Smith, Jr.

Folder 7

Record of stories received—March 9 through April 8, 1937

Folder 8

District workers semi-monthly time sheet and progress report

Folder 9

Instructions on “Cataloging the ‘Historic Spots’ Material”

Folder 10

Project Analysis sheets

Folder 11

Travel vouchers

Folder 12

References, Bibliography

Folder 13

“Workers Manual for the Statewide Museum Service Works Project Administration April-1940,” Sponsored by the Extension Division, University of Oklahoma.

Folder 14

“Report of Projects Sponsored by University of Oklahoma,” WPA professional division.

Box 64

Master index card file, in alphabetical order. All sub-headings (i.e. post offices, ranches) have been placed in alphabetical order within the subheading.

Box 65

Master index card file. Subheading includes:

- agencies (Indian)
- battles
- camps
- capitals (Indian)
- cemeteries

- counties (Cherokee through Garfield)
- ferries
- forts
- ghost towns
- graves
- homes
- Masonic Lodge
- pictures: views of historic sites
- points of Indian interest
- prominent people
- miscellaneous

Box 66

Chronology of events in Oklahoma history. All cards have bibliographic citations.

These files have been broken down into the following time periods:

1226 BC—1799 AD

1800—1819

1820—1829

1830—1839

1840—1849

1850—1859

1860—1869

1870—1879

1880—1889

1890—1899

1900—1910

1911—1939

Cards dated with only a year (i.e. 1832) were placed after those cards that had more specific date.

Box 67

Master index card file. Counties Garvin through Woodward; also includes Blaine, Coal and Custer counties.

Box 68

Master index card files, in alphabetical order from Bethabara through Lynch's Mill.

Box 69

Master index card file. Counties Adair through Cherokee. Also, Pontotoc, Pottawatomie and Pushmataha counties. Miscellaneous master index card file from Creek Agency through Tushkahoma Female Academy.

Box 70

Master index card file. A through First School Among Affiliated Tribes; and Mc through Q. There is also a sheet of paper with instructions concerning corrections on some of the cards.

Box 71: Typescripts of Indian Related Information in Newspapers

Folder 1 "A"

Ainsworth, N.B.

Letter to Green McCurtain. *The Indian Citizen*, Vol. 12, No. 11, July 8, 1897, 2pp.

Ainsworth, T.D. (McCurtain, J.F.)

Resolution introduced by. *Star Vindicator*, Vol. 4, No. 37, Oct. 27, 1877, 3pp.

Anderson, Wesley

Letter to Green McCurtain. *The Indian Citizen*, Vol. 12, No. 11, July 8, 1897, 2pp.

Armstrong, Frank C.

Letter of, to Green McCurtain. *The Purcell Register*, Vol. 10, No. 38, Aug. 12, 1897, 2pp.

Arp, Bill

On history of Creeks. *Vinita Leader*, Vol. 3, No. 49, Feb. 17, 1898, 7pp.

"Stories told of Ridge..." *Vinita Leader*, Vol. 3, No. 50, Feb. 24, 1898, 9pp.

Folder 2 "B"

Bard, Thomas D. (Rogers, W.C.)

Editorial on (For Congress). *The Chelsea Reporter*, Vol. 12, No. 42, Mar. 29, 1907, 3pp.

Bartles, Jacob H. (Reference)

Pioneer of Dewey (wife Indian, chief's daughter). *The Dewey World*, Vol. 3, No. 26, Sep. 3, 1908, 7pp.

Bennett, Leo E.

Letter to W.L. Byrd. *The Purcell Register*, Vol. 4, No. 36, July 17, 1891, 10pp.

Hon. Roley McIntosh (Leo E. Bennett)

Letter of Leo E. Bennett to. *The Indian Journal*, 26th year, No. 4, Jan. 25, 1901, 6pp.

Benedict, J.D. (Indian Territory Mss)

A report on schools by (not dying out). *The Skiatook Sentinel*, Vol. 3, No. 25, Sep. 19, 1907, 3pp.

Billy Bow Legs

Letter of/to Editor Statesman. *The Ardmore Statesman*, Vol. 5, No. 17, Apr. 29, 1911, 3pp.

Bixby, Tams (The Five Civilized Tribes)

News item of. *The Webbers Falls Monitor*, Vol. 1, No. 42, Jan. 11, 1901, 2pp.

Bixby, Tams and Porter, Pleasant

Interview with (a summons to Washington). *The Tulsa Democrat*, Vol. 8, No. 7, Feb. 14, 1902, 2pp.

Bixby, Tams

Letter to Gov. D.H. Johnston from original, signed, in possession of D.H. Johnston. Sep. 6, 1902, 2pp.

Bixby, Tams

An order of. *The Chelsea Reporter*, Vol. 11, No. 13, Aug. 25, 1905, 3pp.

Bixby, Tams (Indian rolls made public)

Editorial on. *The Afton Climax*, Vol. 12, No. 17, Apr. 27, 1906, 2pp.

Bixby, Tams (Intermarried citizens)

An order of. *The Welch Watchman*, Vol. 6, No. 19, Feb. 7, 1907, 4pp.

Bledsoe, S.T.

Letter of/to R.M. Harris. *Marietta Monitor*, Vol. 3, No. 21, Feb. 4, 1898, 2pp.

Folder 3 "C"

Colbert, Ben H.

Editorial on. *The Purcell Tribune*, Vol. 3, No. 28, Feb. 24, 1905, 5pp.

Cornish, Melvin

Editorial on (A reporter on The Tribes in Congress). *The Claremore Progress*, Vol. 6, No. 14, May 14, 1898, 1p.

Cookson, Hon. E.L. (Rogers, W.C.)

Speech of. *The Pryor Creek Clipper*, Vol. 5, No. 5, Jul. 24, 1903, 6pp.

Coon, Hon. Wolf (Night Hawk leader)

Obituary on. *Stilwell Standard*, Vol. 6, No. 29, Apr. 26, 1906, 2pp.

Folder 4 "D"

Davenport, J.S.

Editorial on resignation of L.B. Bell and J.S. Davenport. *The Mannsville News*, Vol. 2, No. 33, Feb. 9, 1906, 1p.

Davenport, James S. (Ross, John)

Davenport for Congress. *The Chelsea Reporter*, Vol. 12, No. 43, Apr. 5, 1907, 7pp.

Downing, Samuel (son of Lewis Downing)

Obituary on. *Indian Chieftain*, Vol. 2, No. 38, Jun. 5, 1884, 1p.

Dukes, Edwin

Obituary on. *South McAlester Capital*, Vol. 10, No. 13, Feb. 19, 1903, 1p.

Dukes, Joe

News item of. *The Webbers Falls Monitor*, Vol. 2, No. 14, Jun. 28, 1901, 1p.

Dukes, Joe

Editorial on. *The South McAlester Capital*, Vol. 9, No. 50, Nov. 6, 1902, 4pp.

Dukes, Joe and Powers, Lilia

Editorial on. *The Wapuncka Press*, Vol. 3, No. 8, Jul. 9, 1903, 1p.

Dukes, Joe

Editorial on. *South McAlester News*, Vol. 3, No. 54, Nov. 5, 1905, 3pp.

Folder 5 "F"

Folsom, Mr. Onetta (2 articles)

Obituary on (by Rev. Allen Wright). *Star Vindicator*, Vol. 4, No. 2 and 4, Feb. 24 and Mar. 3, 1877, 3pp.

Foreman, Jesse (W.N. Evans)

Letter of W.N. Evans to Editor Vindicator. *The Vindicator*, Vol. 1, No. 6, May 1, 1875, 2pp.

Folder 6 "G"

Gaines, George W.

Editorial on. *The Tulsa Democrat*, Vol. 7, No. 15, Apr. 12, 1901, 3pp.

Geronimo

Interview with. *Minco Minstrel*, Vol. 4, No. 13, Sep. 28, 1894, 7pp.

Geronimo

Passing of Geronimo. *Daily Chieftain*, Vol. 2, No. 25, Jul. 21, 1900, 2pp.

Geronimo

Editorial on (picture of). *The Chelsea Reporter*, Vol. 7, No. 51, Apr. 25, 1902, 1p.

Geronimo

Editorial on. *Chickasha Weekly Express*, Vol. 11, No. 51, Jul. 24, 1903, 2pp.

Geronimo

Editorial on. *The Weekly Examiner*, Vol. 9, No. 20, Jul. 25, 1903, 2pp.

Geronimo

Capture of. *Vinita Daily Chieftain*, Vol. 6, No. 248, Jul. 22, 1904, 2pp.

Geronimo, Parker, Quanah, et al

Editorial on (attending the inauguration in Washington). *Broken Arrow Ledger*, Vol. 2, No. 43, Feb. 9, 1905, 1p.

Geronimo

Biographical sketch. *The Indian Republican*, Vol. 14, No. 48-730, Mar. 3, 1905, 4pp.

Geronimo

Plea of. *The Boley Progress*, Vol. 1, No. 1, Mar. 16, 1905, 1p.

Geronimo

Editorial on. *Madill News*, Vol. 10, No. 36, Mar. 24, 1905, 2pp.

Geronimo

Editorial on. *The Purcell Tribune*, Vol. 3, No. 37, Apr. 28, 1905, 3pp.

Geronimo

Editorial on. *Holdenville Tribune*, Vol. 5, No. 22, Jun. 28, 1905, 2pp.

Geronimo

Editorial on. *The Skiatook Sentinel*, Vol. 1, No. 41, Jan. 11, 1906, 1p.

Geronimo

Editorial on. *The Collinsville News*, Vol. 7, No. 44, Mar. 1, 1906, 1p.

Geronimo

Letter of/to Mr. J.B. Dickinson. *The Mounds Enterprise*, Vol. 2, No. 52, Sep. 6, 1907, 2pp.

Geronimo

Geronimo tells the story of his life. *The Claremore Messenger*, Vol. 12, No. 42, Oct. 19, 1906, 13pp.

Geronimo

Editorial on. *The Bixby Bulletin*, Vol. 3, No. 37, Nov. 1, 1907, 2pp.

Geronimo

Obituary on. *The Beggs Independent*, Vol. 3, No. 49, Feb. 19, 1909, 2pp.

Geronimo

Burial of. *The Oklahoma State Capital*, Vol. 20, No. 56, Feb. 20, 1909, 2pp.

Folder 7 "Ha-Hi"

Harjo, Chinubbie

Editorial on. *South McAlester Capital*, Vol. 5, No. 12, Feb. 10, 1878, 1p.

Harjo, Chipka

Editorial on. *South McAlester News*, Vol. 10, No. 30, Jan. 4, 1901, 2pp.

Harjo, Chitto

News item. *South McAlester News*, Vol. 10, No. 34, Feb. 1, 1901, 1p.

Harjo, Clatho

Editorial on. *The Wapanucka Press*, Vol 3, No. 39, Feb. 18, 1904, 1p.

Harris, Jim

News item of. *The Purcell Register*, Vol. 6, No. 45, Sep. 29, 1893, 1p.

Hastings, W.W. (Stand Watie)

Editorial on (The Hastings Again). *Bartlesville Enterprise*, Vol. 1-2, No. 78-33, Nov. 10, 1905, 3pp.

Hastings, W.W.

Statement of. *Ardmore Statesman*, Vol. 6, No. 14, Apr. 13, 1912, 10pp.

Hastings, W.W.

The Daily Oklahoman, June 24, 1934, P. 5, Sec. D.

Hastings, W.W.

Furnished by Hon. W.W. Hastings, Jan. 25, 1937.

Hitchcock, E.A.

Editorial on. *Marietta Monitor*, Vol. 10, No. 31, Jun. 30, 1905, 2pp.

Hitchcockism

Editorial on. *South McAlester Capital*, Vol. 11, No. 47, Oct. 20, 1904, 4pp.

Box 72: Typescripts of Indian Related Information Appearing in Newspapers

Folder 1

Hornbeck, Lewis N.

Letter of to Minstrel about U.S. Court. *Minco Minstrel*, Vol. 5, No. 17, Oct. 26, 1894, 6pp.

Hotema, Solomon

1. Editorial on. *South McAlester Capital*, Vol. 6, No. 21, Apr. 13, 1899, 2pp.

2. Confession of. *South McAlester Capital*, Vol. 6, No. 23, Apr. 27, 1899, 3pp.

3. Editorial on. *Purcell Register*, Vol. 12, No. 22, Apr. 28, 1899, 2pp.

4. Editorial on Witchcraft. *Holdenville Times*, Vol. 5, No. 37, Apr. 11, 1901, 3pp.

5. Editorial on letter of. *South McAlester Capital*, V. 8, N. 23, Apr. 25, 1901, 6pp.

6. Notice of his death. *Coalgate Courier*, V. 8, N. 45, Jun. 13, 1907, 2pp.

7. Witchcraft. *Daily Oklahoman*, V. 35, N. 362, Jan. 8, 1928, 2pp.

Folder 2 Houston, Sam

Editorial on (a meeting). *Cherokee Advocate*, v. 1, n.32, May 1, 1845, 1p.

News item of (John Forbes). *Cherokee Advocate*, v. 5, n. 8-216, Jul. 4, 1874, 4pp.

Editorial on. *Afton News*, v. 3, n. 24, Mar. 15, 1895, 4pp.

Biographical sketch. *Tahlequah Arrow*, 11th year, n. 34, Apr. 30, 1898, 3pp.

Biographical sketch. *Ft. Gibson Post*, v. 9, n. 49, Sep. 28, 1899, 2pp.

Editorial on. *Claremore Progress*, v. 8, n. 6, May 26, 1900, 2pp.

Anecdote on. *Tulsa Democrat*, v. 7, n. 15, Apr. 12, 1901, 5pp.

Editorial on (How Oklahoma was started). *Mounds Monitor*, v. 4, n. 10, Sep. 30, 1904, 1p.

Biographical sketch. *Fort Gibson Post*, v. 11, n. 6, Oct. 1, 1903, 3pp.

Biographical sketch of. *Muskogee Republican*, v. 18, n. 51, June 16, 1910, 5 pp.

Folder 3 Houston, Temple

Obituary on. *Duncan Banner*, v. 14, n. 2, Aug. 25, 1905, 2pp.

Obituary on. *Claremore Progress*, v. 13, n. 31, Aug. 26, 1905, 1p.

Hunter Thomas W.

Editorial on election of. *Purcell Register*, v. 6, n. 43, Sep. 15, 1893, 2pp.

Election of. *Coalgate Courier*, v. 4, n. 5, Aug. 7, 1902, 5pp.

Editorial on. *South McAlester News*, v. 12, n. 20, Oct. 23, 1902, 2pp.

Proclamation re. disputed election of Green McCurtain. *Tahlequah Arrow*, 16th year, n. 7, Oct. 25, 1902, 3pp.

Letter and editorial on. *Indian Citizen*, v. 17, n. 48, Apr. 9, 1903, 7pp.

Editorial on sale of lands by. *Mannsville News*, v. 2, n. 8, Aug. 18, 1905, 2pp.

Letter to Choctaw People. *New State Tribune*, 12th year, n. 46, Sep. 6, 1906, 7pp.

Folder 4 "I" and "J"

Ivey, Gus

Editorial on. *Stilwell Standard*, Jul. 18, 1902, 1p.

1. Editorial on Keetowahs. *Sallisaw Star*, Dec. 19, 1902, 1p.

2. News item of Gus Ivey. *Weekly Examiner*, July 4, 1903, 1p.

3. Editorial on . *Stilwell Standard*, Dec. 13, 1906, 2pp.

4. News item of. *Fort Gibson Post*, Mar. 24, 1910, 1p.

Johnston, Ed

1. Editorial on. *Purcell Register*, Jun. 9, 1899, 2pp.

2. Editorial on. *Purcell Register*, Sep. 29, 1899, 2pp.

Johnston, Douglas H.

Biographical sketch.

Johnston, Juanita

1. Tishomingo daughters entertain. *Johnston County Democrat*, Jan. 3, 1908, 4pp.

2. News item of. *Johnston County Democrat*, Sep. 4, 1908, 2pp.

3. Tishomingo's daughters meeting. *Johnston County Capital-Democrat*, Dec. 12, 1912, 1p.

Johnston, Mrs. Mary Ann

Obituary on. *Star Vindicator*, Jul. 7, 1877, 1p.

Commissioner Jones (Seminole)
News item of. *Webbers Falls Monitor*, Mar. 29, 1901, 2pp.

Folder 5 "L" and "Mc"

Lanham, Mrs. Eliza
1. In memoriam of. *Star Vindicator*, May 11, 1878, 2pp.

2. Obituary on. *Star Vindicator*, May 18, 1878, 3pp.

Locke, Victor M. (Rose Locke)
Editorial on. Oklahoma Historical Society, June, 4pp.

LeFlore, B.L. (L.S. Gooding)
Letter of Capt. L.S. Gooding. *Star Vindicator*, Jun. 16, 1877, 3pp.

LeFlore, Greenwood
1. News item of. *Star Vindicator*, Jan. 27, 1877, 1p.
2. Biographical sketch of. *Coalgate Courier*, 4-18-1901, 5pp.
3. Strange history of. *Muskogee Democrat*, 4-14-1905, 3pp.
4. Editorial on. *South McAlester News*, 5-21-1903, 3pp.

Lola
A western romance. *Collinsville News*, 3-6-1902, 7pp.

McAlester, J.J.
An appeal to McCurtain G. *Daily Capital*, 12-17-1896, 15pp.

McClure, T.A.
Editorial on. *Muskogee Phoenix*, 6-28-1894, 2pp.

McCurtain, Mrs. Jack
Biographical sketch. *Indian Territory*, 2pp.

McCurtain, James (son of J.F. McCurtain)
Obituary on. *The Vindicator*, 10-4-1876, 1p.

McCurtain, Mrs. Jane
Editorial on. *South McAlester Capital*, 5-18-1899, 2pp.

McCurtain, Joshua
Wedding of. *Durant Weekly News*, 2-23-1906, 1p.

McIntosh, Chilly
Obituary on. *The Vindicator*, 10-13-1875, 1p.

McKennon, Capt. A.S.
Editorial on. *Holdenville Times*, 10-13-1905, 4pp.

McMurray, J.F.
Obituary on. *Johnston County Capital-Democrat*, 4-3-1930, 2pp.

Folder 6 "M"

Micco, Tokpafka
News item of. *Indian Journal*, 4-17-1908, 1p.

Montgomery, Edward (Downing, Lewis)
News item of (suicide). *Vinita Republican*, 2-28-1902, 3pp.

Mansfield, McMurray and Cornish
Editorial on. *Capital Democrat*, 12-22-1921, 3pp.

Martin, Henry
Editorial on. *Purcell Register*, 6-23-1899, 2pp.

Martin, John
First Chief Justice. *Chelsea Commercial*, 12-16-1904, 3pp.

Moore, J.H. (E.C. Boudinot)
Letter of/to Boudinot. *The Vindicator*, 1-12-1876, 6pp.

Morgan, Gideon
Views on statehood. *Collinsville News*, 10-19-1905, 4pp.

Murphy, A.P.
Election of/to Congress. *Pauls Valley Sentinel*, 11-17-1904, 2pp.

Editorial on. *Tulsa Times*, 2-16-1906, 2pp.

Murray, Slick
Editorial on murder case of. *Purcell Register*, 6-24-1905, 1p.

Murray, W.M.
News item of. *Chelsea Reporter*, 11-30-1906, 2pp.

Box 73: Typescripts of Indian Related Information Appearing in Newspapers

Folder 1 "O"

Oakes, L.W.

1. Letter to Green McCurtain. *Indian Citizen*, 6-13-1903, 3pp.
2. Letter to Green McCurtain. *Indian Citizen*, 6-18-1903, 3pp.
3. Letter to Green McCurtain. *Indian Citizen*, 7-9-1903, 3pp.

Ochee, Woochee (Rogers, W.C.)

Letter of/to editor. *Sallisaw Star*, 7-17-1903, 2pp.

Oweeta, A maid of Indian Spring

From a clipping. n.d., 12pp.

Owen, R.L.

"Like Them." *Vinita Chieftain*, 11-17-1906, 3pp.

Folder 2 "Pa" - "Po"

Paine, H.E.

1. Letter to Hon. Overton Love. *Purcell Register*, 6-8-1894.
2. Letter of Jonas Wolf, Overton Love re. Gov. Wolf. *Caddo Banner*, 6-8-1894.

Parker, Quanah

1. News item of. *Claremore Progress*, 9-2-1905.
2. Statement of. *Dewey World*, 9-10-1908.

Perryman, Ab

Editorial on. *Indian Republican*, 11-29-1905.

Perryman, George

Death notice of. *Purcell Register*, 4-21-1899.

Perryman, Mrs. Jane

Obituary of. *Indian Republican*, 2-2-1906.

Pike, Albert

Choctaw claim by. *Star Vindicator*, 2-17-1877.

Senator Platt

Editorial on death of Platt. *Vinita Republican*, 5-12-1905.

Pocahontas

"Was a Creek." *Tahlequah Arrow*, 2-28-1903.

Porter, Mamie

1. Interview. *Muskogee Phoenix*, 4-16-1905.
2. Editorial on. *McAlester Capital*, 5-25-1905.

Folder 3 "Po" - "Pu"

Porter, Mamie

1. Editorial on. *Indian Republican*, 6-23-1905.
2. Editorial on (engagement announced). *Indian Republican*, 7-14-1905.
3. Daughter of P. Porter married. *Indian Journal*, 10-6-1905.
4. Marriage of. *Indian Republican*, 10-13-1905.

Postoak, Taylor

Corn fable of the Creeks. *Indian Journal*, 11-2-1882.

Proviso, John

1. Letter to D.W. Dukes and Green McCurtain. *Indian Citizen*, 7-23-1903.
2. Letter from Proviso re. Gov. McCurtain. *Indian Citizen*, 5-28-1903.

Pushmataha and Moshlatubbe

News item of. *The Vindicator*, 8-24-1872.

Pushmataha

1. Death. *Indian Champion*, 3-21-1885.
2. Editorial. *Indian Citizen*, 3-14-1895.
3. Pushmataha. *Daily Oklahoman*, 8-4-1935.
4. Editorial. *Indian Citizen*, 3-14-1895.
5. Biographical sketch. *McAlester Review*, 1-13-1900
6. Biographical sketch. *History of The Indian Tribes*, McKinney and Hall.

Folder 4 "Ra" - "Ro"

Ralls, J.G.

Letter to editor. *Indian Citizen*, 11-1-1906.

Raymond, H.H.

Notes on a diary, 1873.

Ridge, John

1. Biographical sketch. *History of The Indian Tribes*, McKinney and Hall.

2. Biographical sketch. *Daily Oklahoman*, 7-28-1935.

Robertson, Alice M.

Editorial on. *Marietta Monitor*, 1-6-1905.

Ridge, John

Biographical sketch of. Oklahoma Library Commission, 4-15-1937.

Rogers, C.B.

Interview on statehood question. *Vinita Daily Chieftain*, 3-24-1906.

Rogers, Clem (Stand Watie)

Editorial on. *Claremore Progress*, 10-6-1906.

Folder 5 "Ro"

Rogers, Talahina

1. Editorial of. *Duncan Banner*, 1-26-1895.

2. Biographical sketch. *Ft. Gibson Post*, 10-1-1903.

3. Editorial on. *Weekly Examiner*, 5-14-1904.

4. Editorial on. *Madill News*, 5-27-1904.

5. Editorial on (removal of grave). *Holdenville Times*, 7-8-1904.

6. Talihina's grave. *South McAlester Capital*, 7-28-1904.

7. Re-interment. *Wilburton News*, 9-8-1904.

8. Editorial on. *Okemah Independent*, 9-9-1904.

9. An appeal to Texas. *Ft. Gibson Post*, 10-15-1904.

10. Editorial on. *Bixby Bulletin*, 8-23-1907.

11. Editorial on (stone monument). *Centralia Standard*, 8-30-1907.

12. Decoration day. *Ft. Gibson Post*, 6-3-1909.

Ross, D.H.

1. Letter of/to. *Cherokee Advocate*, 8-31-1872.

2. Letter of/to. *Cherokee Advocate*, 8-31-1872.

Folder 6 "S" - "V"

Shoenfelt, J. Blair

1. Letter to Green McCurtain. *Indian Citizen*, 7-6-1899.

2. Letter to Green McCurtain. *Indian citizen*, 8-17-1899.

3. Editorial on resignation of. *Marietta Monitor*, 5-19-1905.

Smiser, B.S. Letter of/to Choctaw and Chickasaw people. *South McAlester Capital*, 9-5-1901.

Smith, Samuel

The Downing Party. *Cherokee Telephone*, 8-18-1890.

Sweezy, Carl W.

Obituary. n.d.

Thomas, Gabriel (Harris, Cyrus)

Obituary on. *Star Vindicator*, 2-2-1878.

Thompson, James

Letter to Allen Wright. 8-18-1868

Turner, A.C.

Letter of/to D.H. Johnston. *Marietta Monitor*, 10-21-1898.

Varner, Miss Joe

News clipping. n.d.

Vinson, C.S.

1. Letter to Green McCurtain. *Indian Citizen*, 2-18-1897.

2. Letter to Green McCurtain. *Indian Citizen*, 3-18-1897.

Folder 7 "W" - "Y"

Wade, Alfred et al

Letter of Loring S. Williams to editor. *Star Vindicator*, 11-17-1877.

Ward, W.G.

Letter of/to editor. *Indian Citizen*, 2-16-1899.

Wolfe, Jonas and Barry, H.P.

Letter of Barry to minstrel about removal and talks of Wolfe. *Purcell Register*, 6-23-1893

Wolfe, Mrs. Jonas

Obituary on. *Purcell Register*, 2-16-1894.

Woodruff, Bonaparte

Editorial on review of Indian Territory. *Chickasaw Express*, 3-11-1904.

Watie, Stand (Stephens, S.S.)

Editorial on. *Claremore Progress*, 2-11-1899.

Wright, E.N.

Letter of Green McCurtain. *Indian Citizen*, 8-23-1906.

Young, Dr. Hiram W. (Mayes, S.H.)

Obituary on. *Pryor Creek Clipper*, 1-6-1905.

Yargee, Pleasant

Editorial on Porter's nephew. *Byar's Banner*, 11-24-1905.

Box 74: Typescripts of Indian Related Information Appearing in Newspapers

1. Bill on Indian Affairs, and Chiefs

Bill on Indian Affairs

Editorial on. *South McAlester Capital*, 2-25-1904.

Chiefs:

Editorial on meeting of. *Purcell Register*, 1-13-1899.

Editorial on. *South McAlester Capital*, 2-22-1900.

Meeting of Five Civilized Tribes. *Hartshorne Sun*, 10-20-1904.

News item on. *Madill News*, 12-16-1904.

Chiefs agree on convention call. *Muskogee Democrat*, 7-20-1905.

Address by W.C. Rogers, Green McCurtain, J.F. Brown, Pleasant Porter. *Muskogee Phoenix*, 9-23-1905.

Resolution approved by Five Civilized Tribes. *Durant Daily News*, 10-18-1905.

Editorial on. *Indian Citizen*, 3-22-1906.

Editorial. *New State Tribune*, 4-5-1906.

William Jennings Bryan visits Indian Territory. *Hartshorne Sun*, 9-20-1906.

Portraits of Indian Chiefs. *Daily Oklahoman*, 1-27-1907.

Editorial. *Vinita Leader*, 11-21-1907.

2. "C"
Claremore, OK. Editorial on last Indian battle (Lowery, George). *Claremore Messenger*, 4-13-1906.
Convention, editorial on. *South McAlester Capital*, 9-5-1901.
Convention, editorial on. *Vinita Chieftain*, 5-28-1903.
Curtis Act, letter of-to Mr. Lah-tah Mekko. *Tulsa Democrat*, 2-15-1901.
Curtis Act, speech of Faulkner, Senator D.M. (Rogers, W.C.). *Pryor Creek Clipper*, 7-24-1903.
3. Dawes Commission
Letter of/to Hon. Jeff. Gardner. *Minco Minstrel*, 5-31-1895.
Editorial on and address by. *Minco Minstrel*, 11-15-1895.
News item of Tams Bixby. *Webbers Falls Monitor*, 1-11-1901.
Editorial on supplemental treaty. *South McAlester Capital*, 4-3-1902.
Message of Theodore Roosevelt. *Pryor Creek Clipper*, 7-11-1902.
Editorial on. *Chickasha Weekly Express*, 5-1-1903.
Editorial on. *Headlight Journal*, 9-22-1904.
Editorial and Notice of. *Durant Weekly News*, 6-2-1905.
Letter of E.A. Hitchcock to Green McCurtain. *Indian Citizen*, 6-29-1905.
4. First Oklahoma Legislature and Five Civilized Tribes
First Oklahoma Legislature
Skiatook Sentinel, 10-17-1907.
Five Civilized Tribes
The Grand Council. *Cherokee Advocate*, 11-5-1870.
A bill introduced by Mr. Shanks. *Cherokee Advocate*, 2-28-1874.
A petition from, Tust-Te-Nuck-E-Marther. *Cherokee Advocate*, 1-30-1875.
The Indian policy. *Star Vindicator*, 4-7-1877.
Memorial of the. *Cherokee Advocate*, 5-11-1878.
Railroad rights. *Star Vindicator*, 5-19-1877.
Letter of instructions from U.S. President. *Star Vindicator*, 5-26-1877.
Editorial on. *Star Vindicator*, 9-1-1877.
Letter. *Cherokee Telephone*, 1-26-1893.
Appeal to U.S. Senate. *Indian Citizen*, 2-25-1897.
A convention by Dawes Commission and. *Minco Minstrel*, 3-2-1894.
Editorial on. *Talihina News*, 7-4-1895.
Last Council of. *Territorial Enterprise*, 11-18-1904.

Records of. *Claremore Messenger*, 12-29-1904.
5. Five Civilized Tribes
Editorial on Chickasaws and Choctaws. *Marietta Monitor*, 1-6-1905.
Convention of. *Madill News*, 8-25-1905.
Editorial on. *Welch Watchman*, 11-21-1907.
Editorial on ending government of the. *Roff Eagle*, 9-22-1905.

Editorial on resolution of. *Territorial Enterprise*, 10-20-1905.
 Annual report of legislature affecting. *Territorial Enterprise*, 1-12-1906.
 An act of. *Holdenville Times*, 3-16-1906.
 Editorial on Indian citizens. *Skiatook Sentinel*, 7-19-1906.
 Father of 90,000 Indians. *Sturm's Oklahoma Magazine*, July 1906.
 Rolls are closed by. *Dewey World*, 8-1-1906.
 Indian agent annual report. *Dewey World*, 8-1-1906.
 Editorial on enrollment of the. *Mannsville News*, 5-3-1907.

Box 75: Typescripts of Indian Related Information in Newspapers

Folder:

1. Five Civilized Tribes
 Special car to deliver deeds. *Skiatook Sentinel*, 5-9-1907.
 An order by the Secretary of the Interior. *Skiatook Sentinel*, 5-30-1907.
 Report on schools by J.D. Benedict. *Skiatook Sentinel*, 9-19-1907.
 Tribute to the Indians. *Muldrow Press*, 10-4-1907.
 News item of (next big payment). *Dewey World*, 2-12-1908.
 Four suits that will test full rights of the Indian. *Daily Oklahoman*, 8-23-1908.
 Historical Society. *Fort Gibson Post*, 11-11-1909.
 Last Congress of Indians. *Dewey World*, 3-31-1910.
 Is Uncle Sam responsible for the notorious Indian scandal. *Leslie's Weekly Advertiser*, 8-25-1910.
 Indians of Oklahoma. *Sturm's Oklahoma Magazine*, Dec. 1910.
 To close the affairs of. *Oklahoma State Capital*, 3-26-1911.
2. "F" - "H"
 Fort Gibson
 Some Bits of History. *Fort Gibson Post*, 2-17-1898.
 Brief sketch of (Sam Houston). *Fort Gibson Post*, 9-10-1908.
 Going Snake
 The Grand Council. *Cherokee Advocate*, 5-16-1874.
 Governors
 Editorial on advice to. *South McAlester Capital*, 7-31-1902.
 Editorial on Choctaws and Chickasaws. *Capital-Democrat*, 12-23-1920.
3. Indian...
 The Indian forces. *South McAlester Capital*, 5-19-1898.
 Editorial on enrollment of Indian babies. *Marietta Monitor*, 5-12-1905.
 A bill for disposition of Indian affairs. *Lehigh Leader*, 1-18-1906.
 Indian committee on Indian affairs. *South McAlester Capital*, 3-9-1900.
 Editorial on Indian Council. *Ada Weekly News*, 4-5-1906.
 Editorial on Indian delegations (Adair, Wm. P. and Vann, Col.). *Cherokee Advocate*, 10-22-1870.
 Letter to the Five Tribes (Indian Delegation). *South McAlester Capital*, 10-3-1896.
 Indian inspector's duties (Wright, George W.). *Claremore Progress*, 12-3-1898.

- Editorial on Indian lands. *The Vindicator*, 9-25-1875.
4. Apache
Editorial on Geronimo. *Purcell Register*, 7-20-1894.
Editorial on Geronimo. *Purcell Register*, 8-3-1894.
A western romance, Geronimo (his daughter, Lola). *Collinsville News*, 3-6-1902.
Editorial on Geronimo and Miss Katherine Wright. *Okmulgee Chieftain*, 8-3-1905.
Editorial on Geronimo (corn dance). *Wagoner Weekly Sayings*, 9-28-1905.
Editorial on Geronimo. *Seminole Capital*, 6-27-1907.
Editorial on Chief Asa Deklugie. *Fort Gibson Post*, 5-13-1909.
 5. Chickasaw
Academy of Wapanucka, notable Indian landmarks. *Claremore Progress*, 8-4-1906.
Editorial on Okmulgee Council. *Star Vindicator*, 2-23-1878.
Editorial on. *Indian Citizen*, 6-21-1894.
Editorial on. *South McAlester Capital*, 1-28-1897.
News item of. *Johnston County Capital-Democrat*, 6-27-1916.
Amendment of an act. *South McAlester Capital*, 1-11-1900.
Choctaws and Chickasaws vs. court claimants. *South McAlester Capital*, 11-8-1900.
Capital of Chickasaw Nation. *Johnston County Capital-Democrat*, 2-9-1933.
History of old Chickasaw capital at Tishomingo. *Daily Oklahoman*.
Editorial on Choctaw and Chickasaw claims. *Minco Minstrel*, 2-28-1896.
Editorial on Indian commission. *Lehigh Leader*, 11-15-1906.
Historic Chickasaw Council House saved. *Daily Oklahoman*, 9-1-1935.
Editorial on Chickasaw deeds. *Marietta Monitor*, 1-6-1905.
 6. Chickasaw
Approval of deeds. *South McAlester Capital*, 5-25-1905.
Editorial on Chickasaw election. *Minco Minstrel*, 8-17-1894.
Editorial on Chickasaw election. *South McAlester Capital*, 8-21-1902.
Editorial on enrollment of Choctaw and Chickasaw. *South McAlester Capital*, 9-21-1899.
Letter of A.J. Lee re. Chickasaw enrollment. *Ardmore Statesman*, 3-19-1910.
Editorial on Choctaw-Chickasaw freedmen. *Welch Watchman*, 2-7-1907.
Editorial on Chickasaw-Choctaw funds. *Ardmore Statesman*, 2-24-1924.
Auditor's report. *Indian Republican*, 1-2-1903.
Governors of. *Durant Weekly News*, 5-19-1905.
Editorial on letter about Maj. George Colbert. *Minco Minstrel*, 8-17-1894.
History of Choctaw and Chickasaw by Mr. A.E. Perry. *Sturm's Oklahoma Magazine*, Nov. 1905.
Editorial on homesteads in the Choctaw and Chickasaw Nations. *Mannsville News*, 3-9-1906.
Editorial on. *South McAlester Capital*, 2-19-1903.
News item on. *Wynnewood New Era*, 9-19-1907.
Editorial on Hon. Ed. Johnson. *Purcell Register*, 9-29-1899.
Editorial on lands. *Chickasaw Enterprise*, 10-30-1902.

Sale of Choctaw-Chickasaw lands. *Ardmore Statesman*, 9-21-1906.
Editorial on Choctaw and Chickasaw land. *Union Review*, 7-9-1908.

Box 76: Typescripts of Indian Related Information Appearing in Newspapers and Photostat Copies of Letters

Folder:

1. Chickasaw
Editorial on Choctaw and Chickasaw land. *Johnston County Democrat*, 1-28-1910.
Editorial on George Wright. *Johnston County Capital-Democrat*, 1-2-1913.
Chickasaw laws, n.d..
Chickasaw laws, n.d..
2. Seminole
Editorial on. *Indian Advocate*, Dec. 1849.
How Seminoles elect chiefs. *Muskogee Phoenix*, 6-3-1905.
Biographical sketch of. *Daily Oklahoman*, 1-1-1922.
Editorial of Black Tiger. *Indian Journal*, 3-15-1895.
Last of the Seminoles (Billy Bowlegs). *Fort Gibson Post*, 4-22-1909.
Few landmarks of Seminole Tribe still stand. *Daily Oklahoman*, 12-5-1926.
Editorial on Seminole Nation treaty. *South McAlester Capital*, 12-23-1897.
Wewoka, capital of Seminole Nation. *Daily Oklahoman*, 9-10-1933.
Editorial on. *South McAlester News*, 3-22-1901.
Amendment of Curtis Act. *South McAlester Capital*, 1-25-1900.
The passing of the Seminoles by Mrs. Ora Eddleman Reed. *Sturm's Oklahoma Magazine*, Sept. 1906.
Seminole history. *New State Tribune*, 5-17-1906.
3. Indian Miscellany: Photostat Copies of Documents
James Mooney to M.S. Jones, 9-12-1898
M.S. Krisler to Agent Hunt, 12-23-1883
Cyrus Beade to Jonathan Richards, 10-9-1873
Cyrus Beade to John Pickering, 12-31-1873
John Beach to Supt. of Indian Affairs, 8-5-1847
No signature to Sac and Fox Agent, 5-5-1862
A.B. Grummond to P. Fuller (agent), 1-28-1860
Unidentified letters
W.R. Hamon to Lt. Col.____, 5-19-1874
William Nicholson to A.C. Williams, 8-30-1876
D.W. Bushyhead to Major Martin, n.d.
J.J. Reynolds to Indian Agent, Ft. Sill, I.T., 2-5-1876
No signature, Fort Gibson, Texas, to Col. E.S. Parker, 5-23-1871
No signature, Gillespie County, Texas to Col. P.B. Hunt, 3-11-1880
H.R. Clum to Enoch Hoag, 1-14-1873
John Beach to Supt. of Indian Affairs, 8-5-1847
Brig. Gen. Pope to Headquarters Dept. of the Mo, Ft. Leavenworth, Kansas, 2-15-1878

- Ronald MacKenzie to Lawrie Tatum, 11-23-1871
I.Q. Smith to office, n.d.
Jim Babb to Mr. Baldwin, n.d.
J. Hamilton to J.H. Edwards (telegram), n.d.
H.R. Clum to Enoch Hoag, 8-6-1873
H. Price to P.B. Hunt, 7-5-1881
Jno. P. Hatch to J.M. Haworth, 1-3-1878
4. Indian Miscellany: Photostat Copies of Documents
Jno. D. Miles to J.M. Haworth, 5-10-1873
Thomas K. Cree to Jonathan Richards, 7-11-1872
J.M. Brodhead to J.S. McCormick and Co., 7-31-1872
E.A. Hoyt to U.S. Indian Agent, Ft. Sill, 12-14-1878
Gov. E.J. Davis to Lawrie Tatum, 8-11-1871, also H.M. Smith to Gov. E.J. Davis, 3-8-1871
H. Price to P.B. Hunt, 6-18-1881
H. Price to P.B. Hunt, 7-29-1881
V.E. Stratler to Capt. F.D. Baldwin, 12-13-1895
Depositors slip - J. Richards, Lawrence, Kansas, 187-
W.A. Rankin to John Richard, n.d.
C. Delano to Acting Commandant of Indian Affairs, 3-22-1873, Edw. P. Smith to Enoch Hoag, 4-3-1873 (letters pertaining to release of Satanta and Big Tree)
E.S. Parker to Lawrie Tatum, 3-22-1871
Lawrie Tatum - Correspondence
Dept. of Interior - Correspondence
Cyrus Beede - Correspondence
J.M. Haworth - Correspondence
Jonathan Richards - Correspondence
E.A. Hoyt - Correspondence
Letters of Levi Woodward, Sac and Fox Agent
M.F. Eggleston to Jacob Price, 9-12-1881
Sac and Fox material
Shawnee Indian material
Kiowa Indian material
5. Indian Miscellany:
"Making Peace with Cochise, Chief of Chiricaua Indians, 1872" (typescript) by Captain J.A. Sladen.