


SOUTH CAROLINA HISTORICAL SOCIETY

Wesley D. White Papers, 1521-1993
SCHS 1311.00
28/800-28/845a

Creator: White, Wesley D. (7 August 1948-)

Description: 25 linear feet

Biographical Note: Wesley D. White, a native of Charleston, S.C., is a professional researcher. He attended North Charleston schools and the Baptist College of Charleston, 1966-1969. He transferred to the University of South Carolina in 1969 and graduated with a B.A. in Anthropology, minor in history. In 1969, White began studying the Four Holes Indian community in Dorchester County, S.C., in an attempt to identify the historical predecessors of the present-day Indian groups in the area. He worked for the Center for the Study of Man at the Smithsonian Institution in 1974 and 1975, recording information on the Lowcountry and Piedmont Indian groups. In 1976-1977, White was hired to record tribal history for the Lumbees of North Carolina. This work was financed by the Lumbee Regional Development Association. Between 1978 and 1981 White held various research jobs, including one with VISTA (1979-1981). Since 1982 he has been the main researcher for the Indian Law Unit of the Lumbee River Legal Services in Lumberton, N.C. He also continues to conduct research for client tribes in four states: in South Carolina, the Edisto Natchez and Kusso; in North Carolina the Lumbee, Coharie, Haliwa-Saponi, and Waccamaw-Siouan; in Louisiana the Clifton Choctaw; and in Virginia the Pamunkey.

White's article "American Indian References in the South Carolina Gazette" was published in the South Carolina Historical Magazine, Volume 94 Number 3, July 1993, pp.185-192, under the name Wes Taukchiray. Wes changed his surname to Taukchiray [meaning white in the Catawba language] on December 29, 1988.

Scope and Content: The Wesley D. White Collection largely consists of research materials gathered on American Indian nations. The collection has five series, each with its own order of arrangement:

- I. Named Indian nations in the Southeast and eastern seaboard
- II. Indian groups in South Carolina
- III. North Carolina Indians
- IV. Correspondence and personal papers
- V. Materials of interest

In keeping with the archival principle of original order White's arrangement has been maintained; he has also assisted in the description of the collection.

The physical characteristics of the collection include photocopies of maps, charts, graphs, documents, clippings, genealogical charts, articles, military service records, minutes, records, theses and monographs. Typescripts of articles, documents, and reports. Original materials consist of photographs, postcards, newspaper clippings, memoranda, reports (including drafts), petitions, pamphlets, programs, bulletins, newsletters, booklets, bibliographies, articles, correspondence, manuscript and typewritten affidavits, notes, typescripts of writings and narratives.

Some portions of this collection are restricted; see access notes in series descriptions

Preferred Citation: White, Wesley D., 1948- Wesley D. White papers, 1521-1993. (1311.00) South Carolina Historical Society.

Search Terms:

White, Wesley D., 1948-
Indians of North America -- North Carolina.
Indians of North America -- Research.
Indians of North America -- South Carolina.
Dorchester County (S.C.) -- History.
South Carolina -- History -- Sources.
Genre Letters (correspondence)
Photographs.
Research (document genres)

SERIES LEVEL DESCRIPTION

Series 1: NAMED INDIAN NATIONS IN THE SOUTHEAST AND EASTERN SEABOARD

Date range: 1540-1990

Quantity: 15 boxes

Physical characteristics/condition: The bulk of the material consists of photocopies of maps, charts, graphs, documents, clippings, articles, theses and monographs. Typescripts of articles, documents, and reports. Original materials include photographs, postcards, clippings, memoranda, reports (including drafts), petitions, military service records, census data, pamphlets, programs, bulletins, newsletters, bibliographies, articles, correspondence, manuscript and typewritten notes, and typed narratives.

Content Description: This series consists of research materials collected and/or produced by White. It is designed to aid in the understanding of American Indian history in what is now South Carolina. Concerns: tribal histories, customs, pottery, language, genealogy, federal identification and recognition, relations with county, state and federal governments, tribal connections to Indians in other states, relations with other tribes, population, laws and legal considerations. It contains photocopies of all or parts of several theses, monographs, articles, notes on Indian histories, customs, and languages; materials relating to the identification, recognition or dealings with Indian nations/decedents, including county, state and federal reports, as well as scholarly or published works. Petitions for federal acknowledgement, Correspondence 1984-1992, and photographs of or including Indians.

Arrangement: Folders are arranged alphabetically by the name of the nation they relate to and are dated for the span of the materials contained therein.

Related Series: Series II, III, V

Access Conditions: Open

Notes: All folder titles and dates assigned by White.

Series II: INDIAN GROUP IN SOUTH CAROLINA

Date Range: 1521-1991

Quantity: 2 boxes

Physical characteristics/condition: photocopies of articles, documents, maps, affidavits, military service records, clippings. Original materials include petitions, reports, news bulletins and newsletters, notes, typescripts of writings and photographs.

Content Description: Information collected/produced on the Indian settlements within the present boundaries of Dorchester, Colleton, and Berkeley counties. This series includes information on the Kussoo (Cocayo) recorded by the Spanish (1521, 1579) and the location of the "land laid out to the Cussoo Indians" (1711-1841, 1987), but it focuses primarily on the Indian settlements in Dorchester county along the Edisto River at Four Holes and Creeltown. The series contains photocopies of maps depicting Indian settlements along the Edisto River, a copy of the petition for federal recognition of the Edisto River Indians (1984), a revision of White's 1974 report to the Smithsonian on the Edisto Indians, and reports of anthropologists at the University of South Carolina (1975-1979), copies of and notes on government reports, census information (1870-1910), genealogies, copies of military service records, photographs of Indians at Four Holes, papers of the Edisto Tribal Council (1976-1988, 1991). The scope of this series also encompasses the lesser known Berkeley county Indian settlements at Varnertown, Moncks Corner and the White Oak community near Summerville (Dorchester County). Information collected consists of copies of the federal censuses at White Oak (1840-1900) and Varnertown

(1900-1910); articles, clippings, and writings on the settlements and information on the Pine Ridge (1923-1954) and Varner (1939-1983) Indians schools.

Arrangement: Divided by counties and thereafter chronologically by date of material.

1. Dorchester and Colleton Counties
2. Orangeburg and Berkeley Counties

Related Series: Series I

Access Conditions: Open

Notes: All folder titles and dates assigned by White.

Series III: NORTH CAROLINA INDIANS

Date Range: 1746-1989

Quantity: 3 boxes

Physical characteristics/condition: Original material includes manuscript notes, typescripts of reports, correspondence, photographs, loose papers, memoranda, programs, and booklets. Also included are photocopies of documents, photographs, graphs, maps, published articles and portions of monographs, census information, genealogical charts with notations, minutes, records, lists, notes.

Content Description: Information collected and produced by White on the Coharie, Hiliwa-Saponi, and Lumbee Indians in the North Carolina counties of Hartnett, Sampson, Pender, Cumberland, Wayne, and Robeson.

Arrangement: Divided into Subseries and therein chronological by date of material.

1. Coharie Indians
2. Buckhead Indian Community, Farmers Union, Hiliwa-Saponi Indians
3. Lumbee Indians

Related Series: I

Access Conditions: Open

Notes: All folder titles and dates assigned by White.

Series IV: CORRESPONDENCE AND PERSONAL PAPERS

Date range: 1968-1992.

Quantity: 5 boxes

Physical characteristics/condition: typed and manuscript letters, loose papers, photographs, resumes, contracts, memoranda, and employment records. Photocopies are interspersed throughout original material.

Content Description: This series consists primarily of personal and research-related correspondence received (1969-1986), records of employment and employment related contracts (1974-1988), resumes (1972-1986), photographs of friends (with some accompanying papers (1973-1989), accounts of the effects of LSD (1973 and no date) and daily logs (1968-1992).

Arrangement:

1. Letters received, chronological
2. Records of employment, chronological
3. Resumes, chronological
4. Photographs and miscellaneous papers, chronological by name of subject

Related Series:

Access Conditions: Restricted

Notes: All folder titles and dates assigned by White.

SERIES V: MATERIALS OF INTEREST

Date range: 33,250 B.C.E.-1993

Quantity: 8 boxes

Physical characteristics/condition: These are primarily photocopies of reports, newspaper and magazine clippings, photocopies of documents and rough notes. Also contains copies of letters sent by White, 1972-1992.

Content Description: Information collected incidentally, some of it pertaining to understanding the aboriginal era in what is now South Carolina, and some on other matters of interest to White, including solar and nuclear power, Judaism.

Arrangement: Alphabetically by subject.

Related Series:

Access Conditions: Open

Notes: All folder titles and dates assigned by White.

Container List

I. NAMED INDIAN NATIONS IN THE SOUTHEAST AND EASTERN SEABOARD

Box 28/800

1. Abenaki Indians, 1907-1977.
2. Ais Indians, 1565-1743.
3. Alibamo or Holbamo ("Alabama") Indians, 1715-1984.
4. Folsom-Dickerson on the Alibamo Indians, 1940.
5. Ani Yun'wiya (or Principal People, Cherokees), ca. 1600-1769.
6. Tom Hatley's thesis on the Ani Yun'wiya ("Cherokees"), 1715-1765.
7. Ani Yun'wiya (Cherokee Indians), 1769-1866.
8. Ani Yun'wiya, 1766-1967.
9. Ani Yun'wiya, 1888-1968.
10. Ani Yun'wiya, (Cherokee Indians), 1970-1974.
11. Ani Yun'wiya, (Cherokee Indians), 1976.
12. Apalachee Indians, 1688-1918.
13. Attakapa Indians, 1784-1977.
14. Taneks anya or Biloxi Indians, 1886-1972.

Box 28/801

1. The language of the Biloxi or Taneks anyadi Indians, 1892-1893.
2. Caddo Indians, 1960-1987.
3. The Cape Fear Indians, 1661-1783.
4. The Catawba Nation, 1716-1759.
5. The Catawba Nation, 1760-1860.
6. The Catawba Nation, 1863-1901.
7. Photos of (or photos including) full blood Catawbas, 1886-1950.
8. The Catawba Nation, 1903-1934.
9. Photographs of Gerald Brown, 1932-1952, a speaker of the Catawba language.
10. The Catawba Nation, 1935-1942.
11. Clippings file provided by the sole remaining speaker of the Catawba language, 1943-1978 and no date.

Box 28-802

1. The Catawba Nation, 1944-1946.

2. The Catawba Nation, 1947-1963.
3. The Catawba Nation, 1974, 2008-2010
4. Steve Baker on the Catawba Indians, 1974, table of contents and preface.
5. Steve Baker on the Catawba Indians, 1974, Chapter One with its footnotes.
6. Steve Baker on the Catawba Indians, 1974, Chapter Two with its footnotes.
7. Steve Baker on the Catawba Indians, 1974, Chapter Three with its footnotes.
8. Steve Baker on the Catawba Indians, 1974, Chapter Four with its footnotes.
9. Steve Baker on the Catawba Indians, 1974, Chapter Five with its footnotes.
10. Steve Baker on the Catawba Indians, 1974, Chapter Six with its footnotes.
11. Steve Baker on the Catawba Indians, 1974, selection of references cited.
12. Steve Baker on the Catawba Indians, 1974, Appendix I: regional environmental considerations.
13. Steve Baker on the Catawba Indians, 1974, Appendix II: John Lawson's passage.
14. Revision of Smithsonian report on the Catawba Nation, 1981.
15. Words recorded in the Catawba language, 1743-1986.
16. The Cayuga Nation of Iroquois, including the Oklahoma Band, 1914-
17. The Chatot or Choctaw of Bayou Nezpique, southwest Louisiana, 1805-1984.
18. The Cheraw of Saraw Indians, 1540-1768.
19. Indians, (Cheraw descendants) in Dillon county, South Carolina, 1900-1983.

Box 28/803

1. Repeated federal identification of the Cheraw descendants on Lumber River as Indian, 1880-1972.
2. Longstanding relationships with state governments based on identification of the Cheraw and Tuscarora descendants on Lumber River as Indian, 1885-1970.
3. Repeated dealings with county governments based on the Indian identity of the Cheraw and Tuscarora descendants on Lumber River, 1912-1935.
4. Identification of the Cheraw and Tuscarora on Lumber River as an Indian entity by anthropologists, historians and other scholars, 1911-1979.

Box 28/804

1. Repeated identification of the Cheraw and Tuscarora on Lumber River as American Indian newspapers and books, 1871-1974.
2. Recognition of the Cheraw and Tuscarora on Lumber River as Indian by national American Indian organizations, 1972.
3. Official and manuscript records identifying ancestors of the Cheraw and Tuscarora on Lumber River as American Indians, 1876-1900.
4. The Chickahominy, 1704-1727.
5. The Chickasaw Indians, 1750-1984.
6. The Pantac pinankanc or Chitimacha Indians, 1706-1982.

7. The Choctaw of Pearl River and Bayou Lacomb, Louisiana, 1705-1984.
8. The Chahtah or "Choctaw" of Mississippi, 1738-1986.
9. The Chowanoc Indians, 1585, 1694-1830.
10. The Chyahaw (alias "Kiawah") Indians, 1598-1743.
11. The Cofitachiqui or Congaree Indians, 1712-1760.
12. American Indians in or from Connecticut, 1639-1984.
13. The Connamocksock Indians of Coranine and Raruta, 1706, 1714.
14. Ettowan Indians, 1672-1762.
15. Gingaskin (pronounced jinguhskin) Indians, 1640-1862.

Box 28-805

1. The Hatteras Indians, 1701-1850.
2. The Houma Indians, 1682-1979.
3. The Houma Indians, 1984-
4. The Iroquois or Six Nations: general, 1609-1984.
5. The Karankawa Indians, 1840-1858.
6. The Koasati or Coushatta Indians, 1540-1940.
7. The Koasati Indians, 1964-1984.
8. The Koasati or Coushatta Indians, 1987-
9. Archeology of the Koroa Indians, 1986.
10. The Leni-Lenape or "Deleware" Indians, 1609-1984.
11. Machapunga Indians of Aromuskeet and Raudauqua-quank, 1696-1983.
12. The Machapunga Indians of Aromuskeet, 1723-1975.
13. The Maharineck Indians ("Meherrins"), 1650-1775.
14. The Mahican-Stockbridge Indians, 1710-1947 (= Muhheakunnuk).

Box 28/806

1. Maliseet Indians, early 1800's-
2. Mashpee (Pockanocket-descended) Indians of Cape Cod, 1832-1983.
3. Ponkapoag or Punkaquag band of Massachusetts Indians, 1851-1984.
4. The Matinecock Indians, 1943-1974. Archeology, 1928.
5. The Miami Indians of Peru, Indiana, 1846-
6. Miami petition for federal acknowledgement, July 10th 1984.
7. The B.I.A. on the Miami Indians 1658-1990, folder one of twelve.
8. The B.I.A. on the Miami Indians 1658-1990, folder two of twelve.
9. The B.I.A. on the Miami Indians 1658-1990, folder three of twelve.
10. The B.I.A. on the Miami Indians 1658-1990, folder four of twelve.
11. The B.I.A. on the Miami Indians 1658-1990, folder five of twelve.
12. The B.I.A. on the Miami Indians 1658-1990, folder six of twelve.
13. The B.I.A. on the Miami Indians 1658-1990, folder seven of twelve.

14. The B.I.A. on the Miami Indians 1658-1990, folder eight of twelve.
15. The B.I.A. on the Miami Indians 1658-1990, folder nine of twelve.
16. The B.I.A. on the Miami Indians 1658-1990, folder ten of twelve.
17. The B.I.A. on the Miami Indians 1658-1990, folder eleven of twelve.
18. The B.I.A. on the Miami Indians 1658-1990, folder twelve of twelve.
19. The Mikasuki or Miccosukkee Indians, 1955-1982.
20. The Mohawk Nation of Iroquois, 1634-1984, (see Westo).
21. Introduction to the Bureau of Indian Affairs report on the Mohegan, 1638-1989.
22. The B.I.A. historian's report on the Mohegan, 1638-1989.
23. The B.I.A. anthropologist on the Mohegan, 1638-1989.
24. The B.I.A. genealogist on the Mohegan, 1638-1989.
25. Bibliography to the Bureau of Indian Affairs reports on the Mohegan, 1638-1989.
26. The Mohegan Indians of Connecticut, 1723-1989.

Box 28/807

1. The Montaukett, 1651-1983.
2. The Muskogi or "Creek" Indians, 1721-1978.
3. The Muskogi or "Creek" Indians of Poarch, 1969-1984.
4. Three articles on Muskogi and Choctaw pottery, 1950-1954.
5. The Nansemond Indians, 1607-1984, 2008 (see also Nottoway and Haliwa-Saponi).
6. Nantaughtacund Indians, 1669-1806.
7. Nanticoke Indians, 1832-1980, 2007.
8. The Narragansett and Niantic Indians, 1614-1983.
9. Narragansett petition, October 19th, 1979, folder one.
10. Narragansett petition, October 19th, 1979, folder two.
11. The Bureau of Indian Affairs on the Narragansett, July 29th, 1982.
12. Natchez in South Carolina, 1738-1746 and following.
13. The Natchez Indians exclusive of those in South Carolina, 1744-1977.

Box 28/808

1. Van Tuyl and Walker on the Notchee or Natchez Indians, 1979.
2. The 100 acres Natchez-Peedee reservation (1738-1761).
3. The Western or Connecticut band of Nehantic Indians, 1638-1977.
4. The Neusiok Indians, 1584-1712, and later indications down to 1755.
5. Nipmuc Indians, 1943-1983.
6. Main text of North Carolina in the fall of 1754 with the emphasis on the American Indian Population (1660-1903) ff.
7. Helen C. Roundtree on the Nottoway Indians (article), 1650-1953.
8. The Cheroohoka or "Nottoway" Indians, 1650-1966.
9. Helen C. Roundtree index to individual Nottoway Indians, 1731-1953.

10. Correspondence 1984- relating to Nottoway Indians named Skipper.
11. The Ofo or Mosopelea Indians, 1908.
12. The Oneida nation of Iroquois, 1784-1986.
13. The Onondaga nation of Iroquois, 1957-
14. Opelousa Indians, 1699-1977.
15. The Pamunkey, 1561-1759.
16. The Pamunkey and Mattaponi, 1781-1900.
17. The Pamunkey, Mattaponi, Chickahominy and related groups, 1901-1986, 2008.

Box 28/809

1. Patrick Garrow on the Pamunkey and related nations, chiefly 1607-1705.
2. Jennifer Coile on the Pamunkey and Mattaponi Indians, 1677-1865.
3. Dr. Frank G. Speck on the Pamunkey and related tribes, 1928.
4. Pamunkey Indian Pottery, 1944-1980.
5. Dr. Roundtree on the Pamunkey and related tribes, 1972.
6. Pantiko Indians of Pamlico River, 1707.
7. The Paspitank Indians, 1696-1709.
8. The Passamoquoddy and Penobscot Indians, 1939-1981.
9. The Paugussett Indians of Connecticut, 1731-1985.
10. The Peedee Indians, 1709-1753.
11. The Peedee Indians, rough notes, 1744-1761.
12. The Mashantucket Pequot and Eastern Pequot of Connecticut, 1679-1983.

Box 28/810

1. Piscataway Indians, 1608-1989.
2. Cissna on the Piscataway Indians, 1634-1986, folder one.
3. Cissna on the Piscataway Indians, 1634-1986, folder two.
4. Cissna on the Piscataway Indians, 1634-1986, folder three.
5. The Poteskeet or Porteskeet Indians, 1703-1767.
6. The Uncachage Indians of Poosepatuck, 1700-1986.
7. Rappahannock Indians, 1705-1985, 2007-2008.
8. The Santee Indians, 1609-1717.
9. Photocopies on the Saponi Indians, 1671-1727.

Box 28/811

1. Photocopies on the Saponi Indians, 1728-1809, 1921-1922.
2. The Saponi Indians, 1714-1748.
3. Saponi appendix to North Carolina In The Fall of 1754 with the emphasis on the American Indian population, (1670-1761).
4. The Saponi Indians in the Catawba Nation and Vance County, NC, 1729-1775.

5. Evidence (1738-1784) of Saponi Indians in Wayne County, NC.
6. The pSKAtikook or "Scaticook" Indians of Connecticut, 1728-1978.
7. The Seawee Indians, 1564-1698.
8. The Seawee Indians, 1701-1715.
9. The Seawee and Santee compared with other Indian nations, 1595-1975.
10. The Seneca nation of Iroquois, 1958-
11. The Muskogi-speaking Seminoles of Florida and Oklahoma, 1890-1967.
12. Setauket Indians, 1660-1681, 1944-1968.
13. The Shaawanwa or "Shawnee" Indians, 1669-1977.
14. Dr. James H. Howard on the Shaawanwa Indians, 1976 (pages 1-95).

Box 28/812

1. Dr. James H. Howard on the Shaawanwa Indians, 1976 (pages 96-215).
2. Dr. James H. Howard on the Shaawanwa Indians, 1976 (pages 216-357).
3. Dr. James H. Howard on the Shaawanwa Indians, 1976 (pages 358-497).
4. Shinnecock Indians, 1890-1988.
5. Ebony Magazine on the Shinnecock, November 1958.
6. The Shakori and their branches the Eno and Sissipahaw, 1521-1743.
7. Indian nations in the South and on the Atlantic Seaboard, 1956-1983.
8. Indian nations in the Southeast and on the Atlantic Seaboard, 1670-1944.
9. The Timicua Indians (extant till 1726).
10. Tonkawa Indians, 1718-1983.

Box 28/813

1. The Tunica Indians, 1698-1732.
2. The Tunica-Biloxi and Tunica-Biloxi-Ofo-Avoyel Indians, 1880-1975.
3. The Tunica-Biloxi and Tunica-Biloxi-Ofo-Avoyel Indians, 1976.
4. Certain lawyers on the Tunica-Biloxi Indian Tribe, 1698-1976.
5. The Bureau of Indian Affairs on the Tunica-Biloxi Indian Tribe, 1698-1980, folder one.
6. The Bureau of Indian Affairs on the Tunica-Biloxi Indian Tribe, 1698-1980, folder two.
7. The Bureau of Indian Affairs on the Tunica-Biloxi Indian Tribe, 1698-1900, folder three.
8. The Bureau of Indian Affairs on the Tunica-Biloxi Indian Tribe, 1698-1900, folder four.
9. The Bureau of Indian Affairs on the Tunica-Biloxi Indian Tribe, 1698-1900, folder five.
10. The Bureau of Indian Affairs on the Tunica-Biloxi Indian Tribe, 1698-1900, folder six.

11. Petition for the recognition in behalf of the Tunica-Biloxi Indian Tribe, 1977.
12. Sesostrie Youchigant on the Tunica Indian language, 1933-1938, book one.
13. Sesostrie Youchigant on the Tunica Indian language, 1933-1938, book two.

Box 28/814

1. The Tuscarora Indians, 1608-1915.
2. Tuscarora appendix to North Carolina In The Fall of 1754 With The Emphasis on the American Indian Population, (1653-1977).
3. Douglas Boyce on the Tuscarora Indians, 1711-1825, folder one.
4. Douglas Boyce on the Tuscarora Indians, 1711-1825, folder two.
5. Douglas Boyce on the Tuscarora Indians, 1711-1825, folder three.
6. Douglas Boyce on the Tuscarora Indians, 1711-1825, folder four.
7. Douglas Boyce on the Tuscarora Indians, 1711-1825, folder five.
8. Douglas Boyce on the Tuscarora Indians, 1711-1825, folder six.
9. Douglas Boyce on the Tuscarora Indians, 1711-1825, folder seven.
10. Douglas Boyce on the Tuscarora Indians, 1711-1825, folder eight.
11. Douglas Boyce on the Tuscarora Indians, 1711-1825, folder nine.
12. Douglas Boyce on the Tuscarora Indians, 1711-1825, folder ten.
13. Douglas Boyce on the Tuscarora Indians, 1711-1825, folder eleven.
14. Untranscribed Tuscarora manuscripts, 1712-1838 (received from Dr. Charles Holloman).
15. Michelle Francis on the Tuscarora Indians in North Carolina, 1766-1789.
16. The Tuscarora Indians, 1717-1976, typed narrative.
17. The Tuscarora Indians, 1937-

Box 28/815

1. The Tutelo Indians, 1883-1945.
2. Waccamaw appendix to North Carolina in the Fall of 1754 With the Emphasis on the American Indian Population, (1705-1755).
3. Wampanoag Indians, 1621-1987.
4. The Waterree or WataRA Indians, 1566-1770, pages 1-144.
5. The Waterree or WatRA Indians, 1566-1770, pages 145-288.
6. The Waxhaw, Weesocky or "Flathead" Indians, 1714-1814.
7. The Westo Indians, 1608-1715. (See Mohawk).
8. Winia Indians of Black River, South Carolina, 1671-1767.
9. The Wyandotte or Huron Indians, 1880-1984, 2002.
10. The Wyanoke Indians, 1650-1783.
11. Yamasee Indians, 1597-1766.
12. The Yeopim or Weapem eoc Indians, 1660-1757.
13. The Yuchi (pronounced Yoochee) Indians, 1742-1978, 1999, 2007.

II. INDIAN GROUPS IN SOUTH CAROLINA

Box 28/816

Dorchester and Colleton Counties

1. Spanish record of the Kussoo (Cocayo), 1521, 1579.
2. Evidence relating to the location of the "land laid out to the Cussow Indians", 1711-1841, 1987.
3. Maps and notes on maps showing Indian communities on Edisto River, 1711-1980.
4. Affidavit relating to the Harrison family of Indians on Edisto River, 1826.
5. Petition for federal recognition in behalf of Edisto River's Indians, 1577-1984, folder one.
6. Petition for federal recognition in behalf of Edisto River's Indians, 1577-1984, folder two.
7. Revision of a 1974 report to the Smithsonian on Edisto River's Indians, 1830-1978.
8. Indians in St. Bartholomew's Parish, 1840-1970; Creeltown.
9. The Indian family named surnamed Martin, 1850-1900.
10. More recently discovered census records of Edisto River's Indians, 1870-1910.
11. Newspaper and news-bulletin articles on the Indians of the Four Holes and Creeltown, 1902, 1969-
12. Rough notes on the Indian graveyards on Edisto River, dates of death ranging from 1914-1977.
13. Service records of Indians at Four Holes, 1928.
14. Edisto River's Indians in relation to the South Carolina state government, 1932-1987.
15. Photographs of the Indians at Four Holes, 1968-1985, (also Creeltown).
16. The Indians on Edisto River as seen by the government of the United States, 1975-1979.
17. The Indians on Edisto River as seen by the University of South Carolina anthropologists, 1975-1987.
18. Papers of the Edisto Tribal Council, 1976-1988, 1991-
19. Creeltown's Indians as seen by the county government at Walterboro, 1980.
20. Men of substance at Four Holes, March 1991.

Box 28/817

1. The Indians from Summerville to Moncks Corner, 1770-1900.
2. White Oak Indian Community in the Federal census, 1840-1900.
3. Varnertown in the 1900 and 1910 Censuses.
4. White Oak Indian Community, 1919-1987.
5. Pine Ridge Indian School in Berkeley County near Summerville, 1923-1954.

6. Marion Post Wolcott on the Indians of Varnertown, December 1938 (published in 1977).
7. The Indians from Summerville to Moncks Corner, 1938-1983.
8. Varner Indian School, 1939-1963.
9. Elias Bull on the Indians from Summerville to Moncks Corner, 1964-1986.
10. Possible connections between the Catawba Nation and Indian families (Cree, Clark) in the South Carolina lowcountry, in the light of Catawba business trips to the city of Charleston after the Revolutionary War.

III. NORTH CAROLINA INDIANS

Box 28/818

Box 28/819

Box 28/820

IV. CORRESPONDENCE AND PERSONAL PAPERS *Restricted*

Box 28/821

Box 28/822

Box 28/833

Box 28/834

Box 28/835

V. MATERIALS OF INTEREST

Box 28/836

1. The Absaroka or "Blackfoot" Indians, 1941-1942.
2. Affidavits of American Indian, Moroccan, East Indian and Indonesian descent, pages 1-105, (1775-1863).
3. Affidavits of American Indian, Moroccan, East Indian and Indonesian descent, pages 106-211, (1775-1863).
4. Early documents similar to the later affidavits of Indian descent (rough notes, 1762-1770).
5. Rough notes on affidavits of free status for native Africans visiting the U.S., 1787-1821.

6. The Ahmadi monotheists of Pakistan, 1984.
7. The Ainu or Utari (Caucasian aboriginals of Japan), 1986.
8. Articles on Alexander the Great, 1977-1983.
9. White Virginians at Allmondville who may descend from a single Mattaponi ancestor, 1950-1963.
10. Stewart Shaffers "Altamaha Cherokee" or "rediscovered Yamasee" hoax, 1948-1960.
11. The Amherst County Indians, 1870-1964.
12. Information on amphetamine, 1970-1976 and no date.
13. The Anishinabeg, alias Ojbwa or "Chippewa" circa 1830 to 1982.
14. Anthropology symposium at the University of South Carolina, 1977-1979.
15. Anthropology symposium in Charleston, 1986.
16. Apache Indians, 1881.
17. American Indian ball-headed war-clubs, 1686-1967.
18. The Arkansas of Quapaw Indians, 1773 and 1987.
19. Australian Aborigenes, 1985.
20. Bark-biting, 1987-
21. Recognized Indians named Beamer living on Johns Island, South Carolina, 1771-1870.
22. W.L. McDowell's notes on whites named Beamer, 1694-1760.
23. Beothuk (pronounced Bay-atic) Indians, 1534-1829.
24. Bibliographies of famous ethnologists' articles on Indians, 1885-1950.
25. The Big Swamp Maroons (on the Balden-Robeson county line), 1858-1859.
26. Black Africa, 1818-1985.
27. Black Americans since Emancipation, 1870-1983.
28. Black Slavery in the Carolinas, 1802-1850, 1921.
29. Index to the deeds of Bladen County, NC, 1791-1793.
30. Buckhead (Indian?) Community, near Smoakes, Bamberg County, SC, 1922-1978.
31. Poor rural whites called Bushwackers, in New York State, 1922.
32. The California Condor, 1986-
33. Canada's Indian nations, 1947-, including reference on the birchbark canoe.
34. The Canty and Cordes plantations in St. Stephens Parish, 1731-1858.

Box 28/837

1. The Carmel Indians of Ohio and the Indians of Magoffin County, Kentucky, 1948-1963.
2. The Catalan language, 1983.
3. Recognized Indians in the federal census of South Carolina, 1860-1900.
4. A census of the parish of Saint Georges, Dorchester, SC, in 1726.
5. The Indians named Chavis between Sally, SC and Neeses, SC, 1830-1972.
6. Cheyenne Indians, 1986.

7. Chinese living in Charleston and Orangeburg in 1880 and 1910, respectively.
8. The Clifton-Choctaw, 1977-1984.
9. The Coalition of Easter Native Americans, 1972-1976.
10. Comanche Indians, 1724-1965.
11. Decline of the Cornish language, 1644-2009.
12. Essay on the Southern country store, 1977.
13. The Cree Indians, 1700's-
14. Comments on Cro-magnon and Neanderthal man, 33,250 B.C.E.-10,000 B.C.E.
15. American Indian settlements in Cuba, 1902-
16. Gene Waddell's Dawffus Tee or "Dawfuskey" Island, 1711-1757. –first page missing
17. The Dead Lake Community in the Florida panhandle, 1860.
18. Dinosaurs, chiefly allegations of the survival, 1976-1983.
19. The Druse monotheists of Lebanon and Israel, 1983.
20. The Life of Issac Dubose III, who lived from 1728-1773.
21. The Ecija (pronounced Eh-seehaw) Voyages, 1605-1609.
22. A stab at indexing pertinent American Indian references, 1677-1790, in English Archives.
23. Facial reconstruction from unidentified murder victim's skulls, 1980's.
24. Family papers: ancestry chart of Wesley D. White II, 1830-1984 ff.
25. Family papers: ancestry chart of Mrs. Hazel Mae White, 1790-1984.
26. Federally recognized Indian tribes in the United States, 1988.
27. The black-footed ferret, 1985.
28. The Frank family in South Carolina, 1733-1775.
29. "Free People of Color" (non-Indian?) in the Carolinas and Baltimore, 1731-1848.
30. Gaelic-speakers in Robeson County, NC, long before 1910; and 1916.
31. Information gathered on George Galphin, who lived from 1709-1781.
32. Work done for genealogy clients, based on records ranging from 1692-1900.
33. Goins Community (Indians near Greeleyville, SC), 1880-1977.
34. 1804 affidavit of Indian descent for Goinses, information pertaining to 1800-1810.
35. Grave-robbers.

Box 28/838

1. Green Grove Plantation, 1750-1800, owned mainly by Jeremiah Savage.
2. Greenville District, SC, 1784-1864.
3. Guide Maps to the colony and site of South Carolina, covering 1682-1912.
4. The Rom or Gypsies, 1939-1990.
5. Articles on health and medicine, 1975-1986 and no date.
6. Hawaiian language, 1985-
7. The voyage of John Hawkins, 1565.
8. American Indian horn spoons, 1728-1984.

9. Humor, 1829- and no date.
10. Index to certain surnames in the Miscellaneous Records at the SC Archives, 1739-1824.
11. The Illiniwek Indians, 1680-1765.
12. India, 1964-1983.
13. Articles on North American Indian art pertaining to many Indian nations, 1941-1977.
14. North American Indian art of Archeological provenance, 1897-1958.
15. American Indian boots, shoes, footgear, 1540-1784 and no date.
16. North American Indian nations outside of the South and the Eastern Seaboard, 1937-1976.
17. North American Indian nations outside of the South and the Eastern Seaboard, 1977-1984.
18. Indian Slavery in North Carolina, 1690-1862.
19. Indian Slavery in South Carolina, 1671-1851.
20. Bill Snell's doctoral thesis on Indian Slavery in South Carolina, 1671-1795.

Box 28/839

1. Work done for Sunshine Reavis on Indians in the city of Charleston, 1705-1902.
2. Census records on Indians in or from the city of Charleston, 1705-1902.
3. Iowa Indians, 1685-1959 and no date.
4. The Irish and South Carolina's Irish Travellers, 1977-1984.
5. Israel and Judaism, 1400's B.C.E.- 1981 C.E.
6. Israel and Judaism, 1982-1983.
7. Israel and Judaism, 1984- and no date.
8. The Karen of Burma, 1985.
9. The artistic wooden carvings dug up at Key Marco, Florida in 1859.
10. Kickapoo Indians, 1765-1983.
11. Kiowa Indians, 1870-1913.
12. Empty folder
13. Miscellaneous plats and memorials from the North Carolina Land Grant Office, 1735-1756.
14. Letters sent, 1972-1982.
15. Letters sent, 1983-1986.
16. Letters sent, 1987-
17. Letters to the editor, 1976-1985.
18. Lists of settlers in North and South Carolina, 1718-1755. Address of Representatives and Inhabitants of South Carolina, dated Feb 24 1717, and copies from Public Records of South Carolina, Volume 7, pages 88-97. Also includes a 1720 list of Roanoke River Settlers, 1720 and a 1755 Tax list of Cumberland County, NC.
19. Locklears (Indians) in St. Stephens Parish, 1860-1880.

20. Sydney Harris on Machiavelli's forgotten works, 1984.
21. Mandan Indians, no date.

Box 28/840

1. Herbert Aptheker on maroons in the South, 1672-1864; with notes.
2. The Mayle family (Indians) of the Tygart Narrows, 1946-1972.
3. McCarthy's red-baiting, 1950-1954.
4. Articles on medical disorders, 1975-1983 and no date.
5. The present-day Meherrin Indians, 1830-1977.
6. The Melungeons (Mullinses and Goinses), 1889-.
7. The Menominee Indians, 1954.
8. The Mesquakie (Fox) Indians, 1900.
9. The Micmac Indians, 1825-1886.
10. Miscellaneous records from the South Carolina Archives, 1703-1860.
11. Missionary Imposition of European dress, 1984.
12. Answers to Mooney's Questionnaire (1889) about Indians from Maryland to North Carolina.
13. The Nahuatl Indians of Mexico, no date (1970's or 1980's).
14. The Navaho or Dinne Indians, 1882-1883.
15. North Carolina's Indian Schools, 1932-1952.
16. North Carolina's Indian Schools, 1952-1964.
17. Unedited papers on nuclear power, circa 1972-1982, folder one.
18. Unedited papers on nuclear power, circa 1972-1982, folder two.
19. Unedited papers on nuclear power, circa 1972-1982, folder three.
20. The Osage or Wazhezhe Indians, 1890, 1984.
21. Papers relating to Asi-Yoholo (Osceola), who lived from 1804-1838.
22. Ottawa Indians, 1855-1983.

Box 28-841

1. The alleviation of chronic intractable pain, 1977-1983 and no date.
2. The Paiute Indians of Utah, 1957-1980.
3. The Palmetto Nuclear Report, 1980-1983.
4. The Papago Indians (known along with the Pima as O'odham), 1982.
5. The Juan Pardo Expedition of 1566 and 1567.
6. Languages of the Philippines, 1931.
7. The Person County Indians, 1888-1984.
8. Indian nations on the Great Plains, 1809-1976.
9. The Pool Tribe (Indians around Towanda, Pennsylvania), 1904-1961.
10. The "Potomac" Indians, 1961, 2010.
11. Potowatomi Indians, 1815-1962.

12. Preservation of photos, 1981.
13. Pueblo Indians, 1951-1978.
14. The Pungo River Indians (Israel Pierce's descendants), 1790-1915.
15. Indians of the Ramapo Mountains, 1760-1983.
16. Recognition by the US Government of American Indian Governments, 1934-1980.
17. Indians named Richardson near Columbia, SC, 1870-1977.
18. The Romansch language in Switzerland, 1981.
19. Rough notes, mainly on Indians, in the South Carolina Gazette, 1732-1775.
20. Rough notes, mainly on Indians, in the New Bern, Fayetteville and Wilmington, NC newspapers, 1753-1857.
21. Rough notes, mainly on Indians, in the South Carolina Weekly Gazette, 1759-1760.
22. Rough notes, mainly on Indians, in the South Carolina Gazette & Country Journal, 1766-1775.
23. Rough notes, mainly on Indians, in the Gazette of the State of South Carolina, 1777-1780.
24. Rough notes on Indians etc., from the SC & American General Gazette, 1765-1777.
25. Rough notes, mainly on Indians, in the Charleston, SC Royal Gazette, 1781-1782.
26. Rough notes, mainly on Indians, in the Royal South Carolina Gazette, 1781-1782.
27. Rough notes, mainly on Indians, from the six Charleston newspapers, 1782-1795.
28. Rough notes, mainly on Indians, from the South Carolina Weekly Gazette, 1783-1785.
29. Rough notes, mainly on Indians, in the State Gazette of South Carolina, 1785-1792.
30. Rough notes on Brunswick County, NC in the Fayetteville and Wilmington newspapers, 1801-1852.

Box 28/842

1. Rough notes mainly on Indians, from Columbia, SC State, 1892-1904.
2. Rough notes mainly on Indians, from the Sumter, SC Watchman & Southern, 1893-1904.
3. Salish or Flathead Indians, 1972.
4. Douglas Boyce on South Carolina Indians trading in salt, 1983.
5. B.I.A. on the San Juan Southern Paiute, 1987, INTRODUCTION.
6. B.I.A. on the San Juan Southern Paiute, 1987, ANTHROPOLOGY.
7. B.I.A. on the San Juan Southern Paiute, 1987, GENEALOGY.
8. B.I.A. on the San Juan Southern Paiute, 1987, HISTORY.
9. B.I.A. on the San Juan Southern Paiute, 1987, APPENDICES.
10. B.I.A. on the San Juan Southern Paiute, 1987, BIBLIOGRAPHY.
11. Sauk and Mesquakie Indians, circa 1790- circa 1973.
12. Isham Scott (a reputed Indian of Sumter County, SC), 1810-1861.
13. Seeds and farming, 1979-1985.

14. Shoshone Indians, survivor in 1975 of a massacre in 1911.
15. Sioux (Dakota, Lakota, & Nakota) Nations, 1775-1986.
16. Smiling Indians, 1800-1958.
17. Snoqualmie, 1830's-1993.
18. Social programs and their successes according to George McGovern, 1985.
19. Solar heating, 1977-1982, 1988.
20. United States reliance on South African metals, 1985.
21. American Indian nations in South America, 1966-1986.
22. North American Indian nations of the Southwest, 1968- no date

Box 28/843

1. Soviet Union and her satellite nations, 1977-1986.
2. American Indian split-cane basketry, 1564-1982.
3. Sumter Turks, 1810-1972.
4. Sutaio Indians (who disappeared among the Cheyenne), 1913.
5. Costume of a man murdered in Holland, Sweden, around 1360.
6. Synagogue worship service programs and synagogue monthly bulletins, 1984-1985.
7. Synagogue worship service programs and synagogue monthly bulletins, 1986.
8. Synagogue worship service programs and synagogue monthly bulletins, 1987-1988.
9. Physical anthropology: teeth, 1963.
10. Two-Twenty-One Pickens Restaurant and Co-op, 1973-1982.
11. Articles on Virginia Indian archeology.
12. American Indians on the West Coast of North America, 1850-1985.
13. Wildlife, 1915, 1965-1986 and no date.
14. George F. Will on the power of simplifying obsessions, 1983.

Accrual (added in 2016) container list:

BOX 28/844

1. Clippings relating to the Abenaki, and Alaskan natives.
2. Clipping (1992) re an exhibit of Southeastern Indian artifacts loaned by Wes Taukchiray to the American Resource Center. Also, a note about Dorothy Ragsdale (Alibamo), who makes moss blankets.
3. "Ani Yun'wiya." Notes, clippings, research.
4. Notes and clippings concerning in a folder marked "Anishabeg."
5. Notes and clippings re the Apache, Apalachee and Arapaho.
6. Folder marked "Archeology." Includes clipping re Buck Hall campground (near McClellanville).
7. "Aromuskeet Town of Machapunga: Descendants."

8. "Attakapa."
9. "Black America."
10. "Blood Quantum." Folder contains extracts (1983-1984) from the Federal Register relating to the Poarch Band of Creeks, successors to the Creek Nation of Alabama.
11. Clippings re Caddo and Cahuilla Indians.
12. "Catawba 1673-1940." Notes, and photocopies of research sources such as books, journals and newspapers.
13. "Catawba material deposited 1993, covers 1717-1993." Notes and research.
14. "Catawba 1941-1981."
15. "Catawba land claims settlement 1993." Photocopy of a Senate report.

BOX 28/844a

1. "Catawba 1992-1997." Mostly notes and research, including newspaper clippings.
2. Catawba genealogy and language.
3. "Catawba man at Welkik Tuppik (New Philadelphia), Ohio, 1779." Includes information on the Goshen Indian Mission Cemetery and Moravian missions in North America.
4. "Catawbas at Checotah."
5. "Catawbas named Tims (Thames)."
6. "Catawbas photos." Includes photocopies of photographs.
7. "Catawbas visiting Fayetteville, in 1831."
8. "Catawbas, II A."
9. "Catawbas II B."
10. "Catawba Nation 1727-1807: numbered on the back, 1-22, each a single sheet except for #18."
11. "Catawba Nation 1837-1919, numbered pages 1-102; pages 1-3 & 6 are odd-sided, ditto 83-84."
12. "Catawba Nation 1928-1968: 66 pages, some of very odd sizes."
13. "Catawba Nation 1969-1980."
14. "Catawba Nation 1986-1990, numbered on the back pages 1-79."

BOX 28/844b

1. "CENA." Information on the Coalition of Eastern Native Americans, 1972-1976.
2. "Central America." Table of contents of a thesis (1990) entitled "The Distribution of Indians in Central America 1980s."
3. "Charleston, S.C. Times, 1800-1820." Excerpts from newspaper articles about Indian attacks and wars.
4. "Chavises at Sally & Neeses, S.C." Relates to Chavis family genealogy.
5. "Chemehuevi."

6. "Cheraw Indians in the Catawba Nation in 1757, 1759."
7. "Cheyenne-Arapaho."
8. "Chickahominy – known since 1820."
9. Chickasaw and Chitimacha.
10. "Choctaw."
11. "Chowanoc."
12. "Chumash."
13. "Chyawahaw."
14. "Comanche and Kiowa treaties."
15. "Congaree."
16. "Connamocksock."
17. "Costa Rica's Indians."
18. "Cree."
19. "Crow" and "Dawhee (Cape Fear Indians)"
20. "Duwamish." Covers history, genealogy, bibliography and anthropology.
21. "Eagle Feathers."
22. "Family History." Includes a clipping about Wes White. Note on the original folder states: "My parents' ancestry charts filed in IV under family."
23. "Federally Acknowledged Indian Tribes 1993."
24. "Food, Indian."
25. "Gingaskin."
26. "Halifax, NC newspapers"
27. "Hatteras."
28. "Havasupai" and "Hupa."
29. "Indian, Nancy, 1844."
30. "Inuit."
31. Iowa and Iroquois.
32. "Jeffries versus Gwynne, Nixon, Branson & McCarty, 1869."

BOX 28/844c

1. "Jena Choctaw: History."
2. "Jena Choctaw: Anthropology."
3. "Jena Choctaw: Genealogy."
4. "Jena Choctaw: Summary and Bibliography."
5. "Judaism."
6. "Judaism."
7. "Kaw (Kansa)."
8. "Kickapoo."
9. "Kiowa."
10. "Kiowa Apache."

11. "Leni Lenape (Delaware)."
12. "Letters sent out, 1987-1988."
13. "Letters sent out." Letters dating in the 1980s and 1990s."
14. "Maliseet."
15. "Mandan."
16. "Matinecock."
17. "Mattaponi Reservation."
18. "Maya."

BOX 28/844d

1. "Mayles."
2. "Menominee."
3. "Mesquakie."
4. "Miami."
5. "Micmac."
6. "Missouri."
7. "Modoc."
8. "Mohawk."
9. "Mohegan Evidence for positive final determination 1994."
10. "Mowa band of Choctaw."
11. "Muskogi and Choctaw pottery from Oklahoma, 1950-1954."
12. "Names, proper, from Indian languages."
13. "Nansemond."
14. "Nanticoke."
15. "Narragansett."
16. Natchez and Nehantic.
17. "Newspaper notes 1765-1782, Charleston, S.C."

BOX 28/844e

1. "Nicoleno Indians."
2. "North Carolina Indian Cultural Center."
3. "Nottoway."
4. "Occupy No. 1, Occupy No. 2, Cherry Wynch Creek, Dido." Folder includes a dissertation "Mixed-Blood Populations of Eastern United States as to Origins, Localizations, and Persistence.," an essay on Joseph Willis ("First Baptist Preacher of the Word West of the Mississippi River"), and information on the Sweat family.
5. "Ojibwa."
6. "Oneida."
7. "Onondaga."

8. "Osage."
9. Oto and Ottawa.
10. "Paiute."
11. "Pamunkey."
12. Pascagoula and Passamoquoddy.
13. Pawnee and Peoria.
14. Piankeshaw and Ponca.
15. "Potawatomi."
16. "Ramapo."
17. "Rappahannock."
18. "Raritan."
19. "Red Thunder Cloud."
20. "Salish and Kutenai."
21. "Samish."
22. "Saponi."
23. "Seminole and Mikashuki."
24. "Schaghticoke."
25. "Seneca."
26. Seawee and Shaawanwa.

BOX 28/844f

1. Shakori, and Shawnees then in Ohio.
2. "Shinnecock."
3. "Shoalwater Bay Indians of Washington State."
4. "Shoshone-Bannock."
5. "Sioux."
6. "Snoqualmie language."
7. "South America."
8. "Split-cane basketry."
9. "Spurlocks."
10. "Stillaguamish."
11. "Stockbridge (same as Moheconncuk)." Includes information on Mohicans.
12. "Suquamish."
13. "Taino."
14. "Tatoos."
15. "Tawasa."
16. "Tehuelche."
17. "Thomas to Stanley, April 10th, 1976."
18. "Tobacco."
19. "Tonkawa."

20. "Treaties."
21. "Tubatalabul."
22. "Tunica."
23. "Tuscarora."
24. "Tuscarora Grammar 1976."
25. "Tutelo."
26. "Tutelo Rituals on the Six Nations Reserve, Ontario."

BOX 28/844g

1. Unkechaug and Ute.
2. "Given to me by Geraldine Velarde." Miscellaneous clippings and notes on various topics.
3. "Virginia."
4. "Virginia Indian Bibliography."
5. "Waccamaw 1705-1755."
6. Wampanoag and Wando.
7. "Warclub."
8. "Warm Springs Reservation." Reservation in Oregon.
9. "Washington State."
10. "Welsh Indians" hoax.
11. "West Coast (except for Stillaquamish, Yakima, Duwamish)." Includes information on the Quinalt tribe.
12. Westo and Wichita.
13. "Winnebago."
14. "Yakima Indians."
15. "Yamasee."
16. "Yeopim."
17. Yuchi and Yuki.
18. Miscellaneous material: "A speech I made in Philadelphia 1981 about American Indian tendency to inculcate maturity in young Indian children." On two audio cassettes.
19. Miscellaneous material: printed material, clippings, etc.
20. Miscellaneous material: printed material, clippings, etc. ("To be filed.")

BOX 28/845

1. "Wesley D. White II, Douglas Boyce on."
2. "Court records 1767-1868."
3. "Nansemonds at Hiliwa."
4. Unmarked folder containing notes and research material.

5. Folder containing envelope marked: "James Adair in Robeson County, N.C., 1773/78 – 1786/88."
6. Unmarked folder containing notes and research material.
7. "Robeson County Indians."
8. Unmarked folder containing notes and research material.
9. Folder marked "Snelling."
10. "Corrections." Folder contains ancestry charts.
11. Unmarked folder containing notes and research material.
12. Unmarked folder containing notes and research material. Contains genealogical information on the Hammonds and other families.
13. Unmarked folder containing notes and research material. Copy of an article "Gourds of the Southeastern Indians."

BOX 28/845a

1. Unmarked folder containing notes and research material.
2. Unmarked folder containing notes and research material.